

Reference Guide

RG 005-0-EN / Rev. 1.0

Data Mailbox

The Data Mailbox is a Talk2M service that gathers eWON historical data and makes it available for third party applications in an easy way.

support.ewon.biz

Table of Contents

1.	Introduction	. 4
	1.1. Prerequisites	4
	1.2. Talk2M DataMailbox SDK	5
2.	eWON Configuration	. 6
	2.1. Data synchronizing parameters	
	2.2. Synchronization using script	
	2.3. Synchronization status	
3	DMWeb API	
٥.		
	3.1. API Request Structure	
	3.2. Response Structure	
	3.4. Dates format	
	3.5. Read Data Services	
	3.5.1. getewons	
	3.5.1.1. Request	
	3.5.1.2. Response	
	3.5.1.3. Example	
	3.5.2. getewon	
	3.5.2.1. Request	
	3.5.2.2. Response	
	3.5.2.3. Example	
	3.5.3. getdata	
	3.5.3.1. Request	
	3.5.3.2. Response	
	3.5.3.3. Examples	
	3.5.4. syncdata	
	3.5.4.1. Request	
	3.5.4.2. Response	
	3.5.4.3. Examples	
	3.6. Delete the Data	
	3.6.1. delete	. 15
	3.6.1.1. Request	. 15
	3.6.1.2. Response	. 15
	3.6.1.3. Examples	. 15
	3.6.2. clean	. 16
	3.6.2.1. Request	. 16
	3.6.2.2. Response	. 16
	3.6.2.3. Examples	. 16
	3.7. Status information	. 16
	3.7.1. getstatus	. 16
	3.7.1.1. Request	
	3.7.1.2. Response	. 17
	3.7.1.3. Example	. 17
R	evision	18

Chapter 1 Endnotes

Revision History	<i>'</i>	18	3

1. Introduction

The Talk2M Service "Data Mailbox" allows easy retrieval of eWON historical data. Application developers can easily write code to retrieve historical data of multiple eWONs using the Data Mailbox without the need of learning a whole new environment.

The eWON pushes its historical data to the Data Mailbox running on Talk2M servers. This historical data is temporarily stored and is then available using the DMWeb protocol.

This HTTP based protocol allows third party applications to retrieve data from the Data Mailbox in an easy way.

1.1. Prerequisites

To use correctly the DMWeb Protocol, you need some prerequisites such as:

eWONs

The eWONs need to have the ability to perform the historical logging. This means you either have an eWON that belongs to the CD 400# serie or the Flexy Family. You then have to make sure the tags are correctly configured and have enabled this historical logging option.

Talk2M Account

The eWONs which you want to retrieve some tags values from have to be associated with a Talk2M account.

Chapter 1 Introduction

Talk2M Developer ID

You also need a Talk2M Developer ID in order to send requests and receive responses to/from the Talk2M servers. This Talk2M Developer ID can be asked by filling in a form (that can be found in the Talk2M DataMailbox SDK) and sending it by email.

If one of these prerequisites are not fulfilled, we highly suggest to visit the Wiki to fix the missing parts before going any further.

1.2. Talk2M DataMailbox SDK

In the Talk2M DataMailbox SDK you downloaded, you will find:

- This Reference Guide
- The Talk2M Developer ID request form

If you don't have a Talk2M Developer ID, you must request one prior to using the DMWeb API.

The Talk2M DataMailbox Viewer

Talk2M DataMailbox Viewer is a software that offers the possibility to generate the needed URL to retrieve the different values of the API requests.

Instead of writing manually each parameter of the URL, this software helps you by letting you select the request you want to send to the Data Mailbox and shows immediately its result.

It is useful to check if the request will succeed or not, which information you want to retrieve but most certainly how to write the URL.

To use the Viewer software, simply double-click on the "DMBoxViewer.exe" file you received when you downloaded the Talk2M DataMailbox SDK.

Sample applications with source code

My Little Historian

Sample C# console application that retrieves the contents of the DataMailbox using the <u>DMWeb syncdata mechanism</u>, outputs the contents in text files (one sub-directory per eWON, one text file per tag) and deletes the contents of the DataMailbox.

This sample program shows how to download data using compressed HTTPS in C#, turns it into a dynamic .NET object, browses through its contents and uses the DMWeb transaction mechanism.

Requirement: Visual Studio 2010+ / .NET 4.0+ / C#

Talk2M Datamailbox Viewer

This is the source code of the tool application found in this SDK.

It demonstrates the creation of a DMWeb URL, including the various options of each API call and the download of the DataMailbox contents.

Requirement: Visual Studio 2010+ / .NET 4.0+ / C#

2. eWON Configuration

2.1. Data synchronizing parameters

In order to send its historical data to the Data Mailbox, the Server URL configured in the Data Management page of the eWON must be set to **ewondata.talk2m.com.**

You must also configure an "Upload interval" or an "Advanced data transfer schedule" so the eWON can send periodically its data.

- Note -

eWON Data Management ID and Password are not used by the Data Mailbox.

Several options that can be modified:

Upload Interval

Specifies the synchronization interval. For example "60", to synchronize every 60 minutes.

Advanced data transfer schedule

This field allows to encode a more complex synchronization schedule than when using the upload interval.

To use the advanced scheduler set the "Upload interval" field to 0 and use the same syntax as the one used for the eWON Task Planner.

For example: 0 */6 * * * triggers the upload every 6 hours (at 0, 6, 12 and 18 o'clock).

Chapter 2 eWON Configuration

Refer to the eWON <u>General Reference Guide</u> for detailed syntax information (RG-001-0-EN)

Select tag group(s)

This option allows to synchronize the historical data only for a few tags instead of all eWON tags. When a Tag group is selected, the eWON only exports the historical data values for the tags belonging to the selected group.

- Note -

This filter only applies to the historical stored values of the eWON. The filter is not applied on the realtime and alarm values. So the realtime values and alarm info of all tags will still be synchronized.

Upload on alarm

When selected, the data synchronization will also be triggered when one of the tags of the selected groups rises an alarm.

2.2. Synchronization using script

Next to the automatic synchronization described here above, it is also possible to trigger the data synchronization using basic script.

The basic function "DMSync" will trigger the eWON in order to synchronize its data.

For example to trigger one single synchronization, you can proceed as follows:

- Open the eWON Script Control section.
- Enter "DMSync" into the field on the bottom of the Script control window
- Click on the "Execute Command" button.

A Data synchronization is then immediately started.

Chapter 2 eWON Configuration

2.3. Synchronization status

To check if the synchronization succeeded, open the eWON diagnostic window using following link:

Main Menu → Diagnostic→ Event Log

In the Green menu select "Trace" for the Reporting Level and click on the "Update" button.

The event Log should contain 2 messages:

- one for the synchronization start.
- one for the synchronization end.

As this means that the eWON has transferred the data to the Data Mailbox, you can now have a look at the Server side to visualize the received data.

3. DMWeb API

The DMWeb API is used to retrieve the historical data of all your eWONs from the Data Mailbox. This API allows to:

- read the data stored in the Data Mailbox
- delete the data from the Data Mailbox

- Note -

Talk2M DataMailbox Viewer has been developed by eWON as a software offering the possibility to generate automatically the needed URL to retrieve different values of the API requests. Learn more by reading <a href="https://doi.org/10.1007/jhb/10.2

3.1. API Request Structure

The hostname of the DMWeb API is:

https://data.talk2m.com/

3.2. Response Structure

The API response is formatted in <u>JSON</u>. It always contains the following value:

• **success**: is a boolean value. It is set to *true* when the API was treated without any issue. And *false* when an error occurred during the treatment of the response.

When success is false, it also contains the following values:

- code: an error code.
- **message:** a description explaining the issue that occurred.

3.3. Credentials

The credentials mechanism is similar to the M2Web API's ones.

Credentials have to be defined in the HTTP GET query string or in the content of the HTTP POST query. The following parameters must be provided:

- t2maccount
- t2musername
- t2mpassword
- t2mdevid

- Note -

The t2mdevid is a Talk2M Developer ID specific to the Data Mailbox. To request one, fill in the form that can be found in the SDK you downloaded and send it by email.

3.4. Dates format

The format of the dates used by the Data Mailbox follows the standard <u>ISO 8601</u>. In JSON, the dates have the following format:

```
2015-02-24T03:03:42Z
```

For the dates used as parameters, they may have the following format:

```
2015-02-24T03:03:42

2015-02-24T03:03:42

2015-02-24T03:03 (meaning 2015-02-24T03:03:00Z)

2015-02-24 (meaning 2015-02-24T00:00Z)
```

When the dates are in the URL, they must be encoded in a special format. The column (":") character needs to be encoded as "%3A":

2015-02-24T03**%3A**03**%3A**42Z

3.5. Read Data Services

3.5.1. getewons

3.5.1.1. Request

https://data.talk2m.com/getewons

3.5.1.2. Response

This service returns the list of eWONs for which data has been stored in the Data Mailbox. The result contains the following information:

- name and id of the eWONs
- number of tags
- date of the last data upload performed by the eWON to the Data Mailbox

3.5.1.3. Example

https://data.talk2m.com/getewons?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=61e9ddf4-6ade-493e-ad4ea79dde788140

To simplify the display of the code, we will replace the **t2mdevid= 61e9ddf4-6ade-493e-ad4ea79dde788140** parameter (which is long and unreadable) by **t2mdevid=1234**

3.5.2. getewon

3.5.2.1. Request

https://data.talk2m.com/getewon

3.5.2.2. Response

This returns the configuration of the eWON as seen by the Data Mailbox.

The eWON can be identified using one of the following parameters:

- id: the ID of the eWON as returned by the getewons API call.
- name: the name of the eWON as returned by the getewons API call.

3.5.2.3. Example

https://data.talk2m.com/getewon?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=1234&id=411

3.5.3. getdata

3.5.3.1. Request

https://data.talk2m.com/getdata

The *getdata* request can be filtered to retrieve only part of the mailbox contents. The filters consists in a series of string parameters:

- **ewonld**: (optional) Retrieve info only for a specific eWON.
- tagld: (optional) Retrieve info only for a specific tag
- **from**: (optional) time stamp since which data will be returned. No data older than this time stamp will be sent.
- **to**: (optional) time stamp until which will be returned. No data newer than this time stamp will be sent.
- fullConfig (no value): (optional) By default, getdata returns config info only for eWONs/tags that contain historical data. Tags and eWONs with no historical data do not appear in the data set returned to customer. When fullConfig is used in the request, all tags/eWONs appear in the data set, even if they do not contain any historical data.
- **Limit**: (optional) the maximum amount of historical data returned. If the size of the historical data saved in the Data Mailbox exceeds this limit, only the oldest historical data will be returned and the result contains a *moreDataAvailable* value indicating that more data is available on the server.
 - If the limit parameter is not used or is too high, the Data Mailbox uses a limit predefined in the system.

The parameters can be combined. For example:

• ewonld + from: returns the historical data of one eWON since a given date

3.5.3.2. Response

This returns the content of the Data Mailbox: Configuration, tag history and alarm history. The result of the *getdata* API call contains:

- A flag more Data Available set to true if some historical data satisfying the criteria is available on the Data Mailbox but could not be returned. See the *limit* parameter.
- List of eWONs. For each eWON:
 - Id
 - eWON configuration (Id, name).
 - List of tags. For each tag:
 - Id
 - Configuration (name, description, data type,...)
 - Last known value.
 - Alarm state
 - History of tag values
 - History of tag alarms

3.5.3.3. Examples

https://data.talk2m.com/getdata?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=1234&ewonId=411&tag Id=1

https://data.talk2m.com/getdata?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=1234&from=2014-04-17T14%3A34%3A56Z

3.5.4. syncdata

This is used for data synchronization. It allows the retrieval of all data of a Talk2M account incrementally. Therefore, only new data is returned at each call to the API.

3.5.4.1. Request

https://data.talk2m.com/syncdata

syncdata has the following parameters:

- **lastTransactionId**: Retrieves the data received by the Data Mailbox after the indicated transaction.
- **createTransaction**: Indicates to the server that a new transaction should be created for this request.

3.5.4.2. Response

The behaviour is the following:

- The first time the data is retrieved, the user specifies createTransaction but not lastTransactionId. The system returns all the data of the eWONs of the account and a transaction id.
- For the next calls to the API, the client specifies createTransaction and lastTransactionId, integrating the id of the transaction that was returned by the last syncdata. The system returns all the historical data that has been received by the datamailbox since the last transaction and of course a new transaction Id.

3.5.4.3. Examples

https://data.talk2m.com/syncdata?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=1234&id=411&createTransaction

https://data.talk2m.com/syncdata?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=1234&id=411&createTransaction&lastTransactionId=32745

The result is the same as the <u>getEwons</u>' one except that this result can contain the following additional value:

• transactionId: this value contains the id of the transaction that was created on the API call you just sent to the server. This value is returned only when the *createTransaction* parameter is used.

As for getdata, a flag moreDataAvailable indicates whether a part of the data could not be returned. A new call to syncdata must then be done in order to retrieve additional data.

3.6. Delete the Data

As the Data Mailbox is a temporary storage, the data must be deleted at one point. For example, it is common practice once the data has been retrieved and treated by your application to delete that data from the Data Mailbox.

The deletion can be done either automatically or manually.

Automatically means that the Data Mailbox keeps the data only for a short period of time. The Data Mailbox was imagined and developed to offer a temporary storage to let you retrieve the data from a cloud solution.

If you don't erase the data when retrieving it then the Data Mailbox will perform the delete request on its own after a limited time.

Or you can do it, by yourself, by sending the delete request explained here below.

3.6.1. delete

3.6.1.1. Request

https://data.talk2m.com/delete

The parameters provide some criteria on the data to delete:

- all (used without any value): Empty the data mailbox from historical data.
- **transactionId**: Delete all historical data previously retrieved using the transaction with this id
- ewonld: Delete all historical data of this eWON.
- to: Delete all history data up to the given timestamp. Easily helps to get rid of old data.

3.6.1.2. Response

This returns a message with a success status. See <u>3.2.Response Structure</u>.

3.6.1.3. Examples

https://data.talk2m.com/delete?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=1234&transactionId=4

3.6.2. clean

3.6.2.1. Request

https://data.talk2m.com/clean

Parameters:

- **all** (used without any value): Empty the data mailbox and its *metadata* (eWONs and tags config, DMBin related info).
- **ewonld**: Delete all historical and configuration data related to a specific eWON. Also deletes the eWON *metadata*.

3.6.2.2. Response

This is stronger than delete. Delete only deletes historical data. It preserves config data including indicators that allow eWONs to send only their "new" contents.

When using clean, even the config is deleted. It means that upon the next eWON Data upload, eWON will send its whole content again.

3.6.2.3. Examples

https://data.talk2m.com/clean?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=1234&all

https://data.talk2m.com/clean?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=1234&ewonId=412

3.7. Status information

3.7.1. getstatus

3.7.1.1. Request

https://data.talk2m.com/qetstatus

Chapter 3 DMWeb API

3.7.1.2. **Response**

This returns information about the storage consumption of the account and of each eWON. The result contains following information:

- number of history points currently stored in the DataMailbox for this account
- number of eWON which sends data to the DataMailbox
- for each eWON:
 - the id of the eWON
 - the name of the eWON
 - the number of history points currently stored in the DataMailbox for this eWON
 - the date of the first history point currently saved in the DataMailbox for this eWON
 - the date of the last history point currently saved in the DataMailbox for this eWON

3.7.1.3. Example

https://data.talk2m.com/**getstatus**?t2maccount=test-account1&t2musername=admin&t2mpassword=aaaa.1234&t2mdevid=1234

Revision

Revision History

Revision Level	Date	Description
1.0	08/06/2015	Original Document
1.1	25/08/2015	Added: 3.7 Status Information

Document build number: 79

Note concerning the warranty and the rights of ownership:

The information contained in this document is subject to modification without notice. Check http://wiki.ewon.biz for the latest documents releases.

The vendor and the authors of this manual are not liable for the errors it may contain, nor for their eventual consequences.

No liability or warranty, explicit or implicit, is made concerning the quality, the accuracy and the correctness of the information contained in this document. In no case the manufacturer's responsibility could be called for direct, indirect, accidental or other damage occurring from any defect of the product of errors coming from this document.

The product names are mentioned in this manual for information purposes only. The trade marks and the product names or marks contained in this document are the property of their respective owners.

This document contains materials protected by the International Copyright Laws. All reproduction rights are reserved. No part of this handbook can be reproduced, transmitted or copied in any way without written consent from the manufacturer and/or the authors of this handbook.

EWON sa, Member of ACT'L Group