

iX Developer

Guida all'uso
Italiano

Guida all'uso di iX Developer

Prefazione

Il software iX Developer viene utilizzato per configurare iX Panel e le applicazioni di controllo gestite da PC, incluso le applicazioni per gli IPC (PC per uso industriale).

iX Developer agevola la creazione di applicazioni HMI efficaci, flessibili e logiche che offrono ad operatori e ad altri sistemi le informazioni giuste al momento giusto.

Questo manuale si basa su un progetto di esempio che descrive un design passo passo di un progetto per iX Developer.

Per informazioni più dettagliate, consultare il file della guida di iX Developer.

Order no: MAIT832I

Copyright © 2018-04 Beijer Electronics AB. All rights reserved.

Le informazioni incluse nel presente documento sono soggette a modifica senza preavviso e vengono fornite così come erano disponibili al momento della stampa. Beijer Electronics AB si riserva il diritto di modificare le informazioni senza aggiornare questa pubblicazione. Beijer Electronics AB respinge qualsiasi responsabilità per eventuali errori nel presente documento.

Tutti gli esempi qui riportati hanno l'unico scopo di migliorare la comprensione delle funzionalità e della gestione del software. Beijer Electronics AB respinge qualsiasi responsabilità qualora i predetti esempi vengano utilizzati in applicazioni reali.

In considerazione della ricca gamma di applicazioni disponibili per questo software, gli utenti devono acquisire una conoscenza sufficiente a garantire che esso venga utilizzato correttamente nella loro specifica applicazione. Il personale responsabile per l'applicazione e il dispositivo deve garantire personalmente che ogni applicazione sia conforme a tutti i requisiti, gli standard e le normative rilevanti in termini di configurazione e sicurezza. Beijer Electronics AB respinge qualsiasi responsabilità per eventuali danni verificatisi durante l'installazione o l'utilizzo del presente software. Beijer Electronics AB vieta qualsiasi alterazione, modifica o conversione del software.

Indice

1	Introduzione	6
1.1	Controller	6
1.1.1	Tag	6
1.2	Struttura del manuale	6
2	Installazione e avvio	7
2.1	Requisiti del sistema	7
2.1.1	iX Developer	7
2.1.2	iX Runtime	8
2.1.3	Requisiti speciali per alcuni oggetti	9
2.1.4	Avvio di iX Developer	9
2.1.5	La guida	9
3	Nuovo progetto	10
3.1	Creazione di un nuovo progetto	10
3.2	Area del desktop	11
3.2.1	Esplora progetti	12
3.2.2	Controlli e gruppi della barra multifunzione	12
3.2.3	Barra degli strumenti di accesso rapido	12
3.2.4	Barra di formattazione rapida e menu contestuale	12
4	Tag dei controller	13
4.1	Inserimento di tag	13
4.2	Salvataggio del progetto	14
5	Modifica di oggetti	15
5.1	Aggiunta di oggetti	15
5.1.1	Metro	15
5.1.2	Cursore	15
5.1.3	Allinea	16
5.1.4	Ridimensiona	16
5.1.5	Modifica dell'aspetto	16
5.2	Esecuzione del test del progetto	16
6	Navigazione e collegamenti alle schermate	18
6.1	Navigazione nelle schermate	18
6.1.1	Gestione navigazione	18
6.1.2	Aggiunta di una schermata	18
6.1.3	Collegamento alle schermate	19
6.2	Schermata di sfondo e in primo piano	19
6.2.1	Aggiunta di una schermata	19
6.2.2	Schermata di sfondo e in primo piano	19
6.3	Esecuzione del test di navigazione nelle schermate	21
7	Visualizzatore tendenza	22
7.1	Aggiunta di un visualizzatore tendenza in tempo reale	22
7.1.1	Curve	22
7.2	Esecuzione del test del visualizzatore tendenza in tempo reale	23
7.3	Cronologia visualizzatore tendenza	23
7.3.1	Azioni	23

7.4	Esecuzione del test del visualizzatore tendenza cronologica ...	24
8	Gestione allarmi	25
8.1	Indicatore di allarme	25
8.2	Server allarmi	26
8.2.1	Gruppo allarmi	26
8.2.2	Elementi di allarme	26
8.3	Visualizzatore allarmi	28
8.4	Esecuzione del test degli allarmi	28
9	Ricette	29
9.1	Creazione delle tag delle ricette	29
9.1.1	Aggiunta di una schermata	29
9.1.2	Regolazione dei pulsanti di navigazione	30
9.2	Nuovi oggetti	31
9.2.1	Mostra informazioni	31
9.3	Elementi della ricetta	31
9.4	Salvataggio di una ricetta	32
9.5	Caricamento di una ricetta	32
9.6	Dati ricetta	32
9.7	Esecuzione del test della ricetta	33
10	Dinamiche	34
10.1	Creazione di un oggetto	34
10.2	Ridimensionamento di un oggetto	35
10.3	Colorazione di un oggetto	36
10.4	Esecuzione del test delle dinamiche	36
11	Script	37
11.1	Aggiunta di oggetti	37
11.2	Scheda Script	37
11.3	Esecuzione dello script	38
12	Tag interne	39
12.1	Aggiunta di tag interne	39
12.1.1	Tag Area	39
12.1.2	Tag di calcolo	39
12.2	Creazione di un numero analogico	40
12.2.1	Attivazione del calcolo	40
12.3	Esecuzione di test di tag interne	41
13	Browser oggetti	42
13.1	Aggiunta di un elemento grafico	42
13.2	Utilizzo del Browser oggetti	42
14	Testi multipli	44
14.1	Configurazione di testi	44
14.2	Esecuzione di test per molteplici testi	45
15	Sicurezza	46
15.1	Configurazione della sicurezza	46
15.1.1	Gruppi sicurezza	46
15.1.2	Utenti	46
15.2	Comportamento in caso di accesso negato	47

15.3	Creazione di un pulsante Disconnessione	47
15.4	Sicurezza degli oggetti	48
15.4.1	Amministratori	48
15.4.2	Utenti	48
15.5	Esecuzione del test della sicurezza	48
16	Tasti funzione	50
16.1	Definizione delle azioni dei tasti funzione	50
16.1.1	Mostra schermata	50
16.1.2	Sicurezza	51
16.1.3	Configurazione dei valori delle tag dei controller	51
16.1.4	Ricetta	51
16.1.5	Configurazione di fuso orario, regione e ora legale	51
16.2	Definizione degli script dei tasti funzione	53
16.2.1	Calcolo dell'area	53
16.2.2	Riconoscimento di tutti gli allarmi	53
16.3	Esecuzione del test del tasto funzione	54
17	Riferimento incrociato	55
17.1	Utilizzo dello strumento Riferimento incrociato	55

1 Introduzione

Il software iX Developer viene utilizzato per configurare iX Panel e le applicazioni di controllo gestite da PC, incluse le applicazioni per gli IPC (PC per uso industriale) da Beijer Electronics.

iX Developer contiene tutte le funzioni base necessarie in un'applicazione. Le funzioni vengono testate e sviluppate privilegiando le preferenze e le esigenze del cliente.

Gli oggetti predefiniti in iX Developer possono essere utilizzati per creare immagini di processo complete, offrendo una panoramica di un'applicazione complessa. È possibile personalizzare gli oggetti predefiniti o crearne di nuovi.

Sono disponibili i driver di comunicazione per molteplici controller e dispositivi di automazione.

1.1 Controller

I pannelli dell'operatore possono essere connessi a molti tipi di dispositivi di automazione, ad esempio PLC, servomeccanismi e drive. Nel presente manuale, il termine *controller* è utilizzato come riferimento generico al dispositivo collegato.

1.1.1 Tag

In un controller i valori dei dati sono detti *tag*. Le tag possono anche appartenere al sistema, o essere interne. Ogni tag possiede un nome simbolico e può appartenere a dati di tipi diversi.

Gli oggetti connessi alle tag possono modificare i valori nei controller e i valori delle tag possono essere riflessi modificando l'aspetto degli oggetti in vari modi. Gli oggetti presenti in una schermata rimangono statici finché non vengono connessi a una tag.

1.2 Struttura del manuale

La USERS GUIDE si basa su un progetto di esempio che vuole agevolare il primo utilizzo di iX Developer. L'attenta osservazione delle istruzioni dell'esempio consentirà di realizzare un progetto funzionale che potrà essere sviluppato ulteriormente o utilizzato come riferimento. Il dispositivo utilizzato nell'esempio è un PC, ma tutte le funzioni operano in modo analogo per tutti i pannelli dell'operatore supportati.

Informazioni dettagliate su iX Developer sono disponibili nel file della guida, visualizzabile spingendo F1 all'interno del software.

Le istruzioni della USERS GUIDE sono più particolareggiate nella parte iniziale. A mano a mano che si sviluppa l'esempio e che l'utente approfondisce la conoscenza di iX Developer, le istruzioni per le attività ripetitive diventano più succinte o vengono omesse.

2 Installazione e avvio

viene installato su un iX Developer, , utilizzato per sviluppare, progettare e compilare i progetti. Il progetto viene poi eseguito in un PC di sviluppo o pannello operatore per osservare e controllare un controller (o un gruppo di controller).

Dalla versione 2.30 è possibile installare più iX Developer versioni della stessa generazione nel medesimo PC di destinazione in fase di progettazione.

A titolo di esempio, una versione di iX 1.x (ad es. 1.31) e una versione da iX 2.0 a iX 2.20 SP2 (ad es. 2.20 SP1), e iX 2.30 e tutte le versioni successive.

Nota:

Non è possibile mantenere aperte due versioni contemporaneamente e copiare e incollare da una versione all'altra.

2.1 Requisiti del sistema

2.1.1 iX Developer

Parametro	Consigli	
RAM	2 GB	
Processore	2 GHz o più	
Sistema operativo	Microsoft Windows 10	
	Microsoft Windows 8, 1	
	Microsoft Windows 7 SP1	
Scheda grafica	Livello di rendering 2:	
	Versione DirectX	Versione 9.0 o successive.
	RAM video	Dev' essere maggiore o uguale a 120 MB.
	Pixel shader	La versione deve essere successiva o uguale alla 2.0.
	Vertex shader	La versione deve essere successiva o uguale alla 2.0.
Unità multitrama	Il numero di unità deve essere maggiore o uguale a 4.	

Aggiornamenti

Software, driver e protocolli potrebbero essere stati aggiornati dopo la produzione della penna USB. Si consiglia, pertanto, di utilizzare la funzione di aggiornamento integrata in iX Developer prima di creare un progetto.

2.1.2 iX Runtime

Parametro	Consigli	
RAM	1 GB	
Processore	1,3 GHz o più	
Sistema operativo	Microsoft Windows 10	
	Microsoft Windows 8, 1	
	Microsoft Windows 7 SP1	
Scheda grafica	Livello di rendering 2:	
	Versione DirectX	Versione 9.0 o successive.
	RAM video	Dev'essere maggiore o uguale a 120 MB.
	Pixel shader	La versione deve essere successiva o uguale alla 2.0.
	Vertex shader	La versione deve essere successiva o uguale alla 2.0.
Unità multitrama	Il numero di unità deve essere maggiore o uguale a 4.	

2.1.3 Requisiti speciali per alcuni oggetti

L'inserimento di alcuni oggetti nel progetto iX Developer richiede l'impiego di specifiche versioni software. La simulazione del progetto sul PC di sviluppo, inoltre, può essere limitata per alcuni target.

Oggetto	Requisiti minimi	Simulazione sul PC target	Simulazione sul pannello target
Lettore multimediale	Windows Media Player 10	Supportato	Non supportato
PDF Viewer	-	Supportato	Non supportato
Browser Web	Internet Explorer 7	Supportato	Non supportato

2.1.4 Avvio di iX Developer

L'installazione crea un'icona per lo strumento di configurazione nel gruppo denominato iX Developer nel menu Start di Windows.

Per avviare lo strumento di configurazione fare clic su **Avvio/Tutti i programmi/iX Developer2.20/iX Developer2.20**.

Quando si avvia per la prima volta una versione appena installata, all'utente viene offerta l'opzione di importare le impostazioni dalla versione precedente.

Questa procedura si può eseguire anche in un secondo momento dal menù File: **Importa impostazioni**

Vengono importate le seguenti impostazioni:

- Principali caratteristiche di prodotto
- Progetti recenti
- Elementi aggiunti in Libreria componenti
- Comandi supplementari

Dopo aver importato le impostazioni dalla versione precedente, vengono visualizzate informazioni sugli elementi importati.

2.1.5 La guida

Gli argomenti della guida sono accessibili spingendo **F1** mentre iX Developer è in esecuzione.

3 Nuovo progetto

Obiettivo

- Creare un nuovo progetto.
- Acquisire familiarità con la finestra degli strumenti e il layout dell'area del desktop.

3.1 Creazione di un nuovo progetto

1. Avviare iX Developer e selezionare **Crea nuovo progetto**.
Si apre una procedura guidata per la creazione del progetto.
2. Come destinazione dell'applicazione selezionare un **PC** con risoluzione **1024 × 768**. Fare clic su **Avanti**.
3. Selezionare **DEMO** nell'elenco dei controller. Fare clic su **Successivo**.
TIl controller DEMO, che include tag (contenitori di dati) e contatori regolari, viene utilizzato per sviluppare e testare un progetto direttamente sul PC di sviluppo senza connessioni a un controller esterno.
4. Assegnare un nome al progetto. Per questo tutorial, usare **DEMO_TEST**.
Verificare che la posizione suggerita sia corretta, altrimenti fare clic su **Sfoglia** per selezionare un'altra posizione.
5. Fare clic su **Fine**.

I file di progetto possono essere memorizzati nell'ambiente del computer in qualsiasi posizione per la quale si possiedano i diritti di accesso in scrittura.

Il progetto si apre automaticamente.

3.2 Area del desktop

L'area del desktop visualizza le pagine delle schermate e della configurazione per i componenti del progetto come controller e funzioni. L'area del desktop visualizza una sola schermata o un solo componente per volta. Quando si aprono più schermate o più componenti, nell'area superiore del desktop si apre una fila di schede. Basta fare clic su una scheda per attivarne il contenuto e modificarlo. Se le schede aperte sono in numero maggiore delle schede visualizzabili, le frecce di navigazione visibili in alto nell'area del desktop consentono di scorrerle.

Indicazione nell'immagine	Componente dell'area desktop	Descrizione nella sezione
A	Esplora progetti	<i>Esplora progetti</i>
B	Schede della barra multifunzione	<i>Controlli e gruppi della barra multifunzione</i>
C	Gruppi di controllo	
D	Controlli	
E	Barra degli strumenti di accesso rapido	<i>Barra degli strumenti di accesso rapido</i>
F	Barra di formattazione rapida	<i>Barra di formattazione rapida e menu contestuale</i>
G	Menu contestuale	

3.2.1 Esplora progetti

Quando si apre un nuovo progetto, nell'area del desktop diventa attiva una schermata vuota. **Esplora progetti** è ancorato sulla sinistra.

3.2.2 Controlli e gruppi della barra multifunzione

Le schede della barra multifunzione si trovano nell'area superiore della finestra degli strumenti. Ogni scheda della barra multifunzione contiene uno o più gruppi di controllo. Ogni gruppo contiene una serie di controlli correlati. I controlli possono essere utilizzati per sviluppare le schermate e per configurare le impostazioni per gli oggetti e i controlli del progetto.

Se è la prima volta che si utilizza un software con le schede della barra multifunzione, è opportuno dedicare qualche minuto a spiegare il concetto di barra multifunzione.

3.2.3 Barra degli strumenti di accesso rapido

La barra degli strumenti **Accesso rapido** è sempre visibile in cima all'area del desktop. All'avvio di iX Developer contiene i comandi **Salva**, **Annulla**, **Ripeti**, **Esegui** e **Simula**.

3.2.4 Barra di formattazione rapida e menu contestuale

Quando si fa clic con il tasto destro del mouse in iX Developer, vengono visualizzati una barra di formattazione rapida e un menu contestuale. La barra di formattazione rapida contiene comandi specifici per iX Developer, ad esempio per collegare gli oggetti alle tag dei controller. Il menu contestuale contiene comandi tipici dell'applicazione Microsoft, ad esempio **Copia**, **Incolla** ecc.

4 Tag dei controller

Obiettivo

- Definizione di un elenco di tag per il progetto.
- Salvataggio del progetto.

4.1 Inserimento di tag

Gli oggetti connessi alle tag possono modificare i valori nei controller e i valori delle tag possono essere riflessi modificando l'aspetto degli oggetti in vari modi. Gli oggetti presenti in una schermata rimangono statici finché non vengono connessi a una tag.

1. Fare clic su **Tag in Esplora progetti**.
Sul desktop si apre la pagina di configurazione dei tag. L'elenco di tag contiene un elemento per impostazione predefinita.
2. Fare clic sul primo campo (**Nome**) nella prima riga.
Un cursore si trova vicino al testo **Tag1**.
3. Spingere [**TAB**] sulla tastiera.
Viene selezionato il campo successivo (**Tipo di dati per i tag**). Non occorre modificare il tipo di dati.

Nota:

In alcune situazioni il tipo di dati per la tag può essere utilizzato come formato di presentazione; ad esempio per mostrare l'unità di misura corretta quando si usano le proporzioni. L'**IMPOSTAZIONE PREDEFINITA** segue la selezione fatta per **tipo dati per i Controller**.

4. Spingere di nuovo [**TAB**] sulla tastiera.
Viene selezionato il campo successivo (**Diritti d'accesso**). In questo momento non occorre modificare i diritti di accesso.
5. Spingere di nuovo [**TAB**] sulla tastiera.
Viene selezionato il campo successivo (controller **Tipo di dati per i controller**). In questo momento non occorre modificare il tipo di dati.
6. Spingere di nuovo [**TAB**] sulla tastiera.
Viene selezionato il campo successivo (**Controller 1**).
7. Digitare **D0** nel campo **controller 1**.
Le voci nella colonna **Controller** corrispondono alle tag nel controller selezionato. Si tratta di tag predefinite nel controller DEMO, accessibili mediante il relativo indirizzo di tag, ad es. **D0** denota un campo tag a numero intero.
8. Premere [**TAB**] fino a completare le prime due righe. Digitare **D1** per la seconda tag del controller.
Alcuni campi vengono completati automaticamente e, se necessario, incrementati. Il tipo di dati cambia automaticamente in base a quanto si digita nella colonna **Controller**.

9. Rinominare Tag1 su Metro e cursore..

Nota:

Il Nome di una tag ne costituisce l'identificativo e può essere qualsiasi stringa alfanumerica che comincia con una lettera (a-z, A-Z).

La tag **D0** viene utilizzata nella sezione successiva per controllare e osservare un valore di una tag del controller in una schermata.

4.2 Salvataggio del progetto

1. Fare clic sul simbolo **Salva** nella **barra degli strumenti di accesso rapido**.
Il progetto viene salvato nella posizione selezionata quando si è creato il progetto.

5 Modifica di oggetti

Obiettivo

- Inserimento di un cursore e di un metro.
- Formattazione e allineamento degli oggetti.
- Test del progetto; controllo e osservazione di un valore di tag di controller con gli oggetti in una schermata.

5.1 Aggiunta di oggetti

5.1.1 Metro

1. Fare clic sulla scheda **Screen1** nell'area del desktop e verificare che sia selezionata la barra multifunzione **Home** nella barra multifunzione.
2. Selezionare nel gruppo **Oggetti** un metro circolare. Disporlo in un punto nella sezione in alto a sinistra dello schermo.
3. Trascinare un handle all'angolo per cambiare le dimensioni del metro in modo da rendere chiaramente visibili sia l'ago del metro sia la scala.
4. fare clic sul metro ed espandere l'elenco a discesa **Seleziona tag...**
5. Selezionare **Metro e cursore** poi fare clic su **OK**.

5.1.2 Cursore

1. Selezionare un cursore nel gruppo **Oggetti**. Può essere necessario espandere il gruppo **Oggetti** facendo clic sulla freccetta nell'angolo in basso a destra, in modo da selezionare il cursore.
2. Posizionare il cursore al di sotto del metro circolare, sullo schermo.
3. Fare clic con il tasto destro del mouse sul cursore ed espandere l'elenco a discesa **Seleziona tag...**
4. Selezionare **Metro e cursore** poi fare clic su **OK**.

5.1.3 Allinea

Un oggetto che viene trascinato si blocca in una posizione rispetto agli altri oggetti.

1. Trascinare lentamente il cursore in basso e in alto.
Osservare che il cursore si blocca in posizione vicino e al di sotto del metro.
2. Trascinare lentamente il cursore a sinistra e a destra.
Osservare che il cursore si blocca in posizione e che, quando è allineato al metro, compaiono delle righe di blocco.
3. Posizionare il cursore poco al di sotto del metro e con il bordo sinistro allineato al bordo sinistro del metro.

5.1.4 Ridimensiona

1. Effettuare una selezione multipla dei due oggetti (puntare a un'area vuota dello schermo e trascinare in diagonale lungo gli oggetti).
Una selezione (un gruppo) multipla contiene un oggetto primario. L'oggetto primario è racchiuso in una cornice arancione, gli altri oggetti in cornici blu. Quando si utilizzano i comandi di formattazione sul gruppo, l'oggetto primario viene utilizzato come modello.
Se il metro non è l'oggetto primario:
2. Cliccarlo per cambiare la selezione primaria del gruppo sul metro.
Ora regolare la larghezza degli oggetti del gruppo:
3. Fare clic sul comando **Disponi**, situato nel gruppo **Formato** della scheda **Home** nella barra multifunzione e selezionare **Imposta stessa larghezza**.

5.1.5 Modifica dell'aspetto

1. Selezionare il cursore su **Screen1**.
2. Fare clic sul controllo **Stile veloce** nel gruppo **Formato** e selezionare un nuovo stile colore.
3. Fare clic sulla freccetta nell'angolo in basso a destra del gruppo **Formato** per configurare altre impostazioni per gli effetti contorno, ombreggiatura/riempimento ecc.
4. Selezionare il metro su **Screen1**
5. Selezionare la barra multifunzione **Generale** e individuare il gruppo **Stile**. Fare una prova con vari stili predefiniti e valutare quello che si preferisce.

5.2 Esecuzione del test del progetto

Il progetto può essere compilato ed eseguito virtualmente in qualsiasi momento. ciò consente di testare il progetto continuamente, in modo iterativo.

1. Fare clic sull'icona **Esegui** nella **barra degli strumenti di accesso rapido**.
Ora il progetto è convalidato e se non si rilevano errori, viene compilato ed eseguito nell'ambiente di sviluppo.
2. Trascinare l'handle del cursore avanti e indietro.
Poiché entrambi gli oggetti sono connessi alla stessa tag, l'ago del metro si sposta mentre si modifica il valore del controllo del cursore.

3. Chiudere la finestra **Esegui**.

6 Navigazione e collegamenti alle schermate

Un progetto iX Developer è composto da schermate di oggetti, di solito connessi alle tag del controller. Tutte le schermate hanno le stesse funzioni di base. È possibile assegnare a una schermata specifiche proprietà per determinarne un particolare comportamento nel progetto:

- **Schermata iniziale:** La Schermata iniziale è la prima schermata visualizzata in runtime. Per impostazione predefinita, la Schermata iniziale è **Screen1**, ma è possibile designare come schermata iniziale qualsiasi altra schermata, facendo clic con il tasto destro sullo schermo e selezionando **Imposta come schermata iniziale**.
- **Schermata di sfondo e in primo piano:** È possibile utilizzare qualsiasi schermata, eccetto quelle contenenti alias, come sfondo di altre schermate del progetto. Per ulteriori informazioni relative agli alias, consultare il file della guida di iX Developer.
- **Modello di schermata:** una schermata salvata come Modello di schermata può essere utilizzata nel progetto iX Developer corrente, ma anche in tutti gli altri progetti futuri.

I collegamenti alle schermate avvengono con azioni che possono essere assegnate, ad esempio pulsanti. Quando si utilizza **Gestione navigazione** per aggiungere le schermate e creare dei collegamenti tra di esse, i pulsanti vengono aggiunti automaticamente nell'angolo in alto a sinistra dello schermo e da questi partono i collegamenti.

Obiettivo

- Aggiunta di nuove schermate e configurazione del collegamento alle schermate con i pulsanti.

6.1 Navigazione nelle schermate

6.1.1 Gestione navigazione

- Fare clic sulla barra multifunzione **Visualizza** nell'area della barra multifunzione. Fare clic su **Gestione navigazione**.
Gestione navigazione si apre sul desktop.

6.1.2 Aggiunta di una schermata

- Puntare a **Screen1**. Fare clic e trascinare una connessione da **Screen1** a un qualsiasi punto nell'area di **Gestione navigazione**.
Compare una nuova schermata (**Screen2**). Compare un pulsante etichettato **Screen2** nell'angolo in alto a sinistra della schermata **Screen1**

6.1.3 Collegamento alle schermate

- Fare clic e trascinare una connessione da **Screen2** a **Screen1** a un qualsiasi punto nell'area di **Gestione navigazione**.
Compare un pulsante etichettato **Screen1** nell'angolo in alto a sinistra della schermata **Screen2**

6.2 Schermata di sfondo e in primo piano

6.2.1 Aggiunta di una schermata

- Fare clic su **Schermo** nella barra multifunzione **Inserisci**.
Nel progetto viene creata una nuova schermata (**Screen3**) che si apre per consentire le modifiche.

6.2.2 Schermata di sfondo e in primo piano

1. Accertare che sul desktop sia aperta la schermata **Screen3** in cui è possibile eseguire delle modifiche.
2. Selezionare un **Pulsante** dal gruppo **Oggetti** (che si trova nella barra multifunzione **Home**) e collocarlo nell'area in basso a sinistra di **Screen3**.
Assegnare al pulsante l'etichetta **Schermata iniziale**.

3. Mantenere selezionato il pulsante e fare clic sulla barra multifunzione **Azioni**. Selezionare **Mostra schermata iniziale** che si trova nel gruppo **Schermo** dall'elenco a discesa per l'azione **Fare clic su**.

4. Aprire la schermata **Screen2** per modificarla, cliccandola in **Esplora progetti**.
5. Selezionare la barra multifunzione **Home**.
6. Aprire l'elenco a caduta **Schermata principale....**
7. Fare clic su **Screen3**.
8. Selezionare lo **Sfondo**.
9. Fare clic su **OK**.
10. Provare a cambiare la posizione del pulsante Schermata iniziale in **Screen2**. Non è possibile. Osservare che le modifiche apportate a **Screen3** si riflettono in **Screen2**.

Ora sono presenti due funzioni di navigazione da **Screen2** a **Screen1** (la schermata iniziale).

L'impostazione della schermata di primo piano avviene nello stesso modo, ad eccezione del fatto che al punto 8 si deve selezionare invece **Primo piano**

6.3 Esecuzione del test di navigazione nelle schermate

1. Eseguire il progetto.
2. Verificare che ciascun pulsante in **Screen2** esegua un collegamento a **Screen1**.
Poiché non è stata impostata una schermata iniziale, **Screen1** rimane la Schermata iniziale per questo progetto.
3. Chiudere la finestra **Esegui**.

7 Visualizzatore tendenza

La funzione visualizzatore tendenza memorizza le informazioni del registro dal controller nel pannello dell'operatore. Sono disponibili il visualizzatore tendenza in tempo reale e il visualizzatore tendenza cronologica.

Obiettivo

- Aggiunta di un oggetto del visualizzatore tendenza con due curve.

7.1 Aggiunta di un visualizzatore tendenza in tempo reale

1. Aprire sul desktop la schermata **Screen1** per modificarla.
2. Selezionare l'oggetto **Visualizzatore tendenza** dal gruppo **Oggetti** e disporlo sullo schermo.

7.1.1 Curve

1. Fare clic su **Tag** in **Esplora progetti**.
2. Fare clic su **Aggiungi** per aggiungere una nuova tag.
3. Digitare **Contatore** nel campo del **Nome** e collegarlo a **C0** in **Controller1**.
C0 è un contatore che conta da 0 a 100 e poi da 100 a 0 con una frequenza di 1 Hz.
4. Aprire **Screen1**, verificare che sia selezionato l'oggetto visualizzatore tendenza e fare clic su **Modifica Curve** nella barra multifunzione **Generale**.
5. Fare clic su **Aggiungi** per aggiungere una nuova curva.
6. Selezionare **Metro e cursore** nel campo **Tag**, per collegare la curva alla stessa tag usata per il cursore in **Screen1**.
7. Fare clic su **Aggiungi** per aggiungere una seconda curva.

- Selezionare **Contatore** nel campo **Tag** e selezionare un altro colore per questa curva.

- Fare clic su **OK**.

7.2 Esecuzione del test del visualizzatore tendenza in tempo reale

- Eseguire il progetto e controllare che nel visualizzatore tendenza siano visibili entrambe le curve. Verificare che **Curve 1** cambi con il cursore.

7.3 Cronologia visualizzatore tendenza

7.3.1 Azioni

- Aprire sul desktop la schermata **Screen1** per modificarla.
- Fare clic sulla barra multifunzione **Home**.
- Posizionare un pulsante a sinistra dell'oggetto visualizzatore tendenza. Assegnare al pulsante l'etichetta **Cronologia visualizzatore tendenza**.
- Mantenere selezionato il pulsante e fare clic sulla barra multifunzione **Azioni**.
- Fare clic sulla freccetta in basso a destra del gruppo **Clic**.
- Selezionare **Clic** nell'elenco a discesa **Trigger**.
- Fare clic sull'elenco a discesa **Seleziona azione...** espandere **Visualizzatore tendenza** e selezionare **Cronologia visualizzatore tendenza**.
- Fare clic sull'elenco a discesa **Seleziona visualizzatore tendenza...** e selezionare **Visualizzatore tendenza**.
- Selezionare **Onnell'**ultimo elenco a discesa.

10. Fare clic su **OK**.
11. Selezionare l'oggetto visualizzatore tendenza e fare clic sulla barra multifunzione **Azioni**.
12. Fare clic sulla freccetta in basso a destra del gruppo **Mouse giù**.
13. Selezionare **Mouse giù** nell'elenco a discesa **Trigger**.
14. Fare clic sull'elenco a discesa **Seleziona azione...** espandere **Visualizzatore tendenza** e selezionare **Cronologia visualizzatore tendenza**.
15. Fare clic sull'elenco a discesa **Seleziona visualizzatore tendenza...** e selezionare **Visualizzatore tendenza**.
16. Selezionare **Off** nell'ultimo elenco a discesa.
17. Fare clic su **OK**.

7.4 Esecuzione del test del visualizzatore tendenza cronologica

1. Eseguire il progetto.

2. Verificare che sia possibile passare al visualizzatore tendenza cronologica utilizzando il pulsante **Cronologia visualizzatore tendenza**.
3. Ritornare al visualizzatore tendenza in tempo reale facendo clic sull'oggetto visualizzatore tendenza.

8 Gestione allarmi

Gli allarmi vengono utilizzati per segnalare all'operatore degli eventi che richiedono un intervento immediato. Un allarme viene emesso quando si verifica una specifica condizione. Una condizione di allarme è designata come valutazione logica di un valore di tag. Gli allarmi possono essere divisi in gruppi per creare un ordine di priorità.

Obiettivo

- Configurazione dell'elenco allarmi e designazione di un oggetto allarme.

8.1 Indicatore di allarme

Quando si attiva un allarme, l'Indicatore di allarme diventa visibile a prescindere dallo schermo attivo, per avvisare l'operatore.

L'aspetto dell'indicatore di allarme dipende dallo stato corrente dell'allarme.

Selezionare l'impostazione **Generale** nella pagina con le proprietà del server allarme per decidere per quali stati di allarme visualizzare l'indicatore di allarme.

L'Indicatore di allarme mostra l'allarme più grave nell'elenco allarmi con le seguenti indicazioni:

- Rosso lampeggiante quando è presente un allarme attivo non riconosciuto.
- Verde lampeggiante se non ci sono allarmi attivi, ma esistono allarmi non attivi non riconosciuti.
- Verde lampeggiante se esistono solo degli allarmi attivi riconosciuti.

L'Indicatore di allarme scompare quando gli allarmi sono tutti riconosciuti e sono ritornati in stato di inattività.

8.2 Server allarmi

- Fare clic su **Server allarmi** in **Esplora progetti** per aprire la pagina di configurazione **Server allarmi**.

8.2.1 Gruppo allarmi

La scheda **Gruppo allarmi** viene utilizzata per impostare gruppi di allarmi multipli, ad esempio quando un progetto richiede la gestione separata degli allarmi per funzioni indipendenti. In questo esempio si utilizza il gruppo di allarmi predefinito.

8.2.2 Elementi di allarme

- Fare clic sulla scheda **Elementi di allarme**.
- Fare clic su **Aggiungi**.
Una nuova tag denominata **AlarmItem0** viene aggiunta all'elenco.
- Fare clic nel campo vuoto **Testo** e scrivere **Valore max cursore**.
- Selezionare **Metro e cursore** nel campo **Tag**.
- Selezionare **Maggiore di** nel campo **Condizione**.
- Modificare il valore nel campo **Valore trigger** portandolo a **99**.
- Fare clic di nuovo su **Aggiungi**.
Una nuova tag denominata **AlarmItem1** viene aggiunta all'elenco.
Questa tag sarà interna a meno che non sia connessa a un controller nella pagina di configurazione **Tag**; una tag interna è adatta per questo progetto di esempio. Vedere il capitolo [Tag interne](#) per informazioni.
- Fare clic nel campo vuoto **Testo** e scrivere **Tag booleano**.
- Fare clic nel campo **Tag** e scrivere **BoolAlarmTag**.
- Selezionare **Uguale a** nel campo **Condizione**.
- Modificare il valore nel campo **Valore trigger** portandolo a **1**.
- Aggiungere altri due elementi di allarme come mostrato nell'immagine sottostante.

Nome	Testo	Tag	Espressione	Condizione	Valore di trigger	Cronologia	Riconosciment...	Ricono...
AlarmItem0	Cursore valore max	Metro_e_cursore		GreaterThan	99	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
AlarmItem1	Tag boolean	BoolAlarmTag		EqualTo	1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
AlarmItem2	Contatore 10	Contatore		EqualTo	10	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
AlarmItem3	Contatore 20	Contatore		EqualTo	20	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	

- Lasciare selezionate le colonne per **Cronologia** e **Riconoscimento necessario**.
Lasciare gli altri campi come sono.

14. Verificare che le tag di allarme possano essere controllate dalle schermate del progetto oppure che siano attivate da altri meccanismi (il contatore attiva **AlarmItem2** e **AlarmItem3** rispettivamente dopo 10 e 20 secondi).
15. Posizionare un pulsante a sinistra dell'oggetto visualizzatore tendenza. Assegnare al pulsante l'etichetta **Imposta allarme**.
16. Mantenere selezionato il pulsante. Nella barra multifunzione **Azioni** selezionare **Attiva/Disattiva tag**, situata nel gruppo **Tag**, dall'elenco a discesa per le azioni **Clic**.
17. Selezionare **BoolAlarmTag** nel campo **Seleziona tag**.

8.3 Visualizzatore allarmi

1. Aprire sul desktop la schermata **Screen2** per modificarla.
2. Fare clic sulla freccetta in basso a sinistra del gruppo **Oggetti** e selezionare **Visualizzatore allarmi** in **Controlli HMI**.
3. Fare clic sulla schermata per inserirvi un oggetto allarme.
In un oggetto allarme è possibile personalizzare la posizione di colonne e pulsante.
4. Selezionare l'oggetto allarme sullo schermo e fare clic sulla barra multifunzione **Generale**.
5. Nel gruppo **Pulsanti** selezionare **In alto** nell'elenco a discesa **Posizione**.
6. Regolare le dimensioni in modo da rendere visibili tutti i controlli dei pulsanti nell'oggetto allarme.
7. Utilizzare **Configura colonne** nel gruppo **Impostazioni visualizzazioni** per personalizzare le informazioni sull'allarme e l'ordine delle colonne nell'oggetto allarmi.

8.4 Esecuzione del test degli allarmi

1. Eseguire il progetto.
2. Eseguire il test per attivare gli allarmi.

Nome	Stato	Testo	Tempo di attività	Tempo normale	Tempo inattività	Tempo riconosciuto
AlarmItem3	Inactive	Contatore 20	2010-12-17 14:26:08		2010-12-17 14:26:09	
AlarmItem2	Normal	Contatore 10	2010-12-17 14:25:58	2010-12-17 14:26:14	2010-12-17 14:25:59	2010-12-17 14:26:14
AlarmItem0	Active	Cursore valore max	2010-12-17 14:25:52			
AlarmItem1	Acknowledc	Tag boolean	2010-12-17 14:25:50			2010-12-17 14:26:48

Active: 1 Inactive: 1 Ack: 1 Normal: 1 [4 / 4]

3. Fare clic sul pulsante **Riconosci tutto** e osservare l'Indicatore di allarme.
4. Spingere **Clear (Cancella)** per rimuovere tutti gli allarmi in stato normale (riconosciuti e inattivi).

9 Ricette

Le ricette vengono utilizzate per impostare o salvare un gruppo predefinito di tag in una sola operazione.

Obiettivo

- Creazione e utilizzo delle ricette per cambiare più valori.

9.1 Creazione delle tag delle ricette

- Creare un gruppo di tag di controller che saranno modificate dalla ricetta. Utilizzare valori a tre numeri interi, come nell'immagine sottostante, per impostare peso, lunghezza e larghezza di un elemento immaginario.

Tag			Controller	
Nome	Tipo di dati	Diritto d'accesso	Tipo di dati	Controller 1
Metro_e_cursore	DEFAULT	ReadWrite	INT 16	D0
Tag2	DEFAULT	ReadWrite	INT 16	D1
Contatore	DEFAULT	ReadWrite	INT 16	C0
BoolAlarmTag	DEFAULT	ReadWrite	DEFAULT	
Peso	DEFAULT	ReadWrite	INT 16	D2
Lunghezza	DEFAULT	ReadWrite	INT 16	D3
> Larghezza	DEFAULT	ReadWrite	INT 16	D4

9.1.1 Aggiunta di una schermata

1. Fare clic sulla scheda **Visualizza** nella barra multifunzione. Fare clic su **Gestione navigazione**.

2. In **Gestione navigazione** puntare su **Screen1** e trascinare una connessione su un punto vuoto nell'area di navigazione della schermata.

Nel progetto viene creata una nuova schermata (**Screen4**).

3. Aprire la schermata **Screen4** e selezionare la barra multifunzione **Home**.
 4. Nel gruppo **Schermo** fare clic sull'elenco a discesa **Schermata principale**.
 5. Selezionare **Screen3** e poi selezionare **Sfondo**.
 6. Fare clic su **OK**.
- e la navigazione da **Screen4** a **Screen1** è abilitata.

9.1.2 Regolazione dei pulsanti di navigazione

- Aprire la schermata **Screen1**.
- Selezionare il pulsante etichettato **Screen4** (nell'angolo in alto a sinistra) e spostarlo in modo che il pulsante posto al di sotto (**Screen2**) diventi completamente visibile.

9.2 Nuovi oggetti

1. Aprire sul desktop la schermata **Screen4** per modificarla.
2. Aggiungere un cursore, trovandolo nel gruppo **Oggetti** nella barra multifunzione **Home**.
3. Fare clic con il pulsante destro del mouse e aprire l'elenco a discesa **Seleziona Tag...** per aprire l'elenco a discesa del controller.
4. Selezionare **Peso** poi fare clic su **OK**.
Ciò collega la tag del **Peso** all'oggetto.
5. Premere **Ctrl** e poi trascinare il cursore sullo schermo, per eseguirne una copia. Posizionare il nuovo cursore e collegarlo a **Lunghezza**.
6. Ripetere il punto 5, ma collegare il cursore a **Larghezza**.

9.2.1 Mostra informazioni

È possibile mostrare le informazioni sulla tag cui è collegato ogni oggetto e se per l'oggetto sono configurate delle dinamiche o delle azioni. Per fare ciò bisogna fare clic sul pulsante **Mostra/Nascondi informazioni** nell'area del desktop oppure utilizzare il collegamento da tastiera **Ctrl + D**.

- Spingere **Ctrl + D** sulla tastiera per controllare che le tag siano collegate correttamente ai cursori sulla schermata.

9.3 Elementi della ricetta

1. Fare clic su **Ricetta** nella barra multifunzione **Inserisci**.
Sul desktop si apre la pagina di configurazione della ricetta. La nuova ricetta è accessibile anche da **Esplora progetti**.
2. Nella scheda **Configurazione tag**, fare clic su **Aggiungi** tre volte per aggiungere tre nuove ricette.

3. Collegare gli elementi alle tag come da figura sottostante.

	Nome	Tag
	RecipeItem1	Peso
	RecipeItem2	Lunghezza
>	RecipeItem3	Larghezza ▾

9.4 Salvataggio di una ricetta

1. Aprire sul desktop la schermata **Screen4** per modificarla.
2. Disporre un pulsante vicino al gruppo di cursori per le tag di ricetta e assegnare al pulsante l'etichetta **Salva ricetta**.
3. Mantenere selezionato il pulsante e fare clic sulla barra multifunzione **Azioni**.
4. Aprire l'elenco a discesa **Seleziona azione...** per l'azione **Clic**.
5. Selezionare **Salva ricetta**, nel gruppo **Ricetta**.
6. Accertarsi che sia stato selezionato **Recipe1** nell'elenco a discesa successivo.
7. Lasciare vuoto **Seleziona dati ricetta (opzionale)...**

9.5 Caricamento di una ricetta

1. Aprire sul desktop la schermata **Screen4** per modificarla.
2. Premere **Ctrl** e poi trascinare il pulsante **Salva ricetta** sullo schermo, per eseguirne una copia.
3. Cambiare l'etichetta in **Carica ricetta**.
4. Mantenere selezionato il pulsante e fare clic sulla barra multifunzione **Azioni**.
5. Aprire l'elenco a discesa **Seleziona azione...** per l'azione **Clic**.
6. Selezionare **Carica ricetta**, nel gruppo **Ricetta**.
7. Lasciare vuoto **Seleziona dati ricetta (opzionale)...**

9.6 Dati ricetta

Creare una ricetta predefinita definendo i valori nella scheda **Dati runtime** della pagina di configurazione della ricetta.

1. Aprire la pagina di configurazione ricette, facendo clic su **Recipe1** in **Esplora progetti**.
2. Fare clic sulla scheda **Dati runtime**.
3. Fare clic due volte sul pulsante **Aggiungi**.
4. Modificare i valori degli elementi ricetta come da immagine sottostante.

	Titolo ricetta runtime	RecipeItem1	RecipeItem2	RecipeItem3
	Libro	2	25	15
I	TV	30	45	60

5. Aprire la schermata **Screen4** per modificarla.
6. Inserire un nuovo pulsante accanto al gruppo di cursori. Assegnare al pulsante l'etichetta **Carica libro**.
7. Mantenere selezionato il pulsante e fare clic sulla barra multifunzione **Azioni**.
8. Aprire l'elenco a discesa **Seleziona azione...** per l'azione **Clic**.
9. Selezionare **Carica ricetta**, nel gruppo **Ricetta**.
10. Aprire l'elenco a discesa **Seleziona dati ricetta (opzionale)...** e selezionare **Libro**.

9.7 Esecuzione del test della ricetta

1. Eseguire il progetto.
2. Eseguire il test per impostare i cursori su vari valori e salvare i valori nelle ricette.
3. Eseguire il test per caricare le ricette.
Controllare che i cursori cambino in base ai valori delle ricette.

10 Dinamiche

Le proprietà degli oggetti dinamici sono utilizzate per spostare e ridimensionare gli oggetti in base ai valori delle tag del controller.

Obiettivo

- Modifica delle dimensioni e del colore di un oggetto in base alle modifiche dei valori delle tag.

10.1 Creazione di un oggetto

1. Aprire la schermata **Screen4** per modificarla.
2. Nella barra multifunzione **Home** selezionare il rettangolo rosso situato nel gruppo **Oggetti**.
3. Disegnare un piccolo quadrato sotto il gruppo di cursori.

10.2 Ridimensionamento di un oggetto

1. Selezionare il quadrato.
2. Nella barra multifunzione **Dinamiche** fare clic su **Dimensioni** che si trova nel gruppo **Layout**.
3. Selezionare la tag **Larghezza** per la **Larghezza** e la tag **Lunghezza** per l'**Altezza**.
4. Fare clic su **OK**.
5. Regolare le dimensioni allargate del quadrato direttamente sullo schermo e osservare i valori che cambiano nella finestra **Modifica dinamiche di dimensioni**.

Modifica dinamiche di dimensione

Cancella dinamici

Seleziona tag...

Larghezza

Valore iniziale tag	Valore finale tag
0,00	100,00
Inizio larghezza	Fine larghezza
182,86	212,86

Seleziona tag...

Altezza

Valore iniziale tag	Valore finale tag
0,00	100,00
Inizio altezza	Fine altezza
182,86	212,86

OK Annulla

10.3 Colorazione di un oggetto

1. Selezionare il quadrato.
2. Nella barra multifunzione **Dinamiche** fare clic su **Riempi** che si trova nel gruppo **Colore**.
3. Assegnare la tag **Peso** nell'elenco a discesa **Seleziona tag....**
4. Fare clic su **Aggiungi** quattro volte.
5. Regolare i valori delle tag per modificare il colore del quadrato in base al valore della tag **Peso**. L'esempio nell'illustrazione utilizza il colore di riempimento insieme a una sfumatura.

6. Fare clic su **OK**.

10.4 Esecuzione del test delle dinamiche

1. Eseguire il progetto.
2. Eseguire il test per cambiare i valori delle tag con i cursori e caricando le ricette. Osservare cosa accade con le dimensioni e il colore del quadratino.

11 Script

Gli script vengono utilizzati per gestire la funzionalità per gli oggetti. Gli script sono sviluppati in *C#*.

Obiettivo

- Inserimento di un pulsante e di una casella di testo.
- Lo sviluppo di uno script per il pulsante in modo da modificare il testo nella casella di testo.

11.1 Aggiunta di oggetti

1. Aprire la schermata **Screen2** per modificarla.
2. Fare clic sulla barra multifunzione **Home**.
3. Fare clic sulla freccetta in basso a destra del gruppo **Oggetti**.
4. Selezionare **Casella di testo** nei **Controlli di Windows**.
5. Disegnare una **Casella di testo** nello schermo.
6. Posizionare un pulsante sulla schermata e assegnargli l'etichetta **Scrivi test**.

11.2 Scheda Script

1. Selezionare il pulsante **Scrivi test**.
2. Fare clic sulla scheda **Script** che si trova nell'area del desktop in basso a sinistra. La modalità di visualizzazione cambia da **Layout** a **Script**.
3. Espandere il nodo **Button2**.

4. Fare doppio clic sul nodo **Clic**.
Si può cominciare a digitare il codice dello script per l'evento **Clic** per **Button2**.
Durante la digitazione, è possibile utilizzare **Ctrl + [Barra spaziatrice]** per attivare una funzione di completamento del nome sensibile al contesto (IntelliSense) che si attiva automaticamente quando si digita un punto ('.') dopo un elemento del codice.

5. Digitare quanto segue come codice dell'evento Clic:

```
TextBox1.Text= "Test";
```

Codice C# sulla scheda Script:

```
public partial class Screen2
{
 void Button2_Click(System.Object sender, System.EventArgs e)
 {
 TextBox1.Text= "Test";
 }
}
```

11.3 Esecuzione dello script

1. Eseguire il progetto.
2. Fare clic sul pulsante **Scrivi test** e verificare che la stringa di testo assegnata con il codice script ora compaia nella casella di testo.

12 Tag interne

Le tag interne possono essere utilizzate per calcolare i valori che non devono essere rappresentati nel controller, ad esempio informazioni riservate all'operatore.

Obiettivo

- Compilazione di uno script per eseguire un calcolo dell'area utilizzando le tag di lunghezza e larghezza.
- Visualizzazione del risultato con una tag interna.

12.1 Aggiunta di tag interne

- Fare clic su **Tag** in **Esplora progetti**.
Sul desktop si apre la pagina di configurazione delle tag.

12.1.1 Tag Area

1. Aggiungere una tag e assegnarle l'etichetta **Area**.
2. Cambiare il tipo di dati in **FLOAT**.

12.1.2 Tag di calcolo

1. Aggiungere una tag e assegnarle l'etichetta **Calc**.
2. Cambiare il tipo di dati in **FLOAT**.

Tag			Controller	
Nome	Tipo di dati	Diritto d'accesso	Tipo di dati	Controller 1
Metro_e_cursore	DEFAULT	ReadWrite	INT16	D0
Tag2	DEFAULT	ReadWrite	INT16	D1
Contatore	DEFAULT	ReadWrite	INT16	C0
BoolAlarmTag	DEFAULT	ReadWrite	DEFAULT	
Peso	DEFAULT	ReadWrite	INT16	D2
Lunghezza	DEFAULT	ReadWrite	INT16	D3
Larghezza	DEFAULT	ReadWrite	INT16	D4
Area	FLOAT	ReadWrite	DEFAULT	
I Calc	BIT	ReadWrite	DEFAULT	

Se si lascia vuota la colonna **Controller1**, la tag rimane interna ovvero non viene connessa a un controller.

3. Passare alla modalità di visualizzazione **Script**.
4. Espandere il nodo **Calc**.

5. Fare doppio clic su **ValueChanged**.
Per accedere ai dati ed ai metodi del codice di controllo C# viene utilizzata la parola chiave "Globals". L'esempio utilizza un cast di tipo esplicito ("(double)"), necessario per un operatore sovraccarico (moltiplicazione).
6. Calcolare l'area nel nodo **ValueChanged**:

```
Globals.Tags.Area.Value =
 (double) Globals.Tags.Length.Value *
 (double) Globals.Tags.Width.Value / 100;
```

12.2 Creazione di un numero analogico

1. Aprire la schermata **Screen4** per modificarla.
2. Fare clic sulla barra multifunzione **Home**.
3. Selezionare l'oggetto **Numerico analogico** nel gruppo **Oggetti**.
4. Disegnare un oggetto numerico analogico sotto il gruppo di cursori, lontano dall'oggetto rettangolo.
5. Fare clic con il tasto destro del mouse sull'oggetto numerico analogico e connetterlo alla tag **Area**.
6. Tenere selezionato l'oggetto numerico analogico e fare clic nella bara multifunzione **Generale**.
7. Nel gruppo **Formato di visualizzazione**, selezionare **Decimale** nell'elenco a discesa.
8. Impostare il **Numero di Decimali** a 2.

9. Selezionare un oggetto di **Testo** dal gruppo **Oggetti** e disporre un oggetto di testo nella schermata.
10. Disporre un oggetto di testo nella schermata in connessione con l'oggetto numerico analogico e denominarlo **Area**.

12.2.1 Attivazione del calcolo

1. Aprire la schermata **Screen4** per modificarla.
2. Selezionare l'oggetto **Rettangolo**.
3. Andare nella barra multifunzione **Azioni**.
4. Nel gruppo **Mouse giù** aprire l'elenco a discesa **Seleziona azione....**
5. Espandere il nodo **Tag** e selezionare **Attiva/Disattiva tag**.
6. Aprire l'elenco a discesa **Seleziona tag...** e selezionare la tag **Calc**.

12.3 Esecuzione di test di tag interne

1. Eseguire il progetto.
2. Eseguire un test per impostare i cursori su svariati valori. Fare clic sull'area del rettangolo dinamico e osservare come cambia il controllo Numerico analogico.

Area:

51,46

13 Browser oggetti

Nel **Browser oggetti** è possibile visualizzare un'anteprima dei tutti gli oggetti inclusi in una schermata.

Obiettivo

- Posizionamento di oggetti in profondità
- Blocco degli oggetti
- Trasparenza degli oggetti

13.1 Aggiunta di un elemento grafico

1. Aprire la schermata **Screen4** per modificarla.
2. Fare clic sulla barra multifunzione **Home**.
3. Selezionare il **Rettangolo** nel gruppo **Oggetti**.
4. Disegnare un rettangolo per utilizzarlo come sfondo del gruppo di cursori e pulsanti.
Ora il rettangolo oscura completamente gli altri oggetti.

13.2 Utilizzo del Browser oggetti

1. Selezionare **Browser oggetti** dalla scheda **Visualizza** nella barra multifunzione.
2. Selezionare il rettangolo nella schermata.
3. Fare clic sul pulsante a freccia **Porta oggetto indietro** fino a rendere visibili tutti i pulsanti e i cursori.

4. Fare clic sull'icona **Blocca** vicina all'oggetto rettangolo selezionato nel **Browser oggetti**.

5. Provare a trascinare il rettangolo sullo schermo per spostarlo.
L'oggetto è bloccato e non può essere spostato. Non è possibile selezionarlo in alcun modo.
6. Selezionare uno dei pulsanti e fare clic sul pulsante **Visibilità**.
Il pulsante è nascosto. Tuttavia se il progetto è avviato in iX Runtime, l'oggetto apparirà normale.
7. Fare di nuovo clic sul pulsante **Blocca** per il rettangolo ed eliminare il rettangolo.

14 Testi multipli

Gli oggetti di testo possono essere utilizzati per visualizzare le informazioni di testo e anche per riflettere le modifiche nelle tag dei controller.

Obiettivo

- Presentazione di un messaggio di testo variante che rifletta le modifiche dell'area calcolata.

14.1 Configurazione di testi

1. Aprire la schermata **Screen4** per modificarla.
2. Selezionare l'oggetto Testo etichettato **Area**:
3. Fare clic sulla barra multifunzione **Generale**.
4. Fare clic su **Configura testi** nel gruppo **Testo**.
5. Collegare il testo alla tag **Area**.
6. Aggiungere stringhe di testo e modificare gli intervalli in base all'esempio seguente.

Con l'impostazione predefinita per l'oggetto di testo, **Ridimensiona automaticamente**, non è necessario regolare l'oggetto per adattare la stringa più lunga in runtime.

14.2 Esecuzione di test per molteplici test

1. Eseguire il progetto.
2. Eseguire un test per impostare i cursori su svariati valori. Fare clic sul rettangolo dinamico e osservare come cambia il controllo numerico analogico. Verificare che venga aggiornato anche il testo.

Media area:

51,60

15 Sicurezza

I gruppi di sicurezza e le password utente consentono di limitare l'accesso agli oggetti ed alle azioni del progetto.

Obiettivo

- Aggiunta di nomi utente e impostazione delle password.
- Configurazione del controllo di accesso e disconnessione.
- Limitazione dell'accesso di gestione delle ricette.

15.1 Configurazione della sicurezza

- Fare clic su **Sicurezza** in **Esplora progetti** per aprire la pagina di configurazione.

15.1.1 Gruppi sicurezza

La gestione della sicurezza prevede la divisione degli utenti in gruppi di sicurezza. Essi sono configurati nella scheda **Gruppi**. In questo esempio vengono utilizzati due gruppi di sicurezza predefiniti, **Administrators (Amministratori)** e **Operators (Operatori)**.

15.1.2 Utenti

1. Selezionare la scheda **Utenti** nella pagina di configurazione **Sicurezza**.
2. Aggiungere un nome utente e assegnarle l'etichetta **SuperUser**.
3. Collegare il **SuperUser** sia agli **Amministratori** sia agli **Operatori** nei **Gruppi**.
4. Aggiungere un altro nome utente, denominarlo **User1** e collegarlo al gruppo **Operatori**.
5. Inserire la password per gli utenti.

Nome utente	Password	Descrizione	Gruppi
Administrator	*****		Administrators
SuperUtente	*****		Administrators, Operators
Utente1	oxpy		Operators

Nota:

quando si lascia la cella d'inserimento della password, questa viene convertita in asterischi.

15.2 Comportamento in caso di accesso negato

Ogni volta che un utente prova ad accedere a un oggetto per cui il gruppo al quale appartiene non è autorizzato, può essere visualizzata una finestra di dialogo di accesso.

1. Selezionare la scheda **Utenti** e fare clic sul pulsante **Impostazioni**.
2. Selezionare **ShowLoginDialog** per azione in caso di accesso negato e **Normale** per la visibilità.

3. Fare clic su **OK**.

15.3 Creazione di un pulsante Disconnessione

1. Aprire la schermata **Screen3** (lo schermo di sfondo) per modificarla.
2. Posizionare un pulsante accanto al pulsante **Schermata iniziale**. Assegnare al pulsante l'etichetta **Logout**.
3. Mantenere selezionato il pulsante e fare clic sulla barra multifunzione **Azioni**.
4. Aprire l'elenco a discesa **Seleziona azione...** nel gruppo **Clic**.
5. Espandere il nodo **Sicurezza** e selezionare **Logout**.

15.4 Sicurezza degli oggetti

1. Aprire la schermata Screen4 per modificarla.

15.4.1 Amministratori

1. Fare clic con il tasto destro del mouse sul pulsante **Salva ricetta** e selezionare **Administrators (Amministratori)** per **Seleziona gruppi di sicurezza**.

15.4.2 Utenti

1. Fare clic con il tasto destro del mouse sul pulsante **Carica ricetta** e selezionare **Operators (Operatori)** per **Seleziona gruppi di sicurezza**.

15.5 Esecuzione del test della sicurezza

1. Eseguire il progetto.
2. Fare clic sul pulsante Screen4.
3. Fare una prova per accertare che non sia più possibile caricare o salvare le ricette senza accesso e che la finestra di dialogo si apra quando si spinge uno dei pulsanti.
4. Accedere come **Amministratore** e salvare la ricetta.
5. Eseguire il test per caricare una ricetta.
Si apre la finestra di dialogo di accesso.
6. Accedere come **Utente1** e caricare una ricetta.
7. Eseguire il test per salvare una ricetta.
Si apre la finestra di dialogo di accesso.
8. Eseguire l'accesso come **SuperUser**. Eseguire un test per salvare e caricare le ricette.

9. Disconnettersi.
10. Verificare che non sia più possibile caricare né salvare le ricette.

16 Tasti funzione

I tasti funzione possono essere utilizzati per eseguire azioni e script. In questo modo l'operatore può controllare la funzionalità di schermi e dati indipendentemente dalla schermata attiva.

I tasti funzione possono essere configurati anche come tasti funzione locale, ovvero applicabili a singole schermate. In questo esempio sono stati utilizzati dei tasti funzione globali.

Obiettivo

- Programmazione delle azioni dei tasti funzione per cambiare schermata, impostare i valori delle tag del controller, gestire le ricette e visualizzare la finestra di dialogo di accesso.
- Programmazione dei tasti funzione per eseguire gli script.

16.1 Definizione delle azioni dei tasti funzione

1. Fare clic su **Tasti funzione** nella barra multifunzione **Inserisci**.

16.1.1 Mostra schermata

1. Fare clic su ... in **Azione** sulla riga per il tasto funzione F1 per aprire la finestra di dialogo **Proprietà**.
2. Fare clic su **Seleziona trigger...** e selezionare **Tasto giù**.
3. Espandere il nodo **Schermo** e selezionare **Mostra schermata iniziale**.
4. Fare clic su **OK**.
5. Fare clic sulla riga del tasto funzione F2.
6. Fare clic ... in **Azioni**.
7. Fare clic su **Seleziona trigger...** e selezionare **Tasto giù**.
8. Espandere il nodo **Schermo** e selezionare **Mostra schermata**.
9. Selezionare **Screen2** nell'elenco a discesa successivo.
10. Fare clic su **OK**.
11. Fare clic sulla riga del tasto funzione F3.
12. Fare clic ... in **Azioni**.

13. Fare clic su **Seleziona trigger...** e selezionare **Tasto giù**.
14. Espandere il nodo **Schermo** e selezionare **Mostra schermata**.
15. Selezionare **Screen4** nell'elenco a discesa successivo.
16. Fare clic su **OK**.

16.1.2 Sicurezza

1. Fare clic sulla riga del tasto funzione **F4**.
2. Fare clic ... in **Azioni**.
3. Fare clic su **Seleziona trigger...** e selezionare **Tasto giù**.
4. Espandere il nodo **Sicurezza** e selezionare **Login**.
5. Fare clic su **OK**.

16.1.3 Configurazione dei valori delle tag dei controller

1. Fare clic sulla riga del tasto funzione **F5**.
2. Fare clic ... in **Azioni**.
3. Fare clic su **Seleziona trigger...** e selezionare **Tasto giù**.
4. Espandere il nodo **Tag** e selezionare **Imposta analogico**.
5. Selezionare la tag **Peso** nell'elenco a discesa **Seleziona tag...**
6. Specificare il valore analogico **50**.
7. Fare clic su **OK**.
8. Ripetere i suddetti punti per impostare i tasti funzione **F6** ed **F7** per controllare le tag di **Lunghezza** e di **Larghezza**.

16.1.4 Ricetta

- Configurare il tasto funzione **F8** per caricare **Recipe1** e il tasto funzione **F9** per salvare **Recipe1**. Lasciare vuoto **Seleziona dati ricetta (opzionale)...**

16.1.5 Configurazione di fuso orario, regione e ora legale

- Configurare i tasti funzione **F10** per il fuso orario, la regione e l'ora legale. L'azione si trova nel gruppo **Altro**.

Tasto funzione	Azioni
F1	Show Start Screen
F2	Show Screen
F3	Show Screen
F4	Login
F5	Set Analog
F6	Set Analog
F7	Set Analog
F8	Load Recipe
F9	Save Recipe
> F10	Set Time Zone, Region and Daylight Saving ...

16.2 Definizione degli script dei tasti funzione

I tasti funzione possono essere utilizzati anche per attivare gli script.

16.2.1 Calcolo dell'area

Programmare un tasto funzione con il calcolo dell'area per l'oggetto rettangolo:

1. Fare clic sulla riga del tasto funzione F11.
2. Selezionare la modalità di visualizzazione **Script** facendo clic su **Script** in calce alla schermata.
3. Espandere il nodo F11 e doppio clic sul suo nodo **KeyDown**.
4. Calcolare l'area sull'evento **KeyDown** con questo codice:

```
Globals.Tags.Area.Value =
 (double) Globals.Tags.Length.Value *
 (double) Globals.Tags.Width.Value / 100;
```

L'impiego di uno script del tasto funzione rende superfluo l'uso di una tag di attivazione separata (**Calc**).

16.2.2 Riconoscimento di tutti gli allarmi

Programmare un tasto funzione che riconosce tutti gli allarmi:

1. Espandere il nodo F12 e doppio clic sul suo nodo **KeyDown**.
2. Digitare il seguente codice evento **KeyDown**:

```
Globals.AlarmServer.Acknowledge ();
```

Codice C# sulla scheda Script:

```
public partial class FunctionKeys
{
 void F11_KeyDown(System.Object sender, System.EventArgs e)
 {
 Globals.Tags.Area.Value =
 (double) Globals.Tags.Longitud.Value *
 (double) Globals.Tags.Ancho.Value /100;
 }

 void F12_KeyDown(System.Object sender, System.EventArgs e)
 {
 Globals.AlarmServer.Acknowledge ();
 }
}
```

16.3 Esecuzione del test del tasto funzione

1. Eseguire il progetto.
2. Verificare che i tasti funzione definiti (sulla tastiera del PC) eseguano le azioni definite.

17 Riferimento incrociato

Lo strumento **Riferimento incrociato** offre una panoramica sulla posizione in cui viene utilizzata una specifica tag nel progetto corrente.

Obiettivo

- Individuazione veloce di tutte le ricorrenze di una specifica tag.

17.1 Utilizzo dello strumento Riferimento incrociato

1. Fare clic su **Tag** in **Esplora progetti**.
2. Se si è in modalità visualizzazione script, fare clic su **Design** in calce alla schermata.
3. Selezionare la riga **Metro** e cursore.
4. Fare clic sul pulsante **Riferimento incrociato**.

Viene visualizzato lo strumento **Riferimento incrociato**.

5. Fare doppio clic su **AlarmServer.Default.AlarmItem0 (valore)** nell'elenco **Riferimento incrociato**.
Sul desktop si apre la pagina di configurazione del **Server allarmi**.
6. Fare doppio clic su **Screen1.Slider (valore)** nell'elenco **Riferimento incrociato**.
Screen1 si apre sul desktop e viene selezionato **Slider1**.

Beijer

ELECTRONICS

Head office

Beijer Electronics AB

Box 426

201 24 Malmö, Sweden

www.beijerelectronics.com / +46 40 358600