

LES GUIDES
Module logique

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 2/21

T1.0

Table des matières

Table des matières .. 2

Le module logique... 3

1 Présentation ... 3

1.1 Architecture du module .. 3

1.2 Validation et sauvegarde ... 4

1.3 Contrôle d'exécution ... 4

1.4 Activation ... 5

2 Lancement d'un automate ... 5

3 Construction d'un automate .. 6

3.1 Item « Action » ... 7

3.2 Item « If » ... 9

3.3 Item « While » .. 12

3.4 Item « Variable » .. 13

3.5 Item « Wait » .. 14

3.5.1 !ǘǘŜƴǘŜ ŘΩǳƴŜ ŘǳǊŞŜ : .. 15

3.5.2 Attente Active : ... 15

4 Trigger... 15

5 Fonctions .. 17

6 Variables ... 18

Droits .. 19

Design Studio ... 20

Annexes ... 21

1 Opérateurs ... 21

2 Type de variable ... 21

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 3/21

T1.0

Le module logique

1 Présentation

Le module logique est le système de gestion complet des automates Lifedomus. Les automates sont le moyen
ƭŜ Ǉƭǳǎ ŞǾƻƭǳŞ Ŝǘ ƭŜ Ǉƭǳǎ Ǉǳƛǎǎŀƴǘ ǇƻǳǊ ŜȄǇƭƻƛǘŜǊ ƭŜǎ ǇƻǎǎƛōƛƭƛǘŞǎ ŘΩǳƴŜ ƛƴǎǘŀƭƭŀǘƛƻƴ ŘƻƳƻǘƛǎŞŜΦ /ƻƴŎǊŝǘŜƳŜƴǘΣ
un automate Lifedomus Ŝǎǘ ǳƴ ŜƴŎƘŀƛƴŜƳŜƴǘ ŘΩƻǇŞǊŀǘƛƻƴǎ ǉǳƛ ǇŜǳǘ şǘǊŜ ŎƻƴŘƛǘƛƻƴƴŞ ǇŀǊ ŘŜǎ ƛƴŦƻǊƳŀǘƛƻƴǎ
ŜƴǾƛǊƻƴƴŜƳŜƴǘŀƭŜǎ ƻǳ ǇŀǊ Ǿƻǎ ǇǊƻǇǊŜǎ ǇŀǊŀƳŝǘǊŜǎΦ [ΩƛƴǘŜǊŦŀŎŜ Řǳ ƳƻŘǳƭŜ ƭƻƎƛǉǳŜ Ǿƻǳǎ ǇŜǊƳŜǘ ŘŜ ŎƻƴǎǘǊǳƛǊŜ
simplement et rapidement tous vos besoins en automatisme les plus complexes.

1.1 Architecture du module

Les particularités du module logique donnent lieu à une interface particulière dans laquelle on distingue trois
parties.

Sur la partie de gauche se trouve la liste de tous les objets utilisables dans un automate tel que des
ŞǉǳƛǇŜƳŜƴǘǎΣ ǾŀǊƛŀōƭŜǎΣ ŦƻƴŎǘƛƻƴǎΣ Χ

Ces objets sont utilisables en « Drag and Drop » Ǿƛŀ ƭΩƛŎƾƴŜ :

[Ŝ ƳƛƭƛŜǳ ŘŜ ƭΩŞŎǊŀƴ Ŝǎǘ ƻŎŎǳǇŞ ǇŀǊ ǳƴ ŜǎǇŀŎŜ ǎŀƴǎ ƭƛƳƛǘŜ Řŀƴǎ ƭŜǉǳŜƭ Ǿƻǳǎ ŀƭƭŜȊ ŎƻƴŎǊŝǘŜƳŜƴǘ ǾƛǎǳŀƭƛǎŜǊ Ŝǘ
ŎƻƴǎǘǊǳƛǊŜ ƭΩŀǊŎƘƛǘŜŎǘǳǊŜ ŘŜ ǾƻǘǊŜ ŀǳǘƻƳŀte. Chaque opération de ce dernier sera représentée par un item
ƎǊŀǇƘƛǉǳŜΦ [ΩŀǊōƻǊŜǎŎŜƴŎŜ ŘŜǎ ƭƛŀƛǎƻƴǎ ŜƴǘǊŜ ŎƘŀŎǳƴ ŘŜǎ ƛǘŜƳǎ ǇŜǊƳŜǘǘǊŀ ŘΩƛŘŜƴǘƛŦƛŜǊ ƭŜ ǎŞǉǳŜƴŎŜƳŜƴǘ ŘŜǎ
opérations.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 4/21

T1.0

[ŀ ǇŀǊǘƛŜ ŘŜ ŘǊƻƛǘŜ Ŝǎǘ ƭŜ ǾƻƭŜǘ ŘŜ ǇǊƻǇǊƛŞǘŞǎ ŘŜ ƭΩƛǘŜƳ ǎŞƭŜŎǘƛƻƴƴŞ ŘŜ ǾƻǘǊŜ ŀǳǘƻƳŀǘŜΦ [ΩƛǘŜƳ "START"
ǊŜǇǊŞǎŜƴǘŜ ƭŜ Ǉƻƛƴǘ ŘŜ ŘŞǇŀǊǘ ŘŜ ǾƻǘǊŜ ŀǳǘƻƳŀǘŜΦ Lƭ Ŝǎǘ ǇƻǎƛǘƛƻƴƴŞ ŀǳǘƻƳŀǘƛǉǳŜƳŜƴǘ Ł ƭŀ ŎǊŞŀǘƛƻƴ ŘΩǳƴ
automate. Pour visualiser les propriétés de votre automate, vous pouvez sélectionner cet item en cliquant
dessus.

1.2 Validation et sauvegarde

tŜƴŘŀƴǘ ƭŀ ŎƻƴǎǘǊǳŎǘƛƻƴ ŘΩǳƴ ŀǳǘƻƳŀǘŜΣ ƭŜ ƳƻŘǳƭŜ ƭƻƎƛǉǳŜ ŎƻƴǘǊƾƭŜ Ŝƴ ǘŜƳǇǎ ǊŞŜƭ ƭŀ ǇǊŞǎŜƴŎŜ ŘΩŞǾŜƴǘǳŜƭƭŜǎ
ŀƴƻƳŀƭƛŜǎΦ ±ƻǳǎ şǘŜǎ ŘƻƴŎ ƛƴŦƻǊƳŞ ŘŜǎ ƛƴŎƻƘŞǊŜƴŎŜǎ ǉǳƛ ǎƻƴǘ ŎƭŀƛǊŜƳŜƴǘ ƛŘŜƴǘƛŦƛŞŜǎΦ !ƛƴǎƛΣ Řŀƴǎ ƭΩƻƴƎƭŜǘ Ŝƴ
haut de la page qui identiŦƛŜ ƭΩŀǳǘƻƳŀǘŜ Ŝƴ ŎƻǳǊǎ ŘΩŞŘƛǘƛƻƴΣ Ǿƻǳǎ ǾƛǎǳŀƭƛǎŜȊ ƭŜǎ ƛƴŦƻǊƳŀǘƛƻƴǎ ƛƳǇƻǊǘŀƴǘŜǎ ǎǳǊ

ƭΩŞǘŀǘ ŘŜ ǾƻǘǊŜ ŀǳǘƻƳŀǘŜ :

[ΩƛŎƾƴŜ ŘΩŀǾŜǊǘƛǎǎŜƳŜƴǘ ƧŀǳƴŜ Ǿƻǳǎ ŀǾŜǊǘƛǘ ǉǳŜ ǾƻǘǊŜ ŀǳǘƻƳŀǘŜ Ŝǎǘ Ƴŀƭ ŎƻƴŦƛƎǳǊŞ Ŝǘ ǉǳΩƛƭ ƴŜ ǇŜǳǘ Ǉŀǎ
ǎΩŜȄŞŎǳǘŜǊ Ŝƴ ƭΩŞǘŀǘΦ /Ŝƭŀ ǇŜǳǘ ǾŜƴƛǊ ŘΩǳƴ ƛǘŜƳ Ƴŀƭ ŎƻƴŦƛƎǳǊŞ ŀǳǉǳŜƭ ŎŀǎΣ ƛƭ ȅΩŀǳǊŀ ƭŀ ƳşƳŜ ƛŎƾƴŜ ǎǳǊ ƭΩƛǘŜƳ Ŝǘ
une information dans son panneau de propriétés. Cela peut être aussi un problème dans le déclencheur de
cet automate.

[ΩŞǘƻƛƭŜ ǎƛǘǳŞ Ł ƎŀǳŎƘŜ Řǳ ƴƻƳ ŘŜ ƭΩŀǳǘƻƳŀǘŜ ǎƛƎƴƛŦƛŜ ǉǳŜ ƭΩŀǳǘƻƳŀte à été modifié et que vous pouvez
ƭΩŜƴǊŜƎƛǎǘǊŜǊ Ǿƛŀ ƭŜ ōƻǳǘƻƴ ζ Save » en haut à droite. Cette règle est inspirée du fonctionnement de la plus
ƎǊŀƴŘŜ ǇŀǊǘƛŜ ŘŜǎ ƭƻƎƛŎƛŜƭƭŜǎ ŘΩŞŘƛǘƛƻƴ ŀǳǎǎƛ Ǿƻǳǎ ǊŜǘǊƻǳǾŜǊŜȊ ŎŜ ǊŜǇŝǊŜ ŦŀŎƛƭŜƳŜƴǘΦ

Si vous enregistrez cet auǘƻƳŀǘŜ ŀƭƻǊǎ ǉǳΩƛƭ Ŝǎǘ Ŝƴ ŀǾŜǊǘƛǎǎŜƳŜƴǘΣ ŎŜƭǳƛ-ci ne pourra être activé et donc pas
être lancé non plus.

1.3 Contrôle d'exécution

!Ŧƛƴ ŘŜ ƳŀƞǘǊƛǎŜǊ ŀǳ ƳŀȄƛƳǳƳ ƭŜ ŦƻƴŎǘƛƻƴƴŜƳŜƴǘ ŘŜǎ ŀǳǘƻƳŀǘŜǎΣ ƭŜ ƳƻŘǳƭŜ ƭƻƎƛǉǳŜ ŘƛǎǇƻǎŜ ŞƎŀƭŜƳŜƴǘ ŘΩǳƴ
contrôle de chaque automaǘŜ Ł ƭΩŜȄŞŎǳǘƛƻƴΦ

Si un automate a été exécuté au moins une fois, vous pouvez consulter la date de dernière exécution dans le
ǇŀƴƴŜŀǳ ŘŜǎ ǇǊƻǇǊƛŞǘŞǎΦ ±ƻǳǎ ŘƛǎǇƻǎŜȊ ŀƛƴǎƛ ŘŜ ƭŀ ŘŜǊƴƛŝǊŜ ŜȄŞŎǳǘƛƻƴ ŘŜ ƭΩŀǳǘƻƳŀǘŜ Ƴŀƛǎ ŞƎŀƭŜƳŜƴǘ ŘŜ ƭŀ
dernière exécution de chaǉǳŜ ƛǘŜƳ ǉǳƛ ƭŜ ŎƻƳǇƻǎŜ ƛƴŘŞǇŜƴŘŀƳƳŜƴǘ ŘŜ ŎŜƭƭŜ ŘŜ ƭΩŀǳǘƻƳŀǘŜΦ

[Ŝǎ ŘŀǘŜǎ ŘΩŜȄŞŎǳǘƛƻƴ ǇǊƻŎǳǊŜƴǘ ǳƴ ǇǊŜƳƛŜǊ ƳƻȅŜƴ ŘŜ ŎƻƴǘǊƾƭŜǊ ƭŜ ŘŞǊƻǳƭŜƳŜƴǘ ŘΩǳƴ ŀǳǘƻƳŀǘŜΦ [Ŝ ƳƻŘǳƭŜ
ƭƻƎƛǉǳŜ Ǿƻǳǎ ƛƴŦƻǊƳŜ ŞƎŀƭŜƳŜƴǘ ŘŜǎ ŞǾŜƴǘǳŜƭǎ ǇǊƻōƭŝƳŜǎ ǎǳǊǾŜƴǳǎ ǇŜƴŘŀƴǘ ƭΩŜȄŞŎǳǘƛƻƴΦ [Ŝ Ŏŀs échéant, vous
ǾƻȅŜȊ ŀƭƻǊǎ ŀǇǇŀǊŀƛǘǊŜ ǳƴŜ ƛŎƾƴŜ ŘΩŀǾŜǊǘƛǎǎŜƳŜƴǘ ǊƻǳƎŜ ǇƻǎƛǘƛƻƴƴŞŜ Ł ƭΩŜƴŘǊƻƛǘ ǇǊŞŎƛǎ ƻǴ ƭΩŀǳǘƻƳŀǘŜ ŀ
rencontré un problème.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 5/21

T1.0

[ΩƛŎƾƴŜ Ŝǎǘ ǎȅǎǘŞƳŀǘƛǉǳŜƳŜƴǘ ǇƻǎƛǘƛƻƴƴŞŜ ǎǳǊ ƭΩƛǘŜƳ ζ {¢!w¢ η ŘŜ ƭΩŀǳǘƻƳŀǘŜ Ŝǘ ƛƭ ȅ ŀǳǊŀ ŎŜǘǘŜ ƳşƳŜ ƛŎƾƴŜ
sur lΩƛǘŜƳ Řƻƴǘ ƭΩŜȄŞŎǳǘƛƻƴ ŎΩŜǎǘ Ƴŀƭ ǇŀǎǎŞΦ ±ƻǳǎ ǇƻǳǊǊŜȊ ƻōǎŜǊǾŜǊ ƭŜ ƴƻƳōǊŜ ŘŜ Ŧƻƛǎ ƻǴ ƛƭ ƴΩŀ Ǉŀǎ ŦƻƴŎǘƛƻƴƴŞ
ŀƛƴǎƛ ǉǳŜ ƭΩƘŜǳǊŜ Ł ƭŀǉǳŜƭƭŜ ŎŜƭŀ ƴΩŀ Ǉŀǎ ŦƻƴŎǘƛƻƴƴŞΦ ¦ƴ ōƻǳǘƻƴ ζ Effacer η Ǿƻǳǎ ǇŜǊƳŜǘ ŘΩŀŎǉǳƛǘǘŜǊ ƭŜ ƭƻƎ ŘŜ
votǊŜ ƛǘŜƳ ǉǳƛ ƴΩŀ Ǉŀǎ ŦƻƴŎǘƛƻƴƴŞΦ

Ce ƭƻƎ ǇŜǳǘ ŞǾŜƴǘǳŜƭƭŜƳŜƴǘ Ǿƻǳǎ ŀƛŘŜǊ Ł ƛŘŜƴǘƛŦƛŜǊ ǇƻǳǊǉǳƻƛ ƭΩŀǳǘƻƳŀǘŜ ƴŜ ŦƻƴŎǘƛƻƴƴŜ ǇŀǎΦ [Ŝǎ ŜǊǊŜǳǊǎ
ǇŜǳǾŜƴǘ şǘǊŜ ǳƴŜ ǎǳǇǇǊŜǎǎƛƻƴ ŘŜ ǾŀǊƛŀōƭŜ ƻǳ ŘŜ ŦƻƴŎǘƛƻƴ ǳǘƛƭƛǎŞ ǇŀǊ ŎŜǘ ŀǳǘƻƳŀǘŜΣ ƻǳ ǳƴ ŎŀƭŎǳƭ ǎǳǊ ƭΩŞǘŀǘ ŘΩǳƴ
ŞǉǳƛǇŜƳŜƴǘ Ƴŀƛǎ ǉǳƛ ƴΩŜǎǘ Ǉŀǎ ƛƴƛǘƛŀƭƛǎŞ ŎƻǊǊectement (Widget Rouge dans Lifedomus) ou des types de
ŘƻƴƴŞŜǎ ƛƴŎƻƳǇŀǘƛōƭŜǎ Řƻƴǘ ƭŜ ŎƻƴǘǊƾƭŜ ŀǳǊŀƛǘ ŞŎƘŀǇǇŞ Ł ƭΩŀǇǇƭƛŎŀǘƛƻƴΦ

[ƻǊǎǉǳΩǳƴŜ ŜǊǊŜǳǊ ƛƴǘŜǊǾƛŜƴǘ Řŀƴǎ ǳƴ ŀǳǘƻƳŀǘŜΣ ƭΩƛƴŦƻǊƳŀǘƛƻƴ Ŝǎǘ ŜƴǾƻȅŞŜ aux différentes applications Design
Studio via le systèmŜ ŘΩŀƭŜǊǘŜΦ

1.4 Activation

Chaque automate peut être activé ou non. Cette propriété est accessible dans le panneau des propriétés :

{ƛ ǾƻǘǊŜ ŀǳǘƻƳŀǘŜ ƴΩŜǎǘ Ǉŀǎ ŀŎǘƛǾŞΣ ƛƭ ƴŜ ǎŜ ƭŀƴŎŜǊŀ ŀōǎƻƭǳƳŜƴǘ Ǉŀǎ ǉǳŜƭǉǳŜ ǎƻƛǘ ƭŜκƭŜǎ ǘȅǇŜόǎύ ŘŜǎ ƭŀƴŎŜƳŜƴǘǎΦ

[ΩŀǳǘƻƳŀǘe est automatiquement désactivé lorsque vous le modifiez et que vous enregistrez ces
modifications. En effet, le module logique considère que son exécution peut être endommagée par la
ƳƻŘƛŦƛŎŀǘƛƻƴ ŘΩǳƴ ŘŜ ǎŜǎ ƛǘŜƳǎΦ Lƭ Ǿƻǳǎ Ŧŀǳǘ ǘƻǳƧƻǳǊǎ ƭŜ ǊŞŀŎǘƛǾŜǊΦ Lƭ Ŝst activé automatiquement si vous utiliser
le bouton « Start » dans le cas où vous voudriez le tester.

2 Lancement d'un automate

Pour lancer un automate, il existe plusieurs modes de déclenchements. Ces modes sont disponibles dans le
panneau de propriété de votre automate.

¶ Manuel Υ [ΩŀǳǘƻƳŀǘŜ ǇŜǳǘ şǘǊŜ ƭŀƴŎŞ Ǿƛŀ ƭŜ ŘŜǎƛƎƴ ǎǘǳŘƛƻ Ŝƴ ŎǊŞŀƴǘ ǳƴ ǿƛŘƎŜǘ Ŝǘ ǳƴŜ ŀŎǘƛƻƴ

correspondante dans le What I Do.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 6/21

T1.0

¶ Démarrage Automatique Υ [ΩŀǳǘƻƳŀǘŜ ǇŜǳǘ şǘǊŜ ƭŀƴŎŞ ŀǳǘƻƳŀǘƛǉǳŜƳŜƴǘ ǘŜƭ ǳƴ ǎŜǊǾƛŎŜ ²ƛƴŘƻǿǎ Ŝǘ Ŝǎǘ

démarré au démarrage du serveur Lifedomus.

¶ Planification : A effectuer dans le panneau de propriété de votre automate :

¶ Déclencheurs : Vous pouvez créer un déclencheur en cliquant sur le bouton Editer :

Le bouton « Effacer » est grisé, ce qui fait que votre automate ƴΩŀ ŀŎǘǳŜƭƭŜƳŜƴǘ Ǉŀǎ ŘŜ ŘŞŎƭŜƴŎƘŜǳǊΦ

3 Construction d'un automate

¦ƴ ŀǳǘƻƳŀǘŜ Ŝǎǘ ǳƴ ŜƴŎƘŀƛƴŜƳŜƴǘ ŘΩƻǇŞǊŀǘƛƻƴǎ ǊŜǇǊŞǎŜƴǘŞŜǎ ƎǊŀǇƘƛǉǳŜƳŜƴǘ ǇŀǊ ŘŜǎ ƛǘŜƳǎΦ

tƻǳǊ ŎǊŞŜǊ ǳƴ ƛǘŜƳΣ ƛƭ Ŧŀǳǘ ǇŀǊǘƛǊ ŘΩǳƴ Ǉƻƛƴǘ ƧŀǳƴŜ ǎǳǊ ƭΩƛǘŜƳ ζ {¢!w¢ η ƻǳ ŘŜ ƴΩƛƳǇƻǊǘŜ ǉǳŜƭ ŀǳǘǊŜ ƛǘŜm créé
par la suite. Vous tirez un trait en cliquant et en restant appuyé sur votre souris, vous glissez vers un endroit
de votre automate et vous relâchez la souris :

Lƭ ŜȄƛǎǘŜ р ǘȅǇŜǎ ŘΩƛǘŜƳǎ :

Item « Action » : ǉǳƛ Ǿƻǳǎ ǇŜǊƳŜǘ ŘΩŜȄŞŎǳǘŜǊ ǳƴŜ ŀŎǘƛƻn comme dans les
scénarios ou dans le What I Do

Item « If » : ǳƴ ƛǘŜƳ ǉǳƛ ǎŜƭƻƴ ƭŜ ǊŞǎǳƭǘŀǘ ŘΩǳƴŜ ŎƻƴŘƛǘƛƻƴ ōƻƻƭŞŜƴƴŜ Ǿƻǳǎ
propose deux sorties pour votre automate.

Item « While » : ǳƴ ƛǘŜƳ ǉǳƛ Ǿƻǳǎ ǇŜǊƳŜǘ ŘΩŜȄŞŎǳǘŜǊ ǳƴŜ ƭƛǎǘŜ ŘΩƛǘŜƳ ƧǳǎǉǳϥŁ ŎŜ
que la condition du « While » soit validé.

Item « Variable » : ǳƴ ƛǘŜƳ ǉǳƛ Ǿƻǳǎ ǇŜǊƳŜǘ ŘΩŀŦŦŜŎǘŜǊ Ł ǳƴŜ ǾŀǊƛŀōƭŜ ƭŜ ǊŞǎǳƭǘŀǘ
ŘΩǳƴŜ ŦƻƴŎǘƛƻƴΣ ǳƴŜ ǾŀƭŜǳǊ ǎŀƛǎƛŜ ƻǳ ǳƴ ǊŜǘƻǳǊ ŘΩŞǘŀǘΣ Χ

Item « Wait » : ǳƴ ƛǘŜƳ ǉǳƛ Ǿƻǳǎ ǇŜǊƳŜǘ ŘΩŀǘǘŜƴŘǊŜ ǎƻƛǘ ǳƴŜ ŘǳǊŞŜ Ŝƴ
millisecondes ou une attente active, c'est-à-ŘƛǊŜ ŘΩǳƴ ŘŞŎƭŜƴŎƘŜǳǊΦ

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 7/21

T1.0

Vous pouvez insérer un item entre deux items déjà créés en cliquant sur le lien qui les unit :

Chaque item peut être supprimé soit par la touche « Suppr » de votre clavier ou via une icône disponible
ǎǳǊ ƭŀ ƎŀǳŎƘŜ ŘŜ ƭΩƛǘŜƳΦ

Chaque item à dans ses propriétés un champ de description pour que vous puissiez décrire son utilité. Cette
ŘŜǎŎǊƛǇǘƛƻƴ ǎŜǊŀ ŘƛǎǇƻƴƛōƭŜ Ŝƴ ƛƴŦƻǎ ōǳƭƭŜ ŀǳ ǎǳǊǾƻƭ ŘŜ ƭΩƛǘŜƳ ŀǾŜŎ ƭŀ ǎƻǳǊƛǎΦ

3.1 Item « Action »

Un item « Action » Ŝǎǘ ǳƴ ƛǘŜƳ ǉǳƛ ǇŜǊƳŜǘ ŘΩŜȄŞŎǳǘŜǊ ǳƴŜ ŀŎǘƛƻƴ ǎǳǊ ǘƻǳǎ ƭŜǎ ƻōƧŜǘǎ Lifedomus.

tŀǊ ŘŞŦŀǳǘ ǾƻǘǊŜ ƛǘŜƳ Ŝǎǘ Ŝƴ ǿŀǊƴƛƴƎ ŎŀǊ ƛƭ ƴΩŀ ŀǳŎǳƴŜ ŀŎǘƛƻƴ ǎŞƭŜŎǘƛƻƴƴŞŜΦ

Pour sélectionner une action, il existe 2 possibilités :

¶ {ƻƛǘ Ǿƻǳǎ ŎƭƛǉǳŜȊ ǎǳǊ ƭΩƛŎƾƴŜ et vous sélectionnez dans la pop-ǳǇ ƭΩŀŎǘƛƻƴ ǉǳŜ Ǿƻǳǎ ǎƻǳƘŀƛǘŜz.

¶ Soit vous utilisez le bandeau de gauche et par « Drag and Drop », vous glissez un équipement, groupe,

ǎŎŞƴŀǊƛƻΣ Χ ǎǳǊ ƭΩƛǘŜƳ ōƭŜǳΣ

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 8/21

T1.0

pǳƛǎ ǎŞƭŜŎǘƛƻƴƴŜȊ ƭΩŀŎǘƛƻƴ ǎǳǊ ŎŜǘ ƻōƧŜǘ Řŀƴǎ ƭŜ ǇŀƴƴŜŀǳ ŘŜ ǇǊƻǇǊƛŞǘŞ ŘŜ ƭΩƛǘŜƳ (par défaut la 1ère action
est sélectionnée) :

Ce qui donne, une fois paramétré, un item comme celui ci-ŘŜǎǎƻǳǎ ŀǾŜŎ ƭŜ ƴƻƳ ŘŜ ƭΩŀŎǘƛƻƴ Ŝǘ ŘŜ ƭΩƻōƧŜǘΦ

5ŀƴǎ ƭŜ Ŏŀǎ ŘΩǳƴŜ ŀŎǘƛƻƴ ǇŀǊŀƳŞǘǊŞŜΣ Ǿƻǳǎ ǇƻǳǾŜȊ ǎŀƛǎƛǊ ƭŜ ǇŀǊŀƳŝǘǊŜ Řŀƴǎ ƭŜ panneau de propriété. Chaque
ǇŀǊŀƳŝǘǊŜ ŘΩǳƴŜ ŀŎǘƛƻƴ ǇŜǳǘ şǘǊŜ ǎŀƛǎƛ Řŀƴǎ ǳƴ ŎƘŀƳǇ ƻǳ şǘǊŜ ǊŜƳǇƭŀŎŞ ǇŀǊ ƭŜ ŎƻƴǘŜƴǳ ŘΩǳƴŜ ǾŀǊƛŀōƭŜ :

[Ŝ ǊŜƳǇƭŀŎŜƳŜƴǘ ǇŀǊ ǳƴŜ ǾŀǊƛŀōƭŜ ǇŜǳǘ ǇŀǊ ŜȄŜƳǇƭŜ Ǿƻǳǎ ǇŜǊƳŜǘǘǊŜ ŘŜ ǘǊŀƴǎƳŜǘǘǊŜ ŘŜǎ ƛƴŦƻǊƳŀǘƛƻƴǎ ŘΩǳƴ
protocole vers un autre.

 Attention : le paramètre doit être de même type que le paramètre attendu.

Par exemple, pour saisir la position du variateur, la variable doit être de type numérique.

/Ŝ ǇŀǊŀƳŝǘǊŜ ǎΩƛƭ ƴΩȅ Ŝƴ ŀ ǉǳΩǳƴ ǎŜǊŀ ǾƛǎƛōƭŜ ŘƛǊŜŎǘŜƳŜƴǘ ǎǳǊ ƭΩƛǘŜƳ :

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 9/21

T1.0

UnŜ Ŧƻƛǎ ǳƴ ƻōƧŜǘ ŀǎǎƻŎƛŞ Ł ƭΩƛǘŜƳ όŜȄ : un équipement), il est possible par la suite de changer uniquement
ƭΩŀŎǘƛƻƴ ǎǳǊ ƭŜǎ ǇǊƻǇǊƛŞǘŞǎ ŘŜ ƭΩƛǘŜƳΣ ƻǳ Ǿƛŀ ƭΩƛŎƾƴŜ ŎǊŀȅƻƴΦ {ƛ ŎŜ ƴΩŞǘŀƛǘ Ǉŀǎ ƭŜ ōƻƴ ŞǉǳƛǇŜƳŜƴǘΣ ƛƭ Ǿƻǳǎ Ŧŀǳǘ ǎƻƛǘ
ǎǳǇǇǊƛƳŜǊ ƭΩƛǘŜƳΣ ǎƻƛǊ ǳǘƛƭƛǎŜǊ ƭe « Drag and Drop η Ŝǘ ŞŎǊŀǎŜǊ ƭΩŀŎǘǳŜƭ ƛǘŜƳΦ

3.2 Item « If »

Un item « If »Σ Ǿƻǳǎ ǇŜǊƳŜǘ ŘΩŜȄŞŎǳǘŜǊ ǳƴ ƻǳ ǇƭǳǎƛŜǳǊǎ ƛǘŜƳǎ ǳƴƛǉǳŜƳŜƴǘ Řŀƴǎ ǳƴ ŎŜǊǘŀƛƴ Ŏŀǎ ǉǳŜ Ǿƻǳǎ ǇƻǳǾŜȊ
définir.

tŀǊ ŘŞŦŀǳǘ ǾƻǘǊŜ ƛǘŜƳ Ŝǎǘ Ŝƴ ǿŀǊƴƛƴƎ ŎŀǊ ƛƭ ƴΩŀ ŀǳŎǳƴŜ ŎƻƴŘƛǘƛƻƴ ŘŜ ŘŞŦƛƴƛǘΦ

Pour définir la condition, il faut cliquer sur le bouton « Editer la condition η Řŀƴǎ ƭŜǎ ǇǊƻǇǊƛŞǘŞǎ ŘŜ ƭΩƛǘŜƳΦ

Vous aller arriver dans un onglet différent de celui de votre automate. Pour construire votre condition, cela se
fait de la même façon que ǇƻǳǊ ƭŜǎ ƛǘŜƳǎ ŘΩǳƴ ŀǳǘƻƳŀǘŜΦ

Ici ce ne sont pas des items à ajouter, mais des opérateurs, des opérandes ou des valeurs. Un opérande est un
ŞƭŞƳŜƴǘ ŘŜ ŎŀƭŎǳƭ ǇƻǳǊ ƭŜǎ ƻǇŞǊŀǘŜǳǊǎΦ /Ŝǘ ŞƭŞƳŜƴǘ ǇŜǳǘ şǘǊŜ ƭΩŞǘŀǘ ŘΩǳƴ ŞǉǳƛǇŜƳŜƴǘΣ ǳƴŜ ǾŀǊƛŀōƭŜΣ ƭŜ ǊŞǎǳƭǘŀǘ
dΩǳƴŜ ŦƻƴŎǘƛƻƴ ƻǳ ǳƴŜ ŘƻƴƴŞŜ ǎȅǎǘŝƳŜ όƘŜǳǊŜΣ ŘŀǘŜΣ ΧύΦ

La liste des opérateurs est livrée en annexe.

LŎƛ ŎŜ ƴŜ ǎƻƴǘ ǉǳŜ ƭŜǎ ƻǇŞǊŀǘŜǳǊǎ ŘŜ ǘȅǇŜ ōƻƻƭŞŜƴ ŘƛǎǇƻƴƛōƭŜ ǇǳƛǎǉǳŜ ƭŜ ǊŞǎǳƭǘŀǘ ŘΩǳƴŜ ŎƻƴŘƛǘƛƻƴ ƛŦ Řƻƛǘ
toujours terminer par vrai ou faux.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 10/21

T1.0

Lƭ ƴΩȅ ŀ Ǉŀǎ de limite de niveaux, vous pouvez effectuer autant de comparaison ou calcul que vous le souhaiter
en créant des opérateurs.

Dans le cas des opérandes, comme pour les items « Action »Σ Ǿƻǳǎ ǇƻǳǾŜȊ ǎƻƛǘ ǳǘƛƭƛǎŜǊ ƭΩƛŎƾƴŜ ŎǊŀȅƻƴΣ ƻǳ
utiliser le « Drag and Drop » ŘŜ ƭŀ ƭƛǎǘŜ ŘŜ ƎŀǳŎƘŜ Ŝǘ ǇƻǳǊ ŦƛƴƛǊ ǎŞƭŜŎǘƛƻƴƴŜǊ ƭΩŞǘŀǘ ƛƴǘŞǊŜǎǎŀƴǘΦ

±ƻǳǎ ǇƻǳǾŜȊ ƛƴǎŞǊŜǊ ǳƴ ƻǇŞǊŀǘŜǳǊ ŀǳ ƳƛƭƛŜǳ ŘΩǳƴ ŎŀƭŎǳƭ Ŝƴ Ŏƭƛǉǳŀƴǘ ǎǳǊ ƭŜ ƭƛŜƴ ŜƴǘǊŜ ƭŜǎ ƻǇŞǊŀǘŜǳǊǎ ƻǳ
opérandes :

5ŀƴǎ ƭŜ Ŏŀǎ ŘŜ ŎŜǊǘŀƛƴǎ ƻǇŞǊŀǘŜǳǊǎ ǉǳƛ ƴΩƻƴ ǉǳŜ н ŜƴǘǊŞŜǎΣ par défaut les deux entrés pointent vers le même
ƻǇŞǊŀƴŘŜΦ ±ƻǳǎ ǇƻǳǾŜȊ ǘƛǊŜǊ ǳƴ ǘǊŀƛǘ ŘŜǇǳƛǎ ƭΩǳƴ ŘŜǎ Ǉƻƛƴǘǎ ƧŀǳƴŜ ǇƻǳǊ ŀƧƻǳǘŜǊ ǳƴ ƻǇŞǊŀǘŜǳǊ ƻǳ ƻǇŞǊŀƴŘŜΦ

Exemple 1 :

Si le débit est supérieur à 10m3/h.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 11/21

T1.0

Exemple 2 :

Si ma consommation est supérieur à 1kw (Puissance = Intensité * Tension (å230V)).

tƻǳǊ ǊŜǾŜƴƛǊ Ł ƭΩŀǳǘƻƳŀǘŜΣ ƛƭ ŜȄƛǎǘŜ н Ǉƻƛƴǘ ŘŜ ǎƻǊǘƛŜ ƛŘŜƴǘƛǉǳŜ : le bouton « Save » en haut à droite ou en
Ŏƭƛǉǳŀƴǘ ǎǳǊ ƭΩƻƴƎƭŜǘ ŘŜ ǾƻǘǊŜ ŀǳǘƻƳŀǘŜ Ŝƴ Ƙŀǳǘ Ł ƎŀǳŎƘŜΦ

Si vous voulez réutiliser votre condition ailleurs dans un autre automate, vous pouvez la transformer en

fonction en cliquant sur :

Puis en saisissant un nom à votre fonction et appuyer sur le bouton valider.

La fonction apparait maintenant dans la liste de gauche et est donc utilisable partout ailleurs.

Si par la suite vous ajouter un item « If » vous pouvez utiliser le « Drag and Drop » sur la fonction sur cet item :

 Attention seule les fonctions retournant un résultat booléen peuvent être glissées sur cet item.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 12/21

T1.0

Si vous voulez éditer cet item « If » vous avez 3 possibilités :

3.3 Item « While »

[Ωƛtem « While » Ŝǎǘ ǳƴŜ ōƻǳŎƭŜ ǉǳƛ ǇŜǊƳŜǘ ŘΩŜȄŞŎǳǘŜǊ ǳƴ ŜƴǎŜƳōƭŜ ŘΩƛǘŜƳǎΣ ǘŀƴǘ ǉǳŜ ƭŀ ŎƻƴŘƛǘƛƻƴ ƴΩŜǎǘ Ǉŀǎ
vérifiéΦ /Ŝǘ ƛǘŜƳ Ŝǎǘ ǘǊŝǎ ǇǊƻŎƘŜ ŘŜ ƭΩƛtem « If » dans sa constitution :

tƻǳǊ ŞŘƛǘŜǊ ƭŀ ŎƻƴŘƛǘƛƻƴΣ ŎΩŜǎǘ ƭŜ ƳşƳŜ ǇǊƛƴŎƛǇŜ ǉǳŜ ǇƻǳǊ ƭΩƛtem « If », vous cliquez sur le bouton « Editer la
condition η Řŀƴǎ ƭŜ ǇŀƴƴŜŀǳ ŘŜ ǇǊƻǇǊƛŞǘŞ ŘŜ ƭΩƛǘŜƳΦ

Pour éditer la liste des items à exécuter dans votre boucle, vous pouvez tirez un trait depuis le point jaune
ǎƛǘǳŞ Ł ƭΩƛƴǘŞǊƛŜǳǊ Řǳ ŎŀŘǊŜ ǊŜǇǊŞǎŜƴǘŀƴǘ ƭŀ ōƻǳŎƭŜΦ

 Avertissement :

Il est important de faire attention à cet item pour deux raisons.

¢ƻǳǘ ŘΩŀōƻǊŘΣ ŦŀƛǘŜǎ ŀǘǘŜƴǘƛƻƴ Ł ŎŜ ǉǳŜ ǾƻǘǊŜ ŎƻƴŘƛǘƛƻƴ ǎƻƛǘ ǊŞŀƭƛǎŀōƭŜ ǇƻǳǊ ŞǾƛǘŜǊ ǳne boucle infini, ce qui fait
que votre automate ne se terminera jamais.

Reset de la condition

Edite la fonction

 La fonction est modifiée partout où elle
est utilisée.

Duplique la condition dans la fonction et ne
modifie que cette condition.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 13/21

T1.0

9ƴǎǳƛǘŜΣ ƛƭ Ŝǎǘ ŦƻǊǘŜƳŜƴǘ ŎƻƴǎŜƛƭƭŞ ŘΩŀƧƻǳǘŜǊ ŀǳ Ƴƻƛƴǎ ǳƴ ƛǘŜƳ ζ ²ŀƛǘ η Ł ƭΩƛƴǘŞǊƛŜǳǊ ŘŜ ŎŜǘǘŜ ōƻǳŎƭŜ ǇƻǳǊ ŞǾƛǘŜǊ
que les performances ne chutent. Soit une durée, soit une attente acǘƛǾŜ ŘΩǳƴ ǊŜǘƻǳǊ ŘΩŞǘŀǘ ǉǳƛ Ŝǎǘ ŎŜƭǳƛ ǉǳƛ Ǿŀ
modifier la condition du tant que.

3.4 Item « Variable »

[ΩƛǘŜƳ ζ ±ŀǊƛŀōƭŜ η ǇŜǊƳŜǘ ŘΩŀǎǎƛƎƴŜǊ ǳƴŜ ǾŀƭŜǳǊ Ł ǳƴŜ ǾŀǊƛŀōƭŜΦ

La première chose à faire est de sélectionner la variable que vous voulez modifier soit en utilisant la liste de
ƎŀǳŎƘŜ Ŝǘ Ŝƴ ζ 5ǊŀƎ ŀƴŘ 5ǊƻǇ ηΣ ǎƻƛǘ Ŝƴ ƭŀ ǎŞƭŜŎǘƛƻƴƴŀƴǘ Řŀƴǎ ƭŜ ǇŀƴƴŜŀǳ ŘŜ ǇǊƻǇǊƛŞǘŞ ŘŜ ƭΩƛǘŜƳΦ

Si vous souhaiter créer une variable, vous appuyer sur le bouton « + »

Vous pouvez lui assigner un nom (Attention le nom doit être unique pour un serveur Lifedomus).

[Ŝ ŎƘƻƛȄ Řǳ ŘǊƻƛǘ ŘΩŀŎŎŝǎ ŘŞǇŜƴŘ ŘŜ ƭΩǳǘƛƭƛǎŀǘƛƻƴ ŘŜ ǾƻǘǊŜ ǾŀǊƛŀōƭŜΦ {ƛ ŎΩŜǎǘ ǳƴŜ ǾŀǊƛŀōƭŜ ŘŜ ǇǊƻƎǊŀƳƳŀǘƛƻƴ ŘŜ
votre automate (ex Υ ŎƻƳǇǘŜǳǊύ Ŝǘ ǉǳΩŜƭƭŜ ƴŜ ǎŜǊŀ Ǉŀǎ ǳǘƛƭƛǎŜǊ ŀƛƭƭŜǳǊǎ όbƛ Řŀƴǎ ǳƴ ŀǳǘǊŜ ŀǳǘƻƳŀǘŜΣ ƴƛ vu dans le
design studio) vous pouvez la mettre en private sinon laissez public.

Vous pouvez ensuite sélectionner un type de données pour cette variable (la liste des types sera détaillée en
annexe).

Puis cliquer sur valider.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 14/21

T1.0

La variable est auto sélectƛƻƴƴŜǊ Ǿƻǳǎ ǇƻǳǾŜȊ ƭΩŞŘƛǘŜǊ Ŝƴ Ŏƭƛǉǳŀƴǘ ǎǳǊ ƭΩƛŎƾƴŜ ŎǊŀȅƻƴΦ !ǘǘŜƴǘƛƻƴΣ ǎƻƴ ŞŘƛǘƛƻƴ ǎŜ
limite à changer son nom ainsi que de passer votre variable de private en public.

Une fois votre variable sélectionné, vous pouvez soit lui assigner une valeur en écrivant dans le champ prévu à
cet effet. Ou vous pouvez effectuer un calcul en cliquant sur le bouton « f(x) ».

[ΩŞŘƛǘƛƻƴ ŘŜ ŎŜǘǘŜ ŦƻƴŎǘƛƻƴ ǊŜǎǎŜƳōƭŜ Ł ƭΩŞŘƛǘƛƻƴ ŘΩǳƴŜ ŎƻƴŘƛǘƛƻƴ ŘΩǳƴ ƛǘŜƳ ƛŦ ƻǳ ŘΩǳƴ ƛǘŜƳ ζ While » à ceci
prés que les opérateurs vont évoluer en fonction du type de votre variable.

Exemple variable numérique :

Exemple variable chaine de caractères :

5Ŝ ƳşƳŜ ǉǳŜ ǇƻǳǊ ƭΩŞŘƛǘƛƻƴ ŘŜ ƭΩƛǘŜƳ ζ LŦ ηΣ Ǿƻǳǎ ǇƻǳǾŜȊ ǘǊŀƴǎŦƻǊƳŜǊ ǾƻǘǊŜ ǇǊŞŘƛŎŀǘ Ŝƴ ŦƻƴŎǘƛƻƴ Ŝƴ Ŏƭƛǉǳŀƴǘ
sur le bouton associé daƴǎ ƭŜ ǇŀƴƴŜŀǳ ŘŜ ǇǊƻǇǊƛŞǘŞ ŘŜ ƭΩƛǘŜƳΦ

3.5 Item « Wait »

[ΩƛǘŜƳ ζ ²ŀƛǘ η Ŝǎǘ ǳƴ ƛǘŜƳ ŘΩŀǘǘŜƴǘŜ ŘǳǊŀƴǘ ǾƻǘǊŜ ŀǳǘƻƳŀǘŜΦ /Ŝǘ ƛǘŜƳ Ł ǳƴŜ ǇŀǊǘƛŎǳƭŀǊƛǘŞΣ ŎΩŜǎǘ ƭŜ ǎŜǳƭ ǉǳƛ Ł н
ǘȅǇŜ ŘŜ ŦƻƴŎǘƛƻƴƴŜƳŜƴǘΦ {ƻƛǘ ŎΩŜǎǘ ǳƴŜ ŀǘǘŜƴǘŜ ŘΩǳƴŜ ŘǳǊŞŜ Ŝƴ ƳǎΣ ǎƻƛǘ ŎΩŜǎǘ ǳƴŜ ŀǘǘŜƴǘŜ ŘΩǳƴ ŘŞŎƭŜƴŎƘŜǳǊΦ

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 15/21

T1.0

3.5.1 !ǘǘŜƴǘŜ ŘΩǳƴŜ ŘǳǊŞŜ :

tŀǊ ŘŞŦŀǳǘ ƭΩƛǘŜƳ ζ ²ŀƛǘ η Ŝǎǘ ǳƴŜ ŀǘǘŜƴǘŜ ŘΩǳƴŜ ŘǳǊŞŜ ŘŜ лΦ ±ƻǳǎ ǇƻǳǾŜȊ ƭŜ ŎƻƴŦƛƎǳǊŜǊ ƻǳ ŎƘŀƴƎŜǊ ǎƻƴ ǘȅǇŜ
Řŀƴǎ ƭŜ ǇŀƴƴŜŀǳ ŘŜ ǇǊƻǇǊƛŞǘŞ ŘŜ ƭΩƛǘŜƳΦ

3.5.2 Attente Active :

[ΩŀǘǘŜƴǘŜ ŀŎǘƛǾŜ ǎŜ ŎƻƴŦƛƎǳǊŜ ŎƻƳƳŜ ǳƴ ǘǊƛƎƎŜǊ ŘŞŦƛƴƛǘ Ǉƭǳǎ ōŀǎΦ ±ƻǳǎ ǇƻǳǾŜȊ ƭΩŞŘƛǘŜǊ Ǿƛŀ ƭŜ ōƻǳǘƻƴ ζ Editer »
Řǳ ǇŀƴƴŜŀǳ ŘŜ ǇǊƻǇǊƛŞǘŞ ŘŜ ƭΩƛǘŜƳΦ

Le bouton « Eval η Ǿƻǳǎ ǇŜǊƳŜǘ ŘΩŞǾŀƭǳŜǊ ƭŀ ŎƻƴŘƛǘƛƻƴ ŘŞǎ ƭŜ ƭŀƴŎŜƳŜƴǘ Řǳ ŘŞŎƭŜƴŎƘŜǳǊ ƻǳ ƴƻƴΦ {ƛ Ǿƻǳǎ
mettez « oui », votre déclencheur se transforme en « While » bloquant.

4 Trigger

Lƭ ŜȄƛǎǘŜ н ŜƴŘǊƻƛǘǎ ǇƻǳǊ ŞŘƛǘŜǊ ǳƴ ŘŞŎƭŜƴŎƘŜǳǊΣ ǎƻƛǘ ƭŜ ŘŞŎƭŜƴŎƘŜǳǊ ŘŜ ƭΩŀǳǘƻƳŀǘŜΣ ǎƻƛǊ ƭŜ ŘŞŎƭŜƴŎƘŜǳǊ ŘΩǳƴ
ƛǘŜƳ ζ ²ŀƛǘ ηΦ 5ŀƴǎ ƭŜǎ н Ŏŀǎ ƭΩŞŘƛǘƛƻƴ Ŝǎǘ ƭŀ ƳşƳŜΦ

[ΩŞŘƛǘƛƻƴ ŘΩǳƴ ŘŞŎƭŜƴŎƘŜǳǊ Ŝǎǘ ǳƴŜ ǾŜǊǎƛƻƴ Ǉƭǳǎ ƎǊŀǇƘƛǉǳŜ Ŝǘ améliorée du système actuel dans Lifedomus.

Lorsque vous tirez un trait depuis le point « Result », vous avez soit un « & » (ET) logique, soit un « | » (OU)
logique, soit un opérande.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 16/21

T1.0

±ƻǳǎ şǘŜǎ ƭƛƳƛǘŞ ŀŎǘǳŜƭƭŜƳŜƴǘ Ł ƳŀȄƛƳǳƳ ŘŜ ŘŜǳȄ ƴƛǾŜŀǳ ŘΩƻǇŞǊŀǘŜǳǊ « & » ou « | »

Exemple :

¦ƴ ƻǇŞǊŀƴŘŜ Ŝǎǘ Ŝƴ Ŧŀƛǘ ǳƴŜ ŎƻƴŘƛǘƛƻƴ ŘŞŦƛƴƛǘ ǎǳǊ ǳƴ ƻōƧŜǘ [ƛŦŜŘƻƳǳǎ ό9ǘŀǘ ŘΩǳƴ ŞǉǳƛǇŜƳŜƴǘΣ ǳƴŜ ǾŀǊƛŀōƭŜΣ ƻǳ
une donnée système). Pour éditer un opérande, vous pouvez soit utiliser le « Drag and Drop » depuis la liste
de gauche ǎƻƛǘ ǳǘƛƭƛǎŞ ƭΩƛŎƾƴŜ ŎǊŀȅƻƴ :

tǳƛǎ Ǿƻǳǎ ƭΩŞŘƛǘŜǊ ŘŜǇǳƛǎ ƭŜ ǇŀƴƴŜŀǳ ŘŜ ǇǊƻǇǊƛŞǘŞ ŘŜ ƭΩƛǘŜƳ :

Lƭ ŜȄƛǎǘŜ о ǘȅǇŜ ŘŜ ǾŀƭƛŘŀǘƛƻƴ ŘΩǳƴ ƻǇŞǊŀƴŘŜ 5Şǎ vǳŜΣ ! ŎƘŀǉǳŜ Ŧƻƛǎ ǉǳŜ Ŝǘ ! ŎƘŀǉǳŜ ŎƘŀƴƎŜƳŜƴǘ :

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 17/21

T1.0

Dés que A chaque fois que A chaque changement

Ici pour que cet opérande soit
activé, il faut que le
pourcentage de votre
ǾŀǊƛŀǘŜǳǊ ǇŀǎǎŜ ŘΩǳƴŜ ǾŀƭŜǳǊ
inférieur à 50 à une valeur
supérieur à 50.

Ici pour que cet opérande soit
activé, il faut que le
pourcentage de votre
variateur passe à une valeur
supérieure à 50, même si
votre variateur était déjà
supérieur à 50. Ex : 70 ς> 75

Ici pour que cet opérande
soit activé, il faut que le
pourcentage de votre
variateur évolue quelque en
soit sa valeur

Intérêt :

Déclanchement sur seuil

Intérêt :

Dans le cas des boutons
poussoir KNX qui envoi
toujours 1 sur le bus mais
jamais 0.

Intérêt :

Si vous faîtes un calcul sur
une valeur quelque en soit
sa valeur ex : à chaque fois
ǉǳŜ ƭΩƛƴǘŜƴǎƛǘŞ ŞǾƻƭǳŜΣ ƧŜ
calcul après cet attente la
consommation.

5 Fonctions

Nous avons vu précédemment que vous pouviez transformer la condition des items « If », « While » et «
Variable » en fonction.

Mais vous pouvez aussi créer une fonction vierge depuis la liste de gauche.

tƻǳǊ ŎŜƭŀΣ ǎŞƭŜŎǘƛƻƴƴŜȊ ǎƻƛǘ ǳƴŜ ŦƻƴŎǘƛƻƴΣ ǎƻƛǘ ƭŜ ƴǆǳŘ fonction :

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 18/21

T1.0

6 Variables

De même que pour les fonctions, il est possible de créer, éditer ou supprimer une variable via la liste de
ƎŀǳŎƘŜ Ŝƴ ǎŞƭŜŎǘƛƻƴƴŀƴǘ ǳƴŜ ǾŀǊƛŀōƭŜ ƻǳ ƭŜ ƴǆǳŘ ǾŀǊƛŀōƭŜΦ

[Ŝ ōƻǳǘƻƴ ϦbŜǿϦ Ǿŀ Ǿƻǳǎ ǇŜǊƳŜǘǘǊŜ ŘΩŞŘƛǘŜǊ ǳƴŜ Ŧƻƴction dans la
ƳşƳŜ ǾǳŜ ǉǳŜ ǇƻǳǊ ƭΩŞŘƛǘƛƻƴ ŘΩǳƴŜ ŎƻƴŘƛǘƛƻƴ ǇŀǊ ŎƻƴǘǊŜΣ ƭƻǊǎǉǳŜ
vous tirez un trait, tous les opérateurs sont disponible et le type
de données retourné sera en fonction de votre calcul.

[Ŝ ōƻǳǘƻƴ Ϧ9ŘƛǘϦ Ǿƻǳǎ ǇŜǊƳŜǘ ŘΩŞŘƛǘŜǊ ǳƴŜ ŦƻƴŎǘƛƻƴΦ !ǘǘŜƴǘƛƻƴ
ŎŜƭŀ ŀƎƛǘ ǎǳǊ ǘƻǳǎ ƭŜǎ ƛǘŜƳǎ ƻǳ Ǿƻǳǎ ƭΩǳǘƛƭƛǎŜǊΦ /ƘŀƴƎŜǊ ǎƻƴ ǘȅǇŜ ŘŜ
retour peut faire que votre automate ne fonctionne plus.

Le bouton "Delete" vous permet de supprimer la fonction.
Attention ŀǳŎǳƴ ŎƻƴǘǊƾƭŜ ƴΩŜǎǘ Ŧŀƛǘ ǇƻǳǊ ǎŀǾƻƛǊ ǎƛ ŜƭƭŜ Ŝǎǘ
actuellement utilisée dans un automate et peut donc faire que
votre automate ne fonctionne plus.

Module logique
 Lifedomus ς 25/01/2013 ς Version 1.0

ϭ /ƻǇȅǊƛƎƘǘ [ƛŦŜŘƻƳǳǎϰΦ Le contenu de ce document est confidentiel et ne peut pas être utilisé,
reproduit ou diffusé sans l'autorisation préalable écrite de Lifedomusϰ.

Page 19/21

T1.0

Droits

Comme partout ailleurs dans Lifedomus, les variables et automate qui peuvent être exploité dans le "Design
Studio", sont soumis à des droits utilisateurs. Ceux ci sont configurables dans la page des droits du
configurateur et en sélectionnant ƭΩƻƴƎƭŜǘ ŀǳǘƻƳŀǘŜΦ

Par défaut, les automates et variables sont accessible (voir leur états) à tous les utilisateurs. De plus, chaque
utilisateur peut modifier les variables. Par contre, ǇŀǊ ŘŞŦŀǳǘΣ ƭŜǎ ǳǘƛƭƛǎŀǘŜǳǊǎ ƴΩƻƴ Ǉŀǎ ƭŜ ŘǊƻƛǘ ŘŜ ƭŀƴŎŜǊ ƻǳ
arrêter un automate.

