
Руководство пользователя

TK16L Средства разработки скриптов

ЗАО НПФ ПРОРЫВ

Содержание

Цель документа	1
Общие сведения	3
Редактор скриптов	5
Назначение	5
Главное окно	5
Опции меню и кнопки панели инструментов	6
Последовательность выполнения операций	9
Таблица классов и методов	11
Классы и методы	15
Proryv.Script.Output – класс	15
Output.WriteLine – метод	15
Output.WriteLine – метод	15
Output.WriteWarning – метод	15
Output.WriteWarning – метод	16
Output.WriteError – метод	16
Output.WriteError – метод	16
Output.WriteException – метод	16
Output.Format – метод	17
Proryv.Script.Array – класс	17
Array.Sort - метод	17
Proryv.Script.DataUtils – класс	17
DataUtils.StrHexToArray – метод	17
DataUtils.DataToStrHex – метод	18
DataUtils.CRC16 – метод	18
DataUtils.IsSetBit – метод	18
DataUtils.IsEqual – метод	18
DataUtils.IpAddressToData – метод	19
DataUtils.DataToIpAddress – метод	19
DataUtils.GetData – метод	19
DataUtils.ByteToData – метод	19
DataUtils.DataToByte – метод	20
DataUtils.SByteToData – метод	20
DataUtils.DataToSByte – метод	20
DataUtils.UInt16ToData – метод	20
DataUtils.DataToUInt16 – метод	21
DataUtils.Int16ToData – метод	21
DataUtils.DataToInt16 – метод	21
DataUtils.UInt32ToData – метод	22
DataUtils.DataToUInt32 – метод	22
DataUtils.Int32ToData – метод	22
DataUtils.DataToInt32 – метод	23
DataUtils.UInt64ToData – метод	23
DataUtils.DataToUInt64 – метод	23
DataUtils.Int64ToData – метод	23
DataUtils.DataToInt64 – метод	24

DataUtils.BoolToData – метод.....	24
DataUtils.DataToBool – метод.....	24
DataUtils.ArrayToData – метод.....	25
DataUtils.DataToArray – метод.....	25
DataUtils.WideStringToData – метод.....	25
DataUtils.DataToWideString – метод.....	25
DataUtils.DataToSingle – метод.....	26
DataUtils.SingleToData – метод.....	26
DataUtils.DataToDouble – метод.....	26
DataUtils.DoubleToData – метод.....	27
DataUtils.DateTimeToData – метод.....	27
DataUtils.DataToDateTime – метод.....	27
Пример.....	28
Proryv.Script.Bool – перечисление.....	28
Proryv.Script.Stopwatch – класс.....	28
Stopwatch – конструктор.....	28
Reset – метод.....	28
Start – метод.....	28
Restart – метод.....	28
IsRunning – свойство.....	28
Stop – метод.....	29
ElapsedMilliseconds – свойство.....	29
Пример.....	29
Proryv.Script.Watchdog – класс.....	29
Watchdog – конструктор.....	29
Start – метод.....	29
Stop – метод.....	29
Refresh – метод.....	29
Пример.....	30
Proryv.Script.RemotePort – класс.....	30
RemotePort – конструктор.....	30
Dispose – метод.....	30
Open – метод.....	30
Close – метод.....	30
IsOpen – свойство.....	31
IPAddress – свойство.....	31
TCPPort – свойство.....	31
BaudRate – свойство.....	31
DataBits – свойство.....	31
System.IO.Ports.StopBits Stopbits – свойство.....	31
System.IO.Ports.Parity Parity – свойство.....	31
ReadTimeoutInterval – свойство.....	32
ReadTimeoutMultiplier – свойство.....	32
ReadTimeoutConstant – свойство.....	32
WriteTimeoutMultiplier – свойство.....	32
WriteTimeoutConstant – свойство.....	32
Read – метод.....	32
Write – метод.....	32
ClearReadBuffer – метод.....	33
ClearWriteBuffer – метод.....	33
Пример.....	33
Proryv.Script.Modbus – класс.....	35
Modbus – конструктор.....	35
RemotePort – свойство.....	35
MaxTrySend – свойство.....	35
MaxReadGapRegisters – свойство.....	35
Read – метод.....	35
Read – метод.....	36
Read – метод.....	36
Read – метод.....	36

Send – метод.....	37
Write – метод.....	37
Write – метод.....	38
Write – метод.....	38
Write – метод.....	38
Пример	39
Proryv.Script.StateTS – перечисление.....	40
Proryv.Script.StateTU – перечисление	41
Proryv.Script.UK – класс.....	41
Open – метод.....	41
Close – метод.....	41
GetTS – метод	41
GetTSMask – метод	41
GetTIR – метод	42
GetTIT – метод.....	42
SetTU – метод	42
SetTU – метод	42
SetTUCyclic – метод.....	43
GetTU – метод.....	43
SetVoltageScale – метод	43
SetCurrentScale – метод.....	44
GetVoltage – метод	44
GetCurrent – метод.....	44
Пример для UK.....	44
Proryv.Script.ScriptDeviceParams – класс	46
DeviceID – поле	46
InitData – поле.....	46
Proryv.Script.ScriptEvents – класс	46
ScriptEvents – конструктор	46
IsInit – метод	46
IsCommand – метод	46
Пример	47
Proryv.Script.ScriptCommands – класс.....	48
ScriptCommands – конструктор.....	48
SendCommand – метод	48
Пример	48

Цель документа

Целью документа является предоставление всей необходимой информации о средствах разработки скриптов устройств ТК16L. Скрипты устройств ТК16L предназначены для локального автоматизированного управления, взаимодействия контроллера с внешними устройствами, взаимодействия контроллера с системой Телескоп+.

В документ входят разделы:

- Описание функций работы с устройствами
- Описание редактора скриптов

Документ предназначен для разработчиков скриптов, загружаемых в устройства серий ТК16L/E-422. Документ входит в состав пакета, который предоставляется сторонним разработчикам.

Общие сведения

В данном документе описан порядок разработки скриптов терминальных контроллеров серий ТК16L/E-422. Скрипты используются для организации работы терминальных контроллеров в системе Телескоп+ или для локального автоматизированного управления и взаимодействия с внешними устройствами. Разработка скриптов ведется в специализированной среде программирования на языках C# или Basic, что позволяет разрабатывать скрипты для поддержки алгоритмов управления любой сложности. В качестве среды программирования применяется приложение **Редактор скриптов**. Приведено описание типичных классов и методов классов, которые используются в скриптах.

Редактор скриптов

Назначение

Приложение Редактор скриптов фактически представляет собой текстовый редактор с особенностями, специфичными для удобной разработки скриптов для устройств типа ТК16L.

Приложение предназначено для выполнения следующих операций:

- Ввод и редактирование кода;
- Проверка синтаксиса;
- Пошаговая отладка;
- Развертывание скрипта на контроллере;
- Развертывание программы-обработчика скриптов на контроллере.

Приложение **Редактор скриптов** имеет простой интуитивно понятный интерфейс. В редакторе реализуются такие особенности редактирования текста, такие как специфичная подсветка строк скрипта, свертка и развертка текстов программного кода и пр.

Разработка скриптов ведется в отдельных модулях в рамках проекта. Например, можно создать проект для работы с Modbus устройствами, удаленными портами, системой Телескоп+ и пр.

Загрузка редактора скриптов (ScriptStudio.rar) доступна со страницы <http://www.proryv.com/support/download/>

Главное окно

Главное окно приложения **Редактор скриптов** предназначено для добавления и удаления проектов и модулей проектов, а также для редактирования, проверки синтаксиса отладки и пошаговой отладки скриптов. Из главного окна выполняются операции развертывания скрипта на контроллере и развертывания программы-обработчика скриптов на контроллере.

Рисунок 1 Редактор скриптов, главное окно

Панели:

- <панель редактора> – панель предназначена для отображения и редактирования программных текстов модулей. Допускается открывать несколько вкладок для просмотра и редактирования различных модулей.
- <сервисная панель > – нижняя панель предназначена для вывода сообщений, просмотра значений переменных в режиме отладки, информации о поиске и замене фрагментов кода, отображения состояния после запуска скрипта.
- панель **Проекты** – панель предназначена для отображения перечня проектов и скриптов, входящих в проекты, а также выбора наименования скрипта для отображения его программного кода на панели редактора. Для работы с модулем или проектом выберите соответствующий объект на панели **Проекты**.

Опции меню и кнопки панели инструментов

В разделе приведены опции меню и соответствующие кнопки панели инструментов главного окна приложения **Редактор скриптов**. Ряд опций главного меню доступен также из контекстного меню.

Меню Файл

Опция	Кнопка	Действие
Сохранить		Сохранение выполненных изменений
Выход		Выход из приложения

Меню Изменить

Опция	Кнопка	Действие
-------	--------	----------

Опция	Кнопка	Действие
Добавить проект		<p>Добавление проекта в перечень проектов. Переход в окно Добавить проект.</p> <p>Введите наименование проекта в поле Название, нажмите кнопку ОК.</p>
Удалить проект		Удаление проекта, выбранного на панели Проекты .
Показать модуль		Отображение программного кода модуля, выбранного на панели Проекты . На панели редактора откроется новая закладка для отображения модуля.
Добавить модуль		<p>Добавление модуля в состав выбранного проекта. Переход в окно Добавить проект.</p> <p>Выберите тип модуля (язык разработки). Введите наименование модуля в поле Название. Нажмите кнопку ОК.</p>
Удалить модуль		Удаление выбранного модуля.
Поиск и замена		<p>Переход к стандартной форме поиска и замены фрагмента программного кода.</p> <p>Поиск выполняется в части программного кода модуля, начиная от позиции курсора. При нажатии кнопки Найти след. будет выделен первый найденный фрагмент кода. При нажатии кнопки Найти все на нижнюю панель выводится информация о номерах строк кода, где был найден заданный фрагмент.</p> <p>Найти все "Fact", Текущий документ, [] Main.cs (7): public static long Factorial(long number) Main.cs (12): return (number * Factorial(number - 1)); Main.cs (17): Output.WriteLine(string.Format("3 factorial is {0}", Main.cs (18): Factorial(3)); Найдено строк: 4</p>
Перейти		Переход на строку указанного номера в скрипте. Переход в окно Перейти к строке .

Опция	Кнопка	Действие
		 <p>Введите номер строки в поле Перейти к строке, нажмите ОК.</p>
Закладки: Добавить закладку Предыдущая закладка Следующая закладка Удалить закладки	 	<p>Закладками в редакторе скриптов можно пометить определенные строки программного кода. Закладки являются удобным инструментом для перемещения по тексту программы при редактировании кода. Закладка отображается следующим образом:</p> <pre>17 {</pre> <p>Для добавления закладки установите курсор в строке кода и нажмите кнопку Добавить закладку.</p> <p>Для удаления всех закладок нажмите кнопку Удалить закладки.</p>

Меню Показать

Меню управляет отображением окна редактора и кода скрипта. Для управления отображением установите/снимите флаг для соответствующей опции.

Опция	Действие
Проекты	Окно редактора: отображение панели Проекты .
Вывод	Окно редактора: отображение закладки Вывод на нижней панели.
Поиск/замена	Окно редактора: отображение закладки Поиск/Замена на нижней панели.
Переменные	Окно редактора: отображение закладки Переменные на нижней панели.
Состояние	Окно редактора: отображение закладки Состояние на нижней панели.
Номера строк	Скрипт: отображение номеров строк.
Пробелы	Скрипт: отображение знаков пробела.
Перенос строки	Скрипт: отображение знаков переноса строки.
Конец строки	Скрипт: отображение знаков конца строки.
Каталог данных	Переход в окно обозревателя ОС Windows (папка ScriptStudio) для показа содержания каталога данных.

Меню Отладка

Опция	Кнопка	Горячая клавиша	Действие
Компилировать		F6	<p>Внимание!</p> <p>Выполняется компиляция выбранного модуля или всех модулей выбранного проекта. Это может быть не тот модуль, вкладка которого открыта в редакторе. Выводится сообщение об ошибке компиляции или об успешной компиляции. Строка, в которой найдена ошибка, помечается следующим образом: 16 </p> <p>На вкладке Состояние выводится сообщение об ошибке/состоянии компиляции. Error: CS1001. Identifier expected. ModuleName: Main.cs LineNumber: 15 Line: public static void Main()</p>
Внутренняя отладка		F11	<p>Выполняется отладка скрипта, включая входы в методы при вызове методов класса.</p> <p>Нажмите повторно кнопку Внутренняя отладка для просмотра состояния следующего шага скрипта.</p> <p>На вкладке Состояние выводится сообщение о текущем шаге отладки:</p>

Опция	Кнопка	Горячая клавиша	Действие
			<pre>State: j Module: Main.cs Line 17 : Output.WriteLine(string.Format("3 factorial is {0}", Call stack: Main() at line 21</pre>
Внешняя отладка		F10	<p>Выполняется отладка скрипта, без входов в методы при вызове методов класса.</p> <p>Нажмите повторно кнопку Внешняя отладка для просмотра состояния следующего шага скрипта.</p> <p>На вкладке Состояние выводится сообщение о текущем шаге отладки:</p> <pre>State: j Module: Main.cs Line 20 : } Call stack: WriteLine(3 factorial is 6) at line 18</pre>
Сбросить отладку			Выход из режима отладки.
Сохранить скомпилированные модули			Сохранение скомпилированных модулей.
Перенести на устройство			<p>Загрузка проекта в устройство.</p> <p>Нажмите кнопку ОК в форме запроса на подтверждение загрузки.</p> <p>Введите IP адрес устройства в поле IP адрес окна Перенести на устройство.</p> <p>Установите флаг в поле Развернуть обработчик скриптов, если в контроллер не загружен обработчик скриптов.</p> <p>Нажмите кнопку ОК.</p>

Последовательность выполнения операций

При разработке скриптов выполняются следующие типичные операции:

1. Добавление нового проекта.
2. Добавление нового скрипта в проект.
3. Ввод кода скрипта.
4. Компиляция скрипта.
5. Отладка скрипта.
6. Сохранение скомпилированных модулей.
7. Загрузка проекта в устройство.

Таблица классов и методов

В таблице приведено название и назначение классов и методов классов, используемых для разработки скриптов. В столбце Тип литера С используется для обозначения класса, далее следует описание конструктора (К) и/или методов класса. Литера П используется для обозначения перечисления.

Тип	Наименование	Назначение
С	Proryv.Script.Output – класс	Статический класс для вывода сообщений о выполнении скрипта в файл *.log. Файл размещен в одном каталоге со скриптом. Каталог по умолчанию: 0:/NANDFlash/TK16L/DATA/Init/Script/Projects/ProjectName/ где ProjectName – название проекта, в который включен скрипт.
	Output.WriteLine – метод	Выводит сообщение в лог-файл
	Output.WriteLine – метод	Выводит сообщение со списком параметров в лог-файл
	Output.WriteWarning – метод	Выводит предупреждение в лог-файл
	Output.WriteWarning – метод	Выводит предупреждение со списком параметров в лог-файл
	Output.WriteError – метод	Выводит сообщение об ошибке в лог-файл
	Output.WriteError – метод	Выводит сообщение об ошибке со списком параметров в лог-файл
	Output.WriteException – метод	Выводит исключение в лог-файл
	Output.Format – метод	Выполняет подстановку параметров, заданных в списке, в строку
С	Proryv.Script.Array – класс	Статический класс для обработки данных в массивах.
	Array.Sort - метод	Сортирует массив
С	Proryv.Script.DataUtils – класс	Статический класс для обработки данных. Используется, в частности, при обмене данными с системой Телескоп+.
	DataUtils.StrHexToArray – метод	Преобразует hex строку в массив байтов.
	DataUtils.DataToStrHex – метод	Преобразует массив байтов в hex строку.
	DataUtils.CRC16 – метод	Подсчитывает контрольную сумму для фрагмента массива.
	DataUtils.IsSetBit – метод	Проверяет установку бита.
	DataUtils.IsEqual – метод	Сравнивает массивы.
	DataUtils.IpAddressToData – метод	Преобразует IP адрес к массиву байтов.
	DataUtils.DataToIpAddress – метод	Преобразует массив байтов в IP адрес.
	DataUtils.GetData – метод	Возвращает указанную часть массива.
	DataUtils.ByteToData – метод	Преобразует число типа Byte в массив байтов.
	DataUtils.DataToByte – метод	Преобразует массив байтов в число типа Byte.
	DataUtils.SByteToData – метод	Преобразует число типа SByte в массив байтов. SByte представляет собой 8-битовое целое число со знаком.
	DataUtils.DataToSByte – метод	Преобразует массива байтов в число типа SByte.

Тип	Наименование	Назначение
	DataUtils.UInt16ToData – метод	Преобразует число типа UInt16 в массив байтов.
	DataUtils.DataToUInt16 – метод	Преобразует массив байтов в число типа UInt16.
	DataUtils.Int16ToData – метод	Преобразует число типа Int16 в массив байтов.
	DataUtils.DataToInt16 – метод	Преобразует массив байтов в число типа Int16.
	DataUtils.UInt32ToData – метод	Преобразует число типа UInt32 в массив байтов.
	DataUtils.DataToUInt32 – метод	Преобразует массив байтов в число типа UInt32.
	DataUtils.Int32ToData – метод	Преобразует число типа Int32 в массив байтов.
	DataUtils.DataToInt32 – метод	Преобразует массив байтов в число типа Int32.
	DataUtils.UInt64ToData – метод	Преобразует число типа UInt64 в массив байтов.
	DataUtils.DataToUInt64 – метод	Преобразует массив байтов в число типа UInt64.
	DataUtils.Int64ToData – метод	Преобразует число типа Int64 в массив байтов.
	DataUtils.DataToInt64 – метод	Преобразует массив байтов в число типа Int64.
	DataUtils.BoolToData – метод	Преобразует число типа Bool в массив байтов.
	DataUtils.DataToBool – метод	Преобразует массив байтов в число типа Bool.
	DataUtils.ArrayToData – метод	Копирует массив байтов.
	DataUtils.DataToArray – метод	Копирует массив байтов.
	DataUtils.WideStringToData – метод	Преобразует строку (Unicode) в массив байтов.
	DataUtils.DataToWideString – метод	Преобразует массив байтов в строку (Unicode).
	DataUtils.DataToSingle – метод	Преобразует массив байтов в число типа Single .
	DataUtils.SingleToData – метод	Преобразует число типа Single в массив байтов.
	DataUtils.DataToDouble – метод	Преобразует массив байтов в число типа Double .
	DataUtils.DoubleToData – метод	Преобразует число типа Double в массив байтов.
	DataUtils.DateTimeToData – метод	Преобразует дату и время в массив байтов (8 байт, год от 2000).
	DataUtils.DataToDateTime – метод	Преобразует массив байтов в переменную типа DateTime (8 байт, год от 2000).
П	Proryv.Script.Bool – перечисление	Перечисление: False = 0 True = 1
С	Proryv.Script.Stopwatch – класс	Класс для измерения затраченного времени.
К	Stopwatch – конструктор	Инициализирует новый экземпляр класса Stopwatch.
	Reset – метод	Останавливает измерение интервала времени и обнуляет затраченное время.
	Start – метод	Запускает измерение затраченного времени.
	Restart – метод	Останавливает измерение затраченного времени, обнуляет затраченное время и начинает новое измерение времени.
	IsRunning – свойство	Возвращает признак запуска измерения времени.

Тип	Наименование	Назначение
	Stop – метод	Останавливает измерение затраченного времени.
	ElapsedMilliseconds – свойство	Возвращает затраченное время в миллисекундах.
С	Proryv.Script.Watchdog – класс	Класс для реализация процесса типа watchdog: контроль зависания контроллера, перезагрузка контроллера при зависании.
К	Watchdog – конструктор	Инициализирует новый экземпляр класса Watchdog.
	Start – метод	Запускает таймер Watchdog.
	Stop – метод	Останавливает таймер Watchdog.
	Refresh – метод	Обновляет таймер Watchdog.
С	Proryv.Script.RemotePort – класс	Класс для работы по линиям RS485/RS232.
К	RemotePort – конструктор	Инициализирует новый экземпляр класса RemotePort.
	Dispose – метод	Освобождает ресурсы.
	Open – метод	Открывает порт.
	Close – метод	Закрывает порт.
	IsOpen – свойство	Возвращает признак открытия порта.
	IPAddress – свойство	Возвращает IP адрес порта.
	TCPPort – свойство	Возвращает номер TCP порта.
	BaudRate – свойство	Возвращает и устанавливает скорость обмена.
	DataBits – свойство	Возвращает и устанавливает количество бит данных.
	System.IO.Ports.StopBits Stopbits – свойство	Возвращает и устанавливает длину стоп-бита.
	System.IO.Ports.Parity Parity – свойство	Возвращает и устанавливает способ контроля четности.
	ReadTimeoutInterval – свойство	Возвращает и устанавливает таймаут чтения, мс (межсимвольный)
	ReadTimeoutMultiplier – свойство	Возвращает и устанавливает таймаут чтения, мс (множитель)
	ReadTimeoutConstant – свойство	Возвращает и устанавливает таймаут чтения, мс (константа)
	WriteTimeoutMultiplier – свойство	Возвращает и устанавливает таймаут записи, мс (множитель)
	WriteTimeoutConstant – свойство	Возвращает и устанавливает таймаут записи, мс (константа)
	Read – метод	Считывает массив байтов из Modbus устройства, помещает в параметр data.
	Write – метод	Записывает массив байтов в Modbus устройство.
	ClearReadBuffer – метод	Очищает буфер чтения.
	ClearWriteBuffer – метод	Очищает буфер записи.
С	Proryv.Script.Modbus – класс	Класс для работы с Modbus устройствами.
К	Modbus – конструктор	Инициализирует новый экземпляр класса Script.Modbus.
	RemotePort – свойство	Возвращает класс который работает с некоторым удаленным портом.
	MaxTrySend – свойство	Возвращает и устанавливает максимальное количество попыток связи с устройством.
	MaxReadGapRegisters – свойство	Возвращает и устанавливает максимальное количество промежуточных регистров.
	Read – метод	Считывает данные из регистра Modbus устройства с отображением запросов/ответов.
	Read – метод	Считывает данные из регистра Modbus устройства с возможностью управления отображением запросов/ответов.
	Read – метод	Считывает данные из нескольких регистров Modbus устройства с отображением запросов/ответов.
	Read – метод	Считывает данные из нескольких регистров Modbus устройства с возможностью управления отображением запросов/ответов.
	Send – метод	Посылает команду Modbus устройству.

Тип	Наименование	Назначение
	Write – метод	Записывает данные в регистр Modbus устройства с отображением запросов/ответов.
	Write – метод	Записывает данные в регистр Modbus устройства с возможностью управления отображением запросов/ответов.
	Write – метод	Записывает данные в несколько регистров Modbus устройства с отображением запросов/ответов.
	Write – метод	Записывает данные в несколько регистров Modbus устройства с возможностью управления отображением запросов/ответов.
П	Proryv.Script.StateTS – перечисление	Перечисление состояние ТС: Off = 0 (ТС сброшен) On = 1 (ТС установлен)
П	Proryv.Script.StateTU – перечисление	Перечисление состояние ТУ: Off = 0 (сбросить ТУ) On = 1 (установить ТУ)
С	Proryv.Script.UK – класс	Статический класс для работы со встроенным коммутационным устройством (УК).
	Open – метод	Открывает сеанс работы с УК.
	Close – метод	Закрывает сеанс работы с УК.
	GetTS – метод	Возвращает значение для указанного номера дискретного входа (с единицы) в параметре out StateTS value .
	GetTSMask – метод	Возвращает значение маски ТС в параметре.
	GetTIR – метод	Возвращает значение ТИР для указанного номера дискретного входа (с единицы) в параметре out UInt16 value .
	GetTIT – метод	Возвращает значение ТИТ для указанного номера аналогового входа (с единицы) в параметре out UInt16 value .
	SetTU – метод	Устанавливает значение выходного сигнала ТУ для указанного номера выхода телеуправления.
	SetTU – метод	Устанавливает значение выходного сигнала ТУ для указанного номера выхода телеуправления с удержанием сигнала.
	SetTUCyclic – метод	Включает циклическое переключение ТУ для указанного номера выхода телеуправления.
	SetVoltageScale – метод	Устанавливает параметры масштабирования напряжения для указанного номера аналогового входа (с единицы).
	SetCurrentScale – метод	Устанавливает параметры масштабирования тока для указанного номера аналогового входа (с единицы).
	GetVoltage – метод	Возвращает значение напряжения в параметре out double value .
	GetCurrent – метод	Возвращает значение тока в параметре out double value .
	GetTU – метод	Возвращает состояние канала ТУ для указанного номера входа (с единицы) в параметре value .
С	Proryv.Script.ScriptDeviceParams – класс	Класс содержит параметры устройства: идентификатор, строка инициализации. Используется для работы с системой Телескоп+.
С	Proryv.Script.ScriptEvents – класс	Класс для проверки данных, поступающих от системы Телескоп+.
К	ScriptEvents – конструктор	Инициализирует новый экземпляр класса Script.ScriptEvents.
	IsInit – метод	Проверяет наличие инициализации.
	IsCommand – метод	Проверяет наличие команды для скрипта.
С	Proryv.Script.ScriptCommands – класс	Класс для отправки команды в систему Телескоп+.
К	ScriptCommands – конструктор	Инициализирует новый экземпляр класса Script.ScriptCommands.
	SendCommand – метод	Отправляет команду в систему Телескоп+.

Классы и методы

Proryv.Script.Output – класс

Статический класс для вывода сообщений о выполнении скрипта в файл *.log. Файл размещен в одном каталоге со скриптом. Каталог по умолчанию:

0:/NANDFlash/TK16L/DATA/Init/Script/Projects/ProjectName/
где ProjectName – название проекта, в который включен скрипт.

Output.WriteLine – метод

Выводит сообщение в лог-файл.

Синтаксис

```
public void Output.WriteLine(string message)
```

Параметры

message (тип: [string](#)) текст сообщения.

Пример

```
Output.WriteLine("Start control");
```

Output.WriteLine – метод

Выводит сообщение со списком параметров в лог-файл.

Синтаксис

```
public void Output.WriteLine(string message, params object[] list)
```

Параметры

message (тип: [string](#)) текст сообщения.

list (тип: [params object\[\]](#)) список параметров.

Пример

```
Output.WriteLine("Message, Param1={0}, Param2={1}", 123, 6.78);
```

Output.WriteWarning – метод

Выводит предупреждение в лог-файл.

Синтаксис

```
public void Output.WarnWarning(string message)
```

Параметры

message (тип: `string`) текст сообщения.

Пример

```
Output.WarnWarning ("Warning message");
```

Output.WarnWarning – метод

Выводит предупреждение со списком параметров в лог-файл.

Синтаксис

```
public void Output.WarnWarning(string message, params object[] list)
```

Параметры

message (тип: `string`) текст сообщения.

list (тип: `params object[]`) список параметров.

Пример

```
Output.WarnWarning ("Warning message, Param1={0}, Param2={1}", 123, 6.78);
```

Output.WarnError – метод

Выводит предупреждение в лог-файл.

Синтаксис

```
public void Output.WarnError(string message)
```

Параметры

message (тип: `string`) текст сообщения.

Пример

```
Output.WarnError ("Error message");
```

Output.WarnError – метод

Выводит предупреждение в лог-файл.

Синтаксис

```
public void Output.WarnError(string message, params object[] list)
```

Параметры

message (тип: `string`) текст сообщения.

list (тип: `params object[]`) список параметров.

Пример

```
Output.WarnError ("Error message, Param1={0}, Param2={1}", 123, 6.78);
```

Output.WarnException – метод

Выводит предупреждение в лог-файл.

Синтаксис

```
public void Output.WarnException(string message, Exception ex)
```

Параметры

message (тип: `string`) текст сообщения.

ex (тип: `Exception`) исключение.

Пример

```
Output.WriteException ("Exception message", ex);
```

Output.Format – метод

Выполняет подстановку параметров, заданных в списке, в строку.

Синтаксис

```
public string Output.Format(string message, params object[] list)
```

Параметры

message (тип: `string`) строка.

list (тип: `params object[]`) список аргументов.

Пример

```
string message = Output.Format ("Value1={0}, Value2={1}", 12, 45.6);
```

В результате выполнения возвращается строка: Value1=12, Value2=45.6

Proryv.Script.Array – класс

Статический класс для обработки данных в массивах.

Array.Sort - метод

Сортирует массив

Синтаксис

```
public void Sort(System.Array array, int index, int length)
```

Параметры

array (тип: `System.Array`) массив.

index (тип: `int`) начальный элемент массива.

length (тип: `int`) количество элементов массива.

Пример

```
byte[] data = { 0x05, 0x03, 0x07};
```

```
Array.Sort(data, 0, data.Length);
```

Proryv.Script.DataUtils – класс

Статический класс для обработки данных. Используется, в частности, при обмене данными с системой Телескоп+.

DataUtils.StrHexToArray – метод

Преобразует hex строку в массив байтов.

Синтаксис

```
public byte[] DataUtils.StrHexToArray(string str)
```

Параметры

str (тип: [string](#)) hex строка

Возвращаемое значение

Массив байтов, преобразованный из строки (null если str=null)

DataUtils.DataToStrHex – метод

Преобразует массив байтов в hex строку.

Синтаксис

```
public string DataUtils.DataToStrHex(byte[] data)
```

Параметры

data (тип: [byte\[\]](#)) входной массив байтов

Возвращаемое значение

hex строка, преобразованная из массива

DataUtils.CRC16 – метод

Подсчитывает контрольную сумму для фрагмента массива.

Синтаксис

```
public UInt16 DataUtils.CRC16(byte[] buffer, int offset, int length)
```

Параметры

buffer (тип: [byte\[\]](#)) массив байтов

offset (тип: [int](#)) сдвиг в массиве байтов до целевого фрагмента массива

length (тип: [int](#)) количество байтов во фрагменте массива

Возвращаемое значение

Контрольная сумма CRC16 для фрагмента массива

DataUtils.IsSetBit – метод

Проверяет установку бита в битовой последовательности.

Синтаксис

```
public bool DataUtils.IsSetBit(int mask, int index)
```

Параметры

mask (тип: [int](#)) маска (битовая последовательность)

index (тип: [int](#)) номер бита от младшего бита

Возвращаемое значение

Признак установки бита:

true - бит установлен

false - не установлен

DataUtils.IsEqual – метод

Сравнивает массивы.

Синтаксис

```
public bool DataUtils.IsEqual(byte[] array1, byte[] array2)
```

Параметры

array1 (тип: `byte[]`) первый массив байтов

array2 (тип: `byte`) второй массив байтов

Возвращаемое значение

Признак равенства массивов:

`true` – массивы равны

`false` – массивы различны

DataUtils.IpAddressToData – метод

Преобразует IP адрес к массиву байтов и записывает его в заданную позицию исходного массива.

Синтаксис

```
public void DataUtils.IpAddressToData(string ipAddress, ref byte[] data, ref int offset)
```

Параметры

ipAddress (тип: `string`) строка IP адреса

data (тип: `ref byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись массива IP адреса)

DataUtils.DataToIpAddress – метод

Преобразует фрагмент массива байтов в IP адрес.

Синтаксис

```
public bool DataUtils.DataToIpAddress(byte[] data, ref int offset, out string ipAddress)
```

Параметры

data (тип: `byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание массива IP адреса)

ipAddress (тип: `out string`) строка IP адреса

DataUtils.GetData – метод

Возвращает фрагмент массива.

Синтаксис

```
public byte[] DataUtils.GetData(byte[] data, int index, int count)
```

Параметры

data (тип: `byte[]`) массив байтов

index (тип: `int`) сдвиг в массиве байтов (позиция начала фрагмента)

count (тип: `int`) количество байтов во фрагменте

Возвращаемое значение

Фрагмент массива

DataUtils.ByteToData – метод

Преобразует число типа `Byte` в массив байтов.

Синтаксис

```
public void DataUtils.ByteToData(byte value, ref byte[] data, ref int offset)
```

Параметры

value (тип: `byte`) число

data (тип: `ref byte[]`) массив байтов

offset (тип: [ref int](#)) сдвиг в массиве байтов (позиция, с которой начинается запись массива, преобразованного из числа)

DataUtils.DataToByte – метод

Преобразует массив байтов в число типа Byte.

Синтаксис

```
public bool DataUtils.DataToByte(byte[] data, ref int offset, out byte value)
```

Параметры

data (тип: [byte\[\]](#)) массив байтов

offset (тип: [ref int](#)) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива числа)

value (тип: [out byte](#)) число

Возвращаемое значение

Признак выполнения преобразования:

true – выполнено

false – ошибка

DataUtils.SByteToData – метод

Преобразует число типа SByte в массив байтов. SByte представляет собой 8-битовое целое число со знаком.

Синтаксис

```
public void DataUtils.SByteToData(sbyte value, ref byte[] data, ref int offset)
```

Параметры

value (тип: [sbyte](#)) число

data (тип: [ref byte\[\]](#)) массив байтов

offset (тип: [ref int](#)) сдвиг в массиве байтов (позиция, с которой начинается запись массива, преобразованного из числа)

DataUtils.DataToSByte – метод

Преобразует массив байтов в число типа SByte.

Синтаксис

```
public bool DataUtils.DataToSByte(byte[] data, ref int offset, out sbyte value)
```

Параметры

data (тип: [byte\[\]](#)) массив байтов

offset (тип: [ref int](#)) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива числа)

value (тип: [out sbyte](#)) число

Возвращаемое значение

Признак выполнения преобразования:

true – выполнено

false – ошибка

DataUtils.UInt16ToData – метод

Преобразует число типа UInt16 в массив байтов.

Синтаксис

```
public void DataUtils.UInt16ToData(UInt16 value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

value (тип: `UInt16`) число

data (тип: `ref byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованного массива числа в массив)

firstHigh (тип: `bool`) порядок записи преобразованного массива:

true – начинать со старшего байта

false – начинать с младшего байта

DataUtils.DataToUInt16 – метод

Преобразует массив байтов в число типа `UInt16`.

Синтаксис

```
public bool DataUtils.DataToUInt16(byte[] data, ref int offset, bool firstHigh, out UInt16 value)
```

Параметры

data (тип: `byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

firstHigh (тип: `bool`) порядок считывания массива:

true – начинать со старшего байта

false – начинать с младшего байта

value (тип: `out UInt16`) число

Возвращаемое значение

Признак выполнения преобразования:

true – выполнено

false – ошибка

DataUtils.Int16ToData – метод

Преобразует число типа `Int16` в массив байтов.

Синтаксис

```
public void DataUtils.Int16ToData(Int16 value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

value (тип: `Int16`) число

data (тип: `ref byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованного массива числа в массив)

firstHigh (тип: `bool`) порядок записи преобразованного массива:

true – начинать со старшего байта

false – начинать с младшего байта

DataUtils.DataToInt16 – метод

Преобразует массив байтов в число типа `Int16`.

Синтаксис

```
public bool DataUtils.DataToInt16(byte[] data, ref int offset, bool firstHigh, out Int16 value)
```

Параметры

data (тип: `byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

firstHigh (тип: `bool`) порядок считывания массива:

true – начинать со старшего байта

false – начинать с младшего байта

value (тип: `out Int16`) число

Возвращаемое значение

Признак выполнения преобразования:

true – выполнено
false – ошибка

DataUtils.UInt32ToData – метод

Преобразует число типа UInt32 в массив байтов.

Синтаксис

```
public void DataUtils.UInt32ToData(UInt32 value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

value (тип: `UInt32`) число

data (тип: `ref byte[]`) массив байтов, начиная с младшего байта

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованного массива числа в массив)

firstHigh (тип: `bool`) порядок записи преобразованного массива:

true – начинать со старшего байта
false – начинать с младшего байта

DataUtils.DataToUInt32 – метод

Преобразует массив байтов в число типа UInt32.

Синтаксис

```
public bool DataUtils.DataToUInt32(byte[] data, ref int offset, bool firstHigh, out UInt32 value)
```

Параметры

data (тип: `byte[]`) массив байтов, начиная с младшего байта

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

firstHigh (тип: `bool`) порядок считывания массива:

true – начинать со старшего байта
false – начинать с младшего байта

value (тип: `out UInt32`) число

Возвращаемое значение

Признак выполнения преобразования:

true – выполнено
false – ошибка

DataUtils.Int32ToData – метод

Преобразует число типа Int32 в массив байтов.

Синтаксис

```
public void DataUtils.Int32ToData(Int32 value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

value (тип: `Int32`) число

data (тип: `ref byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованного массива числа в массив)

firstHigh (тип: `bool`) порядок записи преобразованного массива:

true – начинать со старшего байта
false – начинать с младшего байта

DataUtils.DataToInt32 – метод

Преобразует массив байтов в число типа Int32.

Синтаксис

```
public bool DataUtils.DataToInt32(byte[] data, ref int offset, bool firstHigh, out Int32 value)
```

Параметры

data (тип: `byte[]`) массив байтов, начиная с младшего байта

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

firstHigh (тип: `bool`) порядок считывания массива:

 true – начинать со старшего байта

 false – начинать с младшего байта

value (тип: `out Int32`) число

Возвращаемое значение

Признак выполнения преобразования:

 true – выполнено

 false – ошибка

DataUtils.UInt64ToData – метод

Преобразует число типа UInt64 в массив байтов.

Синтаксис

```
public void DataUtils.UInt64ToData(UInt64 value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

value (тип: `UInt64`) число

data (тип: `ref byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованного массива числа в массив)

firstHigh (тип: `bool`) порядок записи преобразованного массива:

 true – начинать со старшего байта

 false – начинать с младшего байта

DataUtils.DataToUInt64 – метод

Преобразует массив байтов в число типа UInt64.

Синтаксис

```
public bool DataUtils.DataToUInt64(byte[] data, ref int offset, bool firstHigh, out UInt64 value)
```

Параметры

data (тип: `byte[]`) массив байтов, начиная с младшего байта

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

firstHigh (тип: `bool`) порядок считывания массива:

 true – начинать со старшего байта

 false – начинать с младшего байта

value (тип: `out UInt64`) число

Возвращаемое значение

Признак выполнения преобразования:

 true – выполнено

 false – ошибка

DataUtils.Int64ToData – метод

Преобразует число типа Int64 в массив байтов.

Синтаксис

```
public void DataUtils.Int64ToData(Int64 value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

value (тип: `Int64`) число

data (тип: `ref byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованного массива числа в массив)

firstHigh (тип: `bool`) порядок записи преобразованного массива:

 true – начинать со старшего байта

 false – начинать с младшего байта

DataUtils.DataToInt64 – метод

Преобразует массив байтов в число типа `Int64`.

Синтаксис

```
public bool DataUtils.DataToInt64(byte[] data, ref int offset, bool firstHigh, out Int64 value)
```

Параметры

data (тип: `byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

firstHigh (тип: `bool`) порядок считывания массива:

 true – начинать со старшего байта

 false – начинать с младшего байта

value (тип: `out Int64`) число

Возвращаемое значение

Признак выполнения преобразования:

 true – выполнено

 false – ошибка

DataUtils.BoolToData – метод

Преобразует число типа `Bool` в массив байтов.

Синтаксис

```
public void DataUtils.BoolToData(bool value, ref byte[] data, ref int offset)
```

Параметры

value (тип: `bool`) число

data (тип: `ref byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованного массива числа в массив)

DataUtils.DataToBool – метод

Преобразует массив байтов в число типа `Bool`.

Синтаксис

```
public bool DataUtils.DataToBool(byte[] data, ref int offset, out bool value)
```

Параметры

data (тип: `byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

value (тип: `out bool`) число

Возвращаемое значение

Признак выполнения преобразования:

true – выполнено
false – ошибка

DataUtils.ArrayToData – метод

Копирует массив байтов.

Синтаксис

```
public void DataUtils.ArrayToData(byte[] value, int valueOffset,  
 ref byte[] data, ref int dataOffset, int count)
```

Параметры

value (тип: `byte[]`) массив байтов - источник

valueOffset (тип: `int`) сдвиг в массиве байтов - источнике (позиция, с которой начинается считывание фрагмента массива)

data (тип: `ref byte[]`) массив байтов - приемник

dataOffset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись фрагмента массива)

count (тип: `int`) количество копируемых байтов

DataUtils.DataToArray – метод

Копирует массива байтов. По функциональности метод полностью совпадает с `DataUtils.ArrayToData`.

Синтаксис

```
public bool DataUtils.DataToArray(byte[] data, ref int dataOffset,  
 ref byte[] value, int valueOffset, int count)
```

Параметры

data (тип: `byte[]`) массив байтов - источник

dataOffset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

value (тип: `ref byte[]`) массив байтов - приемник

valueOffset (тип: `int`) сдвиг в массиве байтов - приемнике (позиция, с которой начинается запись фрагмента массива)

count (тип: `int`) количество копируемых байтов

DataUtils.WideStringToData – метод

Преобразует строку (Unicode) в массив байтов. Первые два байта - длина строки.

Синтаксис

```
public void DataUtils.WideStringToData(string value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

value (тип: `string`) строка (Unicode)

data (тип: `ref byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованной строки в массив)

firstHigh (тип: `bool`) порядок записи байтов для длины строки:

true – начинать со старшего байта

false – начинать с младшего байта

DataUtils.DataToWideString – метод

Преобразует массив байтов в строку (Unicode). Первые два байта - длина строки.

Синтаксис

```
public bool DataUtils.DataToWideString(byte[] data, ref int offset, bool firstHigh, out string value)
```

Параметры

data (тип: `byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

firstHigh (тип: `bool`) порядок считывания байтов для длины строки:

 true – начинать со старшего байта

 false – начинать с младшего байта

value (тип: `out string`) строка (Unicode)

Возвращаемое значение

Признак выполнения преобразования:

 true – выполнено

 false – ошибка

DataUtils.DataToSingle – метод

Преобразует массив байтов в число типа Single.

Синтаксис

```
public bool DataUtils.DataToSingle(byte[] data, ref int offset, bool firstHigh, out Single value)
```

Параметры

data (тип: `byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)

firstHigh (тип: `bool`) порядок считывания байтов:

 true – начинать со старшего байта

 false – начинать с младшего байта

value (тип: `out Single`) число

Возвращаемое значение

Признак выполнения преобразования:

 true – выполнено

 false – ошибка

DataUtils.SingleToData – метод

Преобразует число типа Single в массив байтов.

Синтаксис

```
public void DataUtils.SingleToData(Single value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

value (тип: `Single`) число

data (тип: `ref byte[]`) массив байтов

offset (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованного массива числа в массив)

firstHigh (тип: `bool`) порядок записи байтов:

 true – начинать со старшего байта

 false – начинать с младшего байта

DataUtils.DataToDouble – метод

Преобразует массив байтов в число типа Double.

Синтаксис

```
public bool DataUtils.DataToDouble(byte[] data, ref int offset, bool firstHigh, out Double value)
```

Параметры

`data` (тип: `byte[]`) массив байтов
`offset` (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)
`firstHigh` (тип: `bool`) порядок считывания байтов:
 `true` – начинать со старшего байта
 `false` – начинать с младшего байта
`value` (тип: `out Double`) число

Возвращаемое значение

Признак выполнения преобразования:
 `true` – выполнено
 `false` – ошибка

DataUtils.DoubleToData – метод

Преобразует число типа `Double` в массив байтов.

Синтаксис

```
public void DataUtils.DoubleToData(Double value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

`value` (тип: `Double`) число
`data` (тип: `ref byte[]`) массив байтов
`offset` (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись преобразованного массива числа в массив)
`firstHigh` (тип: `bool`) порядок записи байтов:
 `true` – начинать со старшего байта
 `false` – начинать с младшего байта

DataUtils.DateTimeToData – метод

Преобразует дату и время в массив байтов (8 байт, год от 2000).

Синтаксис

```
public void DataUtils.DateTimeToData(DateTime? value, ref byte[] data, ref int offset, bool firstHigh)
```

Параметры

`value` (тип: `DateTime?`) дата и время
`data` (тип: `ref byte[]`) массив байтов
`offset` (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается запись фрагмента массива)
`firstHigh` (тип: `bool`) порядок считывания байтов:
 `true` – начинать со старшего байта
 `false` – начинать с младшего байта

DataUtils.DataToDateTime – метод

Преобразует массив байтов в переменную типа `DateTime` (8 байт, год от 2000).

Синтаксис

```
public bool DataUtils.DataToDateTime(byte[] data, ref int offset, bool firstHigh, out DateTime? value)
```

Параметры

`data` (тип: `byte[]`) массив байтов
`offset` (тип: `ref int`) сдвиг в массиве байтов (позиция, с которой начинается считывание фрагмента массива)
`firstHigh` (тип: `bool`) порядок считывания байтов:
 `true` – начинать со старшего байта
 `false` – начинать с младшего байта
`value` (тип: `out DateTime?`) дата и время

Возвращаемое значение

Признак выполнения преобразования:

true – выполнено

false – ошибка

Пример

```
byte[] data = { 0x05, 0x03, 0x07, 0x06};  
int offset = 0;  
byte valueByte = 0;  
DataUtils.DataToByte(data, ref offset, out byte value)  
UInt16 value = Array.Sort(data, 0, data.Length);
```

Proryv.Script.Bool – перечисление

False = 0

True = 1

Proryv.Script.Stopwatch – класс

Класс для измерения затраченного времени.

Stopwatch – конструктор

Инициализирует новый экземпляр класса Stopwatch.

Reset – метод

Останавливает измерение интервала времени и обнуляет затраченное время.

Синтаксис

```
public void Reset()
```

Start – метод

Запускает измерение интервала времени.

Синтаксис

```
public void Start()
```

Restart – метод

Останавливает измерение затраченного времени, обнуляет затраченное время и начинает новое измерение интервала времени.

Синтаксис

```
public void Restart()
```

IsRunning – свойство

Возвращает признак запуска измерения времени.

Синтаксис

```
public bool IsRunning { get; }
```

Stop – метод

Останавливает измерение затраченного времени.

Синтаксис

```
public void Stop()
```

ElapsedMilliseconds – свойство

Возвращает значение затраченного времени в миллисекундах.

Синтаксис

```
public uint ElapsedMilliseconds { get; }
```

Пример

```
Stopwatch measure = new Stopwatch();  
measure.Restart();  
.....  
Output.WriteLine(string.Format("Elapsed time = {0}",  
 measure.ElapsedMilliseconds));
```

Proryv.Script.Watchdog – класс

Класс для реализации процесса типа watchdog: контроль зависания контроллера, перезагрузка контроллера при зависании.

Watchdog – конструктор

Инициализирует новый экземпляр класса Watchdog.

Синтаксис

```
public Watchdog(string name, int period)
```

Параметры

name (тип: [string](#)) уникальное имя watchdog

period (тип: [int](#)) период обновления, мс

Start – метод

Запускает таймер Watchdog.

Синтаксис

```
public bool Start()
```

Stop – метод

Останавливает таймер Watchdog.

Синтаксис

```
public bool Stop()
```

Refresh – метод

Обновляет таймер Watchdog.

Синтаксис

```
public bool Refresh()
```

Пример

```
Watchdog watchdog = new Watchdog("MyWatchdog", 60000);  
watchdog.Start();  
while (true)  
{  
 watchdog.Refresh();  
 ...  
}  
watchdog.Stop();
```

Proryv.Script.RemotePort – класс

Класс для работы по линиям RS485/RS232.

RemotePort – конструктор

Инициализирует новый экземпляр класса RemotePort.

Синтаксис

```
public RemotePort(string ipAddress, int tcpPort)
```

Параметры

ipAddress (тип: [string](#)) IP адрес удаленного порта. Можно указывать IP адрес любого контроллера ТК16L. Чаще всего используется контроллер с IP=127.0.0.1 (текущий).

tcpPort (тип: [int](#)) TCP порт удаленного порта: определяет номер линии

1000 - 1 линия RS-485

2000 - 2 линия RS-485

3000 - 3 линия RS-485

4000 - 4 линия RS-485

9000 - 1 линия RS-232

8000 - 2 линия RS-232

Dispose – метод

Освобождает ресурсы.

Синтаксис

```
public void Dispose()
```

Open – метод

Открывает порт.

Синтаксис

```
public bool Open()
```

Возвращаемое значение

Признак выполнения:

true – выполнено

false – ошибка

Close – метод

Закрывает порт.

Синтаксис
`public void Close()`

IsOpen – свойство

Возвращает признак открытия порта.

Синтаксис
`public bool IsOpen { get; }`

IPAddress – свойство

Возвращает IP адрес порта.

Синтаксис
`public string IPAddress { get; }`

TCPPort – свойство

Возвращает номер TCP порта.

Синтаксис
`public int TCPPort { get; }`

BaudRate – свойство

Возвращает и устанавливает скорость обмена, например 9600.

Синтаксис
`public int BaudRate { get; set; }`

DataBits – свойство

Возвращает и устанавливает количество бит данных (8 или 7 бит).

Синтаксис
`public byte DataBits { get; set; }`

System.IO.Ports.StopBits Stopbits – свойство

Возвращает и устанавливает длину стоп-бита (StopBits.None, StopBits.One, StopBits.Two, StopBits.OnePointFive).

Синтаксис
`public System.IO.Ports.StopBits Stopbits { get; set; }`

System.IO.Ports.Parity Parity – свойство

Возвращает и устанавливает способ контроля четности (Parity.None, Parity.Odd, Parity.Even, Parity.Mark, Parity.Space).

Синтаксис
`public System.IO.Ports.Parity Parity { get; set; }`

ReadTimeoutInterval – свойство

Возвращает и устанавливает таймаут чтения, мс (межсимвольный).

Синтаксис

```
public int ReadTimeoutInterval { get; set; }
```

ReadTimeoutMultiplier – свойство

Возвращает и устанавливает таймаут чтения, мс (множитель).

Синтаксис

```
public int ReadTimeoutConstant { get; set; }
```

ReadTimeoutConstant – свойство

Возвращает и устанавливает таймаут чтения, мс (константа).

Синтаксис

```
public int ReadTimeoutConstant { get; set; }
```

WriteTimeoutMultiplier – свойство

Возвращает и устанавливает таймаут записи, мс (множитель).

Синтаксис

```
public int WriteTimeoutMultiplier { get; set; }
```

WriteTimeoutConstant – свойство

Возвращает и устанавливает таймаут записи, мс (константа).

Синтаксис

```
public int WriteTimeoutConstant { get; set; }
```

Read – метод

Считывает массив байтов из Modbus устройства, помещает в параметр data.

Синтаксис

```
public bool Read(byte[] data, int index, int count, out int readed)
```

Параметры

data (тип: `byte[]`) массив данных.

index (тип: `int`) начальный элемент массива

count (тип: `int`) количество байт для считывания

readed (тип: `out int`)

Возвращаемое значение

Признак выполнения считывания:

true – выполнено

false – ошибка

Write – метод

Записывает массив байтов в Modbus устройство.

Синтаксис

```
public bool Write(byte[] data, int index, int count)
```

Параметры

data (тип: `byte[]`) массив данных.

index (тип: `int`) начальный элемент массива

count (тип: `int`) количество байт для записи

Возвращаемое значение

Признак выполнения записи:

true – выполнено

false – ошибка

ClearReadBuffer – метод

Очищает буфер чтения.

Синтаксис

```
public void ClearReadBuffer()
```

ClearWriteBuffer – метод

Очищает буфер записи.

Синтаксис

```
public void ClearWriteBuffer()
```

Пример

```
using System;
using System.IO.Ports;
using System.Threading;
using Proryv.Script;

////////////////////////////////////
// Пример взаимодействия с по линии RS-485/RS-232
class TestRemotePort
{
 //////////////////////////////////////
 // Пример взаимодействия с Modbus устройством по линии RS-485/RS-232
 public static void Main()
 {
 Output.WriteLine("Test RemotePort");

 // Удаленный порт
 // IP адрес - текущий (можно указывать IP адрес любого другого контроллера ТК16L),
 // TCP порт - определяет номер линии
 // (1000 - 1 линия RS-485, 2000 - 2 линия RS-485, 3000 - 3 линия RS-485, 4000 - 4 линия RS-485,
 // 9000 - 1 линия RS-232, 8000 - 2 линия RS-232)
 RemotePort remotePort = new RemotePort("127.0.0.1", 3000);
 // Параметры порта:
 // BaudRate - скорость COM порта, бит/сек
 // DataBits - кол-во битов данных
 // Stopbits - кол-во стоп-битов (StopBits.None, StopBits.One, StopBits.Two,
 StopBits.OnePointFive)
 // Parity - четность (Parity.None, Parity.Odd, Parity.Even, Parity.Mark, Parity.Space)
 // ReadTimeoutInterval - таймаут чтения (межсимвольный), мс
 // ReadTimeoutMultiplier - таймаут чтения (множитель), мс
 // ReadTimeoutConstant - таймаут чтения (константа), мс
 remotePort.BaudRate = 9600;
```

```

remotePort.DataBits = 8;
remotePort.Stopbits = StopBits.One;
remotePort.Parity = Parity.None;
remotePort.ReadTimeoutInterval = 4;
remotePort.ReadTimeoutMultiplier = 0;
remotePort.ReadTimeoutConstant = 500;

// Открыть порт
if (remotePort.Open() == false)
{
 Output.WriteLine("Open - Fail");
 remotePort.Dispose();
 return;
}
Output.WriteLine("Open - OK");

// Послать запрос
byte[] send = { 0xEE, 0x01, 0x00, 0x00, 0x00, 0x01, 0x20, 0x38, 0x14 };
// send - массив байтов данных для посылки, 0 - индекс начала данных, send.Length - кол-во
байтов данных
if (remotePort.Write(send, 0, send.Length) == false)
{
 Output.WriteLine("Write - Fail");
 remotePort.Dispose();
 return;
}
Output.WriteLine(string.Format("Write - OK, Send={0}",
 ArrayToStr(send, 0, send.Length)));

// Получить ответ
byte[] answer = new byte[10];
int readed = 0;
// answer - массив байтов данных для ответа, 0 - индекс начала данных, answer.Length - кол-во
байтов данных
// readed - кол-во реально считанных байтов
if (remotePort.Read(answer, 0, answer.Length, out readed) == false)
{
 Output.WriteLine("Read - Fail");
 remotePort.Dispose();
 return;
}
Output.WriteLine(string.Format("Read - OK, Readed={0}, Answer={{1}}",
 readed, ArrayToStr(answer, 0, readed)));

remotePort.Dispose();
Output.WriteLine("Test RemotePort Complete");
}

////////////////////////////////////
// Строковое представление массива байт
private static string ArrayToStr(byte[] array, int index, int count)
{
 string result = string.Empty;
 if (array == null) return result;
 for (int i = index; i < index + count; i++)
 {
 if (i >= array.Length) break;
 if (i > 0) result = result + ", ";
 result = result + array[i].ToString("X2");
 }
}

```

```
 return result;
  }
}
```

Proryv.Script.Modbus – класс

Класс для работы с Modbus устройствами.

Modbus – конструктор

Инициализирует новый экземпляр класса Script.Modbus.

Синтаксис

```
public Modbus(RemotePort remotePort, Output output)
```

Параметры

remotePort удаленный порт.

output вывод отладочной информации.

RemotePort – свойство

Возвращает класс, который работает с некоторым удаленным портом.

Синтаксис

```
public RemotePort RemotePort { get; }
```

MaxTrySend – свойство

Возвращает и устанавливает максимальное количество попыток связи с устройством.

Синтаксис

```
public int MaxTrySend { get; set; }
```

MaxReadGapRegisters – свойство

Возвращает и устанавливает максимальное количество промежуточных регистров. Используется для оптимизации количества запросов. Например, необходимо считать данные по двум адресам 0x0000 и 0x0005. Если MaxReadGapRegisters=0, то будет отправлено два запроса. Если MaxReadGapRegisters=4, то будет отправлен один запрос. Для ускорения опроса рекомендуется минимизировать количество запросов.

Синтаксис

```
public int MaxReadGapRegisters { get; set; }
```

Read – метод

Считывает данные из регистра Modbus устройства с отображением запросов/ответов.

Синтаксис

```
public bool Read(UInt16 deviceAddress, UInt16 itemAddress, out UInt16 itemValue)
```

Параметры

deviceAddress (тип: [UInt16](#)) Modbus адрес устройства.

itemAddress (тип: [UInt16](#)) Modbus адрес (стандартный) регистра.

itemValue (тип: [out UInt16](#)) значение регистра. Для битовых значений:

0-false

1-true

Возвращаемое значение

Признак выполнения считывания:

true – выполнено
false – ошибка

Read – метод

Считывает данные из регистра Modbus устройства с возможностью управления отображением запросов/ответов.

Синтаксис

```
public bool Read(UInt16 deviceAddress, UInt16 itemAddress, out UInt16 itemValue, bool showTrace)
```

Параметры

deviceAddress (тип: `UInt16`) Modbus адрес устройства.

itemAddress (тип: `UInt16`) Modbus адрес (стандартный) регистра.

itemValue (тип: `out UInt16`) значение регистра. Для битовых значений:

0-false
1-true

showTrace (тип: `bool`) управление отображением запросов/ответов

true – отображать запросы/ответы
false – отображать запросы для которых ответ изменился

Возвращаемое значение

Признак выполнения считывания:

true – выполнено
false – ошибка

Read – метод

Считывает данные из нескольких регистров Modbus устройства с отображением запросов/ответов.

Синтаксис

```
public bool Read(UInt16 deviceAddress, UInt16[] itemAddress, UInt16[] itemValue, int index, int count)
```

Параметры

deviceAddress (тип: `UInt16`) Modbus адрес устройства.

itemAddress (тип: `UInt16[]`) список Modbus адресов (стандартных) регистра.

itemValue (тип: `out UInt16[]`) список значений регистров. Для битовых значений:

0-false
1-true

index (тип: `int`) начальный элемент списка

count (тип: `int`) длина списка

Возвращаемое значение

Признак выполнения считывания:

true – выполнено
false – ошибка

Read – метод

Считывает данные из нескольких регистров Modbus устройства с возможностью управления отображением запросов/ответов.

Синтаксис

```
public bool Read(UInt16 deviceAddress, UInt16[] itemAddress, UInt16[] itemValue, int index, int count, bool showTrace)
```

Параметры

deviceAddress (тип: `UInt16`) Modbus адрес устройства.

itemAddress (тип: `UInt16[]`) список Modbus адресов (стандартных) регистра.

itemValue (тип: `out UInt16[]`) список значений регистров. Для битовых значений:

0-false

1-true

index (тип: `int`) начальный элемент списка

count (тип: `int`) длина списка

showTrace (тип: `bool`) управление отображением запросов/ответов

true – отображать запросы/ответы

false – отображать запросы для которых ответ изменился

Возвращаемое значение

Признак выполнения считывания:

true – выполнено

false – ошибка

Send – метод

Посылает команду Modbus устройству.

Синтаксис

```
public bool Send(byte[] command, out byte[] answer, bool showTrace)
```

Параметры

command (тип: `byte[]`) команда (без CRC).

answer (тип: `out byte[]`) ответ (без CRC).

showTrace (тип: `bool`) отображать запросы/ответы.

true – отображать запросы/ответы

false – отображать запросы для которых ответ изменился

Возвращаемое значение

Признак выполнения отправки команды:

true – выполнено

false – ошибка отправки

Пример

```
byte[] command = {0x03, 0x01};
```

```
byte[] answer = null;
```

```
Modbus.Send(command, out answer, true);
```

Write – метод

Записывает данные в регистр Modbus устройства с отображением запросов/ответов.

Синтаксис

```
public bool Write(UInt16 deviceAddress, UInt16 itemAddress, UInt16 itemValue)
```

Параметры

deviceAddress (тип: `UInt16`) Modbus адрес устройства.

itemAddress (тип: `UInt16`) Modbus адрес (стандартный) регистра.

itemValue (тип: `out UInt16`) значение регистра. Для битовых значений:

0-false

1-true

Возвращаемое значение

Признак выполнения записи:

true – выполнено

false – ошибка

Write – метод

Записывает данные в регистр Modbus устройства с возможностью управления отображением запросов/ответов.

Синтаксис

```
public bool Write(UInt16 deviceAddress, UInt16 itemAddress,
 UInt16 itemValue, bool showTrace)
```

Параметры

deviceAddress (тип: `UInt16`) Modbus адрес устройства.

itemAddress (тип: `UInt16`) Modbus адрес (стандартный) регистра.

itemValue (тип: `out UInt16`) значение регистра. Для битовых значений:

0-false

1-true

showTrace (тип: `bool`) управление отображением запросов/ответов

true – отображать запросы/ответы

false – отображать запросы для которых ответ изменился

Возвращаемое значение

Признак выполнения записи:

true – выполнено

false – ошибка

Write – метод

Записывает данные в несколько регистров Modbus устройства с отображением запросов/ответов. Если записывается один регистр, то используется команда записи одного регистра.

Синтаксис

```
public bool Write(UInt16 deviceAddress, UInt16[] itemAddress, UInt16[] itemValue,
 int index, int count)
```

Параметры

deviceAddress (тип: `UInt16`) Modbus адрес устройства.

itemAddress (тип: `UInt16[]`) список Modbus адресов (стандартных) регистра.

itemValue (тип: `out UInt16[]`) список значений регистров. Для битовых значений:

0-false

1-true

index (тип: `int`) начальный элемент списка

count (тип: `int`) длина списка

Возвращаемое значение

Признак выполнения записи:

true – выполнено

false – ошибка

Write – метод

Записывает данные в несколько регистров Modbus устройства с возможностью управления отображением запросов/ответов.

Синтаксис

```
public bool Write(UInt16 deviceAddress, UInt16[] itemAddress, UInt16[] itemValue,
 int index, int count, bool showTrace)
```

Параметры

deviceAddress (тип: `UInt16`) Modbus адрес устройства.

itemAddress (тип: `UInt16[]`) список Modbus адресов (стандартных) регистра.

itemValue (тип: `out UInt16[]`) список значений регистров. Для битовых значений:

0-false

1-true

index (тип: `int`) начальный элемент списка

count (тип: `int`) длина списка

showTrace (тип: `bool`) управление отображением запросов/ответов

true – отображать запросы/ответы

false – отображать запросы для которых ответ изменился

Возвращаемое значение

Признак выполнения записи:

true – выполнено

false – ошибка

Пример

```
using System;
using System.IO.Ports;
using System.Threading;
using Proryv.Script;

////////////////////////////////////
// Пример взаимодействия с Modbus устройством по линии RS-485/RS-232
class TestModbus
{
 public static void Main()
 {
 Output.WriteLine("Test Modbus");

 // Удаленный порт:
 // IP адрес - текущий (можно указывать IP адрес любого другого контроллера ТК16L),
 // TCP порт - определяет номер линии
 // (1000 - 1 линия RS-485, 2000 - 2 линия RS-485, 3000 - 3 линия RS-485, 4000 - 4 линия RS-485,
 // 9000 - 1 линия RS-232, 8000 - 2 линия RS-232)
 RemotePort remotePort = new RemotePort("127.0.0.1", 3000);
 // Протокол Modbus
 // remotePort - удаленный порт
 // Output - системный экземпляр класса для вывода сообщений
 Modbus modbus = new Modbus(remotePort, Output);
 // Параметры порта:
 // BaudRate - скорость COM порта, бит/сек
 // DataBits - кол-во битов данных
 // Stopbits - кол-во стоп-битов (StopBits.None, StopBits.One, StopBits.Two, StopBits.OnePointFive)
 // Parity - четность (Parity.None, Parity.Odd, Parity.Even, Parity.Mark, Parity.Space)
 // ReadTimeoutInterval - таймаут чтения (межсимвольный), мс
 // ReadTimeoutMultiplier - таймаут чтения (множитель), мс
 // ReadTimeoutConstant - таймаут чтения (константа), мс
 remotePort.BaudRate = 9600;
 remotePort.DataBits = 8;
 remotePort.Stopbits = StopBits.One;
 remotePort.Parity = Parity.None;
 remotePort.ReadTimeoutInterval = 4;
 remotePort.ReadTimeoutMultiplier = 0;
 remotePort.ReadTimeoutConstant = 500;

 // Чтение Modbus регистров:
 // deviceAddress - Modbus адрес устройства
```

```

// itemAddress - массив читаемых Modbus регистров
// itemValue - массив значений читаемых Modbus регистров
// 0 - начальный индекс читаемых регистров в списках
// itemAddress.Length - кол-во читаемых регистров
UInt16 deviceAddress = 3;
UInt16[] itemAddress = { 40001, 40002 };
UInt16[] itemValue = new UInt16[itemAddress.Length];
if (modbus.Read(deviceAddress, itemAddress, itemValue, 0, itemAddress.Length) == false)
{
 Output.WriteLine("Read - Fail");
 remotePort.Dispose();
 return;
}
Output.WriteLine(string.Format("Read - OK, ItemValues=({0})",
 ArrayToStr(itemValue, 0, itemValue.Length)));

// Запись Modbus регистров
// deviceAddress - Modbus адрес устройства
// itemAddress - массив записываемых Modbus регистров
// itemValue - массив значений записываемых Modbus регистров
// 0 - начальный индекс записываемых регистров в списках
// itemAddress.Length - кол-во записываемых регистров
if (modbus.Write(deviceAddress, itemAddress, itemValue, 0, itemAddress.Length) == false)
{
 Output.WriteLine("Write - Fail");
 remotePort.Dispose();
 return;
}
Output.WriteLine(string.Format("Write - OK, ItemValues=({0})",
 ArrayToStr(itemValue, 0, itemValue.Length)));

remotePort.Dispose();
Output.WriteLine("Test RemotePort Complete");
}

////////////////////////////////////
// Строковое представление массива байт
private static string ArrayToStr(UInt16[] array, int index, int count)
{
 string result = string.Empty;
 if (array == null) return result;
 for (int i = index; i < index + count; i++)
 {
 if (i >= array.Length) break;
 if (i > 0) result = result + ", ";
 result = result + array[i].ToString("X4");
 }
 return result;
}
}

```

Proryv.Script.StateTS – перечисление

Перечисление состояния ТС:

Off = 0 (ТС сброшен)

On = 1 (ТС установлен)

Proryv.Script.StateTU – перечисление

Перечисление состояние ТУ:

Off = 0 (сбросить ТУ)

On = 1 (установить ТУ)

Proryv.Script.UK – класс

Статический класс для работы со встроенным коммутационным устройством (УК).

Open – метод

Открывает сеанс работы с УК.

Синтаксис

```
public bool Open()
```

Close – метод

Закрывает сеанс работы с УК.

Синтаксис

```
public void Close()
```

GetTS – метод

Возвращает значение для указанного номера дискретного входа (с единицы) в параметре out StateTS value.

Синтаксис

```
public bool GetTS(byte number, out StateTS value)
```

Параметры

number (тип: `byte`) номер входа ТС с единицы

value (тип: `out StateTS`) состояние ТС (0 или 1)

Возвращаемое значение

Признак выполнения:

true – выполнено

false – ошибка

GetTSMask – метод

Возвращает значение маски ТС.

Синтаксис

```
public bool GetTSMask(out UInt32 value)
```

Параметры

value (тип: `out UInt32`) битовая маска ТС

Возвращаемое значение

Признак выполнения:

true – выполнено

false – ошибка

GetTIR – метод

Возвращает значение ТИР для указанного номера дискретного входа (с единицы) в параметре out UInt16 value.

Синтаксис

```
public bool GetTIR(byte number, out UInt16 value)
```

Параметры

number (тип: [byte](#)) номер входа ТИР с единицы
value (тип: [out UInt16](#)) значение ТИР

Возвращаемое значение

Признак выполнения:

true – выполнено

false – ошибка

GetTIT – метод

Возвращает значение ТИТ для указанного номера аналогового входа (с единицы) в параметре out UInt16 value.

Синтаксис

```
public bool GetTIT(byte number, out UInt16 value)
```

Параметры

number (тип: [byte](#)) номер входа ТИТ с единицы
value (тип: [out UInt16](#)) значение ТИТ

Возвращаемое значение

Признак выполнения:

true – выполнено

false – ошибка

SetTU – метод

Устанавливает значение выходного сигнала ТУ для указанного номера выхода телеуправления.

Синтаксис

```
public bool SetTU(byte number, StateTU value)
```

Параметры

number (тип: [byte](#)) номер выхода ТУ с единицы
value (тип: [out StateTU](#)) значение выходного сигнала ТУ:
true – включить
false – выключить

Возвращаемое значение

Признак выполнения:

true – выполнено

false – ошибка

SetTU – метод

Устанавливает значение выходного сигнала ТУ для указанного номера выхода телеуправления с удержанием сигнала.

Синтаксис

```
public bool SetTU(byte number, StateTU value, int hold)
```

Параметры

number (тип: `byte`) номер выхода ТУ с единицы
value (тип: `StateTU`) значение выходного сигнала ТУ:
 true – включить
 false – выключить
hold (тип: `int`) задержка сигнала, мс

Возвращаемое значение

Признак выполнения:
 true – выполнено
 false – ошибка

SetTUCyclic – метод

Включает циклическое переключение ТУ для указанного номера выхода телеуправления.

Синтаксис

```
public bool SetTUCyclic(byte number, int holdOn, int holdOff)
```

Параметры

number (тип: `byte`) номер выхода ТУ с единицы
holdOn (тип: `int`) задержка во включенном состоянии, мс
holdOff (тип: `int`) задержка в выключенном состоянии, мс

Возвращаемое значение

Признак выполнения:
 true – выполнено
 false – ошибка

GetTU – метод

Возвращает значение состояния канала телеуправления.

Синтаксис

```
public bool GetTU(byte number, out StateTU value)
```

Параметры

number (тип: `byte`) номер канала телеуправления (с единицы)
value (тип: `StateTU`) состояние канала телеуправления

Возвращаемое значение

Признак выполнения:
 true – выполнено
 false – ошибка

SetVoltageScale – метод

Устанавливает параметры масштабирования напряжения для указанного номера аналогового входа (с единицы).

Синтаксис

```
public void SetVoltageScale(byte number, double minPhis, double maxPhis, byte minADC, byte maxADC, double coeff)
```

Параметры

number (тип: `byte`) номер аналогового входа ТИТ (с единицы)
minPhis (тип: `double`) минимальное значение физической шкалы (по умолчанию 0 В)

maxPhis (тип: **double**) максимальное значение физической шкалы (по умолчанию 5 В)
minADC (тип: **byte**) минимальное значение шкалы АЦП (по умолчанию 51)
maxADC (тип: **byte**) максимальное значение шкалы АЦП (по умолчанию 255)
coeff (тип: **double**) поправочный коэффициент (по умолчанию 1)

SetCurrentScale – метод

Устанавливает параметры масштабирования тока для указанного номера аналогового входа (с единицы).

Синтаксис

```
public void SetCurrentScale(byte number, double minPhis, double maxPhis, byte minADC, byte maxADC, double coeff)
```

Параметры

number (тип: **byte**) номер аналогового входа ТИТ (с единицы)
minPhis (тип: **double**) минимальное значение физической шкалы (по умолчанию 0 мА)
maxPhis (тип: **double**) максимальное значение физической шкалы (по умолчанию 20 мА)
minADC (тип: **byte**) минимальное значение шкалы АЦП (по умолчанию 51)
maxADC (тип: **byte**) максимальное значение шкалы АЦП (по умолчанию 255)
coeff (тип: **double**) поправочный коэффициент (по умолчанию 1)

GetVoltage – метод

Возвращает значение напряжения.

Синтаксис

```
public bool GetVoltage(byte number, out double value)
```

Параметры

number (тип: **byte**) номер аналогового входа ТИТ (с единицы)
value (тип: **double**) значение напряжения, В

Возвращаемое значение

Признак выполнения:
true – выполнено
false – ошибка

GetCurrent – метод

Возвращает значение тока.

Синтаксис

```
public bool GetCurrent(byte number, out double value)
```

Параметры

number (тип: **byte**) номер аналогового входа ТИТ (с единицы)
value (тип: **double**) значение тока, мА

Возвращаемое значение

Признак выполнения:
true – выполнено
false – ошибка

Пример для УК

```
using System;  
using System.Threading;  
using Proryv.Script;
```

```

////////////////////////////////////
// Пример взаимодействия с платой УК (устройство коммуникационное)
class TestUK
{
 public static void Main()
 {
 Output.WriteLine("Start test");

 // Подключение к плате УК
 if (UK.Open() == true)
 Output.WriteLine("Open UK - OK");
 else Output.WriteLine("Open UK - Fail");

 StateTU stateTU = StateTU.Off;
 while (true)
 {
 Thread.Sleep(3000);

 // Получение маски ТС
 UInt32 tsMask = (UInt32)0;
 if (UK.GetTSMask(out tsMask) == true)
 Output.WriteLine(string.Format("Mask TS, Value={0}",
 tsMask));
 else Output.WriteLine("Get Mask TS - Fail");

 // Получение состояния ТС1
 byte number = 1;
 StateTS stateTS = StateTS.Off;
 if (UK.GetTS(number, out stateTS) == true)
 Output.WriteLine(string.Format("TS, Number={0}, Value={1}",
 number, stateTS));
 else Output.WriteLine(string.Format("Get TS - Fail, Number={0}",
 number));

 // Установка ТУ1 (попеременно)
 if (stateTU == StateTU.Off)
 stateTU = StateTU.On;
 else stateTU = StateTU.Off;
 if (UK.SetTU(number, stateTU) == true)
 Output.WriteLine(string.Format("TU, Number={0}, Value={1}",
 number, stateTU));
 else Output.WriteLine(string.Format("Set TU - Fail, Number={0}",
 number));

 // Получение ТИР1
 UInt16 tirValue = (UInt16)0;
 if (UK.GetTIR(number, out tirValue) == true)
 Output.WriteLine(string.Format("TIR, Number={0}, Value={1}",
 number, tirValue));
 else Output.WriteLine(string.Format("Get TIR - Fail, Number={0}",
 number));

 // Получение ТИТ2
 number = 2;
 UInt16 titValue = (UInt16)0;
 if (UK.GetTIT(number, out titValue) == true)
 Output.WriteLine(string.Format("TIT, Number={0}, Value={1}",
 number, titValue));
 else Output.WriteLine(string.Format("Get TIT - Fail, Number={0}",
 number));
 }
 }
}

```

```
 number));  
  }  
}
```

Proryv.Script.ScriptDeviceParams – класс

Класс содержит параметры устройства: идентификатор, строка инициализации. Используется для работы с системой Телескоп+.

DeviceID – поле

Идентификатор устройства.

Синтаксис

```
public string DeviceID
```

InitData – поле

Строка инициализации.

Синтаксис

```
public byte[] InitData
```

Proryv.Script.ScriptEvents – класс

Класс для проверки данных, поступающих от системы Телескоп+.

ScriptEvents – конструктор

Инициализирует новый экземпляр класса Proryv.Script.ScriptEvents.

IsInit – метод

Проверяет наличие инициализации.

Синтаксис

```
public bool IsInit(out ScriptDeviceParams[] devicesParams) параметры устройства
```

Параметры

devicesParams (тип: [out ScriptDeviceParams\[\]](#))

Возвращаемое значение

Признак наличия инициализации:

true – есть

false – нет

IsCommand – метод

Проверяет наличие команды для скрипта.

Синтаксис

```
public bool IsCommand(out string deviceID, out byte[] data)
```

Параметры

deviceID (тип: [out string](#)) идентификатор устройства

data (тип: [out byte\[\]](#)) данные

Возвращаемое значение

Признак наличия команды для скрипта:

true – есть

false – нет

Пример

```
using System;
using System.Threading;
using Proryv.Script;

////////////////////////////////////
// Пример взаимодействия со SCADA системой Телескоп+
class TestTelescope
{
 public static void Main()
 {
 Output.WriteLine("Project1, Start");

 try
 {
 while (true)
 {
 Thread.Sleep(3000);

 // Проверка получения инициализации от Телескоп+
 // devicesParams - параметры устройств (DeviceID - идентификатор устройства (строка),
 // InitData - параметры устройства (массив байт))
 ScriptDeviceParams[] devicesParams = null;
 if (ScriptEvents.IsInit(out devicesParams) == true)
 {
 Output.WriteLine(string.Format("Init, DevicesParams={0}",
 ScriptDeviceParamsToStr(devicesParams)));
 }

 // Проверка получения команды от Телескоп+
 // deviceID - идентификатор устройства
 // data - параметры команды
 string deviceID = string.Empty;
 byte[] data = null;
 if (ScriptEvents.IsCommand(out deviceID, out data) == true)
 {
 Output.WriteLine(string.Format("Command, DeviceID={0}, Data={1}",
 deviceID, DataUtils.DataToStrHex(data)));
 }

 // Посылка команды для Телескоп+
 // deviceID - идентификатор устройства
 // data - параметры команды
 deviceID = "123";
 data = new byte[] { 0x03, 0x04, 0x05, 0x06 };
 if (ScriptCommands.SendCommand(deviceID, data) == true)
 {
 Output.WriteLine("SendCommand - OK");
 }
 }
 }
 catch (Exception ex)
 {
 }
 }
}
```

```

 Output.WriteException("Main.Main", ex);
 }
}

////////////////////////////////////
// Строковое представление списка параметров устройств
public static string ScriptDeviceParamsToStr(ScriptDeviceParams[] devicesParams)
{
 if (devicesParams == null) return;
 string result = string.Format("[{0}] ", devicesParams.Length);
 for (int i = 0; i < devicesParams.Length; i++)
 {
 if (i > 0) result = result + "; ";
 result = result + string.Format("DeviceID={0}, InitData={1}",
 devicesParams[i].DeviceID,
 DataUtils.DataToStrHex(devicesParams[i].InitData));
 }
 return result;
}
}
}

```

Proryv.Script.ScriptCommands – класс

Класс для отправки команды в систему Телескоп+.

ScriptCommands – конструктор

Инициализирует новый экземпляр класса Script.ScriptCommands.

SendCommand – метод

Отправляет команду в систему Телескоп+.

Синтаксис

```
public bool SendCommand(string deviceID, byte[] data)
```

Параметры

deviceID (тип: [string](#)) идентификатор устройства

data (тип: [byte\[\]](#)) данные

Возвращаемое значение

Признак выполнения:

true – выполнено

false – ошибка

Пример

См. раздел Proryv.Script.ScriptEvents [Пример](#).

Контакты

140184, Московская обл.,

г. Жуковский-4, а/я 304

тел. (495) 556-6603, 979-94-34, 972-32-71

факс (495) 972-3580

E-mail online@proryv.com

www.proryv.com

