

Référence de l'API C# .NET

Table des matières

1. Introduction	1
2. Utilisation du Yocto-Demo en C#	3
2.1. Installation	3
2.2. Utilisation l'API yoctopuce dans un projet Visual C#	3
2.3. Contrôle de la fonction Led	4
2.4. Contrôle de la partie module	6
2.5. Gestion des erreurs	8
Blueprint	12
3. Reference	12
3.1. Fonctions générales	13
3.2. Interface de la fonction Accelerometer	33
3.3. Interface de la fonction Altitude	75
3.4. Interface de la fonction AnButton	117
3.5. Interface de la fonction CarbonDioxide	155
3.6. Interface de la fonction ColorLed	194
3.7. Interface de la fonction Compass	223
3.8. Interface de la fonction Current	263
3.9. Interface de la fonction DataLogger	302
3.10. Séquence de données mise en forme	336
3.11. Séquence de données enregistrées	338
3.12. Séquence de données enregistrées brute	350
3.13. Interface de la fonction DigitalIO	365
3.14. Interface de la fonction Display	409
3.15. Interface des objets DisplayLayer	456
3.16. Interface de contrôle de l'alimentation	488
3.17. Interface de la fonction Files	513
3.18. Interface de la fonction GenericSensor	540
3.19. Interface de la fonction Gyro	589
3.20. Interface d'un port de Yocto-hub	640
3.21. Interface de la fonction Humidity	665
3.22. Interface de la fonction Led	704
3.23. Interface de la fonction LightSensor	731
3.24. Interface de la fonction Magnetometer	773

3.25. Valeur mesurée	815
3.26. Interface de contrôle du module	821
3.27. Interface de la fonction Motor	865
3.28. Interface de la fonction Network	906
3.29. contrôle d'OS	963
3.30. Interface de la fonction Power	986
3.31. Interface de la fonction Pressure	1029
3.32. Interface de la fonction PwmInput	1068
3.33. Interface de la fonction Pwm	1116
3.34. Interface de la fonction PwmPowerSource	1154
3.35. Interface du quaternion	1177
3.36. Interface de la fonction Horloge Temps Real	1216
3.37. Configuration du référentiel	1243
3.38. Interface de la fonction Relay	1279
3.39. Interface des fonctions de type senseur	1315
3.40. Interface de la fonction SerialPort	1354
3.41. Interface de la fonction Servo	1411
3.42. Interface de la fonction Temperature	1446
3.43. Interface de la fonction Tilt	1487
3.44. Interface de la fonction Voc	1526
3.45. Interface de la fonction Voltage	1565
3.46. Interface de la fonction Source de tension	1604
3.47. Interface de la fonction WakeUpMonitor	1636
3.48. Interface de la fonction WakeUpSchedule	1671
3.49. Interface de la fonction Watchdog	1708
3.50. Interface de la fonction Wireless	1753

Index	1783
--------------------	-------------

1. Introduction

Ce manuel est votre référence pour l'utilisation de la librairie C# .NET de Yoctopuce pour interfacer vos senseurs et contrôleurs USB.

Le chapitre suivant reprend un chapitre du manuel du module USB gratuit Yocto-Demo, afin d'illustrer l'utilisation de la librairie sur des exemples concrets.

Le reste du manuel documente chaque fonction, classe et méthode de l'API. La première section décrit les fonctions globales d'ordre général, et les sections décrivent les différentes classes, utiles selon le module Yoctopuce utilisé. Pour plus d'informations sur la signification et l'utilisation d'un attribut particulier d'un module, il est recommandé de se référer à la documentation spécifique du module, qui contient plus de détails.

2. Utilisation du Yocto-Demo en C#

C# (prononcez C-Sharp) est un langage orienté objet promu par Microsoft qui n'est pas sans rappeler Java. Tout comme Visual Basic et Delphi, il permet de créer des applications Windows relativement facilement. Tous les exemples et les modèles de projet sont testés avec Microsoft C# 2010 Express, disponible gratuitement sur le site de Microsoft ¹.

2.1. Installation

Téléchargez la librairie Yoctopuce pour Visual C# depuis le site web de Yoctopuce². Il n'y a pas de programme d'installation, copiez simplement le contenu du fichier zip dans le répertoire de votre choix. Vous avez besoin essentiellement du contenu du répertoire *Sources*. Les autres répertoires contiennent la documentation et quelques programmes d'exemple. Les projets d'exemple sont des projets Visual C# 2010, si vous utilisez une version antérieure, il est possible que vous ayez à reconstruire la structure de ces projets.

2.2. Utilisation l'API yoctopuce dans un projet Visual C#

La librairie Yoctopuce pour Visual C# .NET se présente sous la forme d'une DLL et de fichiers sources en Visual C#. La DLL n'est pas une DLL .NET mais une DLL classique, écrite en C, qui gère les communications à bas niveau avec les modules³. Les fichiers sources en Visual C# gèrent la partie haut niveau de l'API. Vous avez donc besoin de cette DLL et des fichiers .cs du répertoire *Sources* pour créer un projet gérant des modules Yoctopuce.

Configuration d'un projet Visual C#

Les indications ci-dessous sont fournies pour Visual Studio express 2010, mais la procédure est semblable pour les autres versions.

Commencez par créer votre projet, puis depuis le panneau **Explorateur de solutions** effectuez un clic droit sur votre projet, et choisissez **Ajouter** puis **Élément existant**.

Une fenêtre de sélection de fichiers apparaît: sélectionnez le fichier `yocto_api.cs` et les fichiers correspondant aux fonctions des modules Yoctopuce que votre projet va gérer. Dans le doute, vous pouvez aussi sélectionner tous les fichiers.

¹ <http://www.microsoft.com/visualstudio/en-us/products/2010-editions/visual-csharp-express>

² www.yoctopuce.com/FR/libraries.php

³ Les sources de cette DLL sont disponibles dans l'API C++

Vous avez alors le choix entre simplement ajouter ces fichiers à votre projet, ou les ajouter en tant que lien (le bouton **Ajouter** est en fait un menu déroulant). Dans le premier cas, Visual Studio va copier les fichiers choisis dans votre projet, dans le second Visual Studio va simplement garder un lien sur les fichiers originaux. Il est recommandé d'utiliser des liens, une éventuelle mise à jour de la librairie sera ainsi beaucoup plus facile.

Ensuite, ajoutez de la même manière la dll `yapi.dll`, qui se trouve dans le répertoire `Sources/dll`⁴. Puis depuis la fenêtre **Explorateur de solutions**, effectuez un clic droit sur la DLL, choisissez **Propriété** et dans le panneau **Propriétés**, mettez l'option **Copier dans le répertoire de sortie à toujours copier**. Vous êtes maintenant prêt à utiliser vos modules Yoctopuce depuis votre environnement Visual Studio.

Afin de les garder simples, tous les exemples fournis dans cette documentation sont des applications consoles. Il va de soit que que les fonctionnement des librairies est strictement identiques si vous les intégrez dans une application dotée d'une interface graphique.

2.3. Contrôle de la fonction Led

Il suffit de quelques lignes de code pour piloter un Yocto-Demo. Voici le squelette d'un fragment de code C# qui utilise la fonction Led.

```
[...]
string errmsg = "";
YLed led;

// On récupère l'objet représentant le module (ici connecté en local sur USB)
YAPI.RegisterHub("usb", errmsg);
led = YLed.FindLed("YCTOPOC1-123456.led");

// Pour gérer le hot-plug, on vérifie que le module est là
if (led.isOnline())
{ // Utiliser led.set_power(): ...
}
```

Voyons maintenant en détail ce que font ces quelques lignes.

YAPI.RegisterHub

La fonction `YAPI.RegisterHub` initialise l'API de Yoctopuce en indiquant où les modules doivent être recherchés. Utilisée avec le paramètre `"usb"`, elle permet de travailler avec les modules connectés localement à la machine. Si l'initialisation se passe mal, cette fonction renverra une valeur différente de `YAPI.SUCCESS`, et retournera via le paramètre `errmsg` une explication du problème.

YLed.FindLed

La fonction `YLed.FindLed`, permet de retrouver une led en fonction du numéro de série de son module hôte et de son nom de fonction. Mais vous pouvez tout aussi bien utiliser des noms logiques que vous auriez préalablement configurés. Imaginons un module Yocto-Demo avec le numéros de série `YCTOPOC1-123456` que vous auriez appelé `"MonModule"` et dont vous auriez nommé la fonction led `"MaFonction"`, les cinq appels suivants seront strictement équivalents (pour autant que `MaFonction` ne soit définie qu'une fois, pour éviter toute ambiguïté):

```
led = YLed.FindLed("YCTOPOC1-123456.led");
led = YLed.FindLed("YCTOPOC1-123456.MaFonction");
led = YLed.FindLed("MonModule.led");
led = YLed.FindLed("MonModule.MaFonction");
led = YLed.FindLed("MaFonction");
```

`YLed.FindLed` renvoie un objet que vous pouvez ensuite utiliser à loisir pour contrôler la led.

⁴ Pensez à changer le filtre de la fenêtre de sélection de fichiers, sinon la DLL n'apparaîtra pas

isOnline

La méthode `YLed.isOnline()` de l'objet renvoyé par `FindLed` permet de savoir si le module correspondant est présent et en état de marche.

set_power

La fonction `set_power()` de l'objet renvoyé par `YLed.FindLed` permet d'allumer et d'éteindre la led. L'argument est `YLed.POWER_ON` ou `YLed.POWER_OFF`. Vous trouverez dans la référence de l'interface de programmation d'autres méthodes permettant de contrôler précisément la luminosité et de faire clignoter automatiquement la led.

Un exemple réel

Lancez Visual C# et ouvrez le projet exemple correspondant, fourni dans le répertoire **Exemples/Doc-GettingStarted-Yocto-Demo** de la librairie Yoctopuce.

Vous reconnaîtrez dans cet exemple l'utilisation des fonctions expliquées ci-dessus, cette fois utilisées avec le décorum nécessaire à en faire un petit programme d'exemple concret.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApplication1
{
 class Program
 {
 static void usage()
 {
 string execname = System.AppDomain.CurrentDomain.FriendlyName;
 Console.WriteLine(execname+" <serial_number> [ on | off ]");
 Console.WriteLine(execname+" <logical_name> [ on | off ]");
 Console.WriteLine(execname+" any [ on | off ] ");
 System.Threading.Thread.Sleep(2500);
 Environment.Exit(0);
 }

 static void Main(string[] args)
 {
 string errormsg = "";
 string target;
 YLed led;
 string on_off;

 if (args.Length < 2) usage();
 target = args[0].ToUpper();
 on_off = args[1].ToUpper();

 if (YAPI.RegisterHub("usb", ref errormsg) != YAPI.SUCCESS)
 {
 Console.WriteLine("RegisterHub error: " + errormsg);
 Environment.Exit(0);
 }

 if (target == "ANY")
 {
 led = YLed.FirstLed();
 if (led == null)
 {
 Console.WriteLine("No module connected (check USB cable) ");
 Environment.Exit(0);
 }
 }
 else led = YLed.FindLed(target + ".led");

 if (led.isOnline())
 {
 if (on_off == "ON") led.set_power(YLed.POWER_ON); else led.set_power(YLed.POWER_OFF);
 }
 else Console.WriteLine("Module not connected (check identification and USB cable)");
 }
 }
}
```

```

}
}

```

2.4. Contrôle de la partie module

Chaque module peut-être contrôlé d'une manière similaire, vous trouverez ci-dessous un simple programme d'exemple affichant les principaux paramètres d'un module et permettant d'activer la balise de localisation.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApplication1
{
 class Program
 {
 static void usage()
 {
 string execname = System.AppDomain.CurrentDomain.FriendlyName;
 Console.WriteLine("Usage:");
 Console.WriteLine(execname+" <serial or logical name> [ON/OFF]");
 System.Threading.Thread.Sleep(2500);
 Environment.Exit(0);
 }

 static void Main(string[] args)
 {
 YModule m;
 string errmsg = "";

 if (YAPI.RegisterHub("usb", ref errmsg) != YAPI.SUCCESS)
 {
 Console.WriteLine("RegisterHub error: " + errmsg);
 Environment.Exit(0);
 }

 if (args.Length < 1) usage();

 m = YModule.FindModule(args[0]); // use serial or logical name

 if (m.isOnline())
 {
 if (args.Length >= 2)
 {
 if (args[1].ToUpper() == "ON") { m.set_beacon(YModule.BEACON_ON); }
 if (args[1].ToUpper() == "OFF") { m.set_beacon(YModule.BEACON_OFF); }
 }

 Console.WriteLine("serial: " + m.get_serialNumber());
 Console.WriteLine("logical name: " + m.get_logicalName());
 Console.WriteLine("luminosity:  " + m.get_luminosity().ToString());
 Console.WriteLine("beacon: ");
 if (m.get_beacon() == YModule.BEACON_ON)
 Console.WriteLine("ON");
 else
 Console.WriteLine("OFF");
 Console.WriteLine("upTime: " + (m.get_upTime() / 1000 ).ToString()+ " sec");
 Console.WriteLine("USB current:  " + m.get_usbCurrent().ToString() + " mA");
 Console.WriteLine("Logs:\r\n" + m.get_lastLogs());
 }
 else
 Console.WriteLine(args[0] + " not connected (check identification and USB cable)");
 }
 }
}

```

Chaque propriété `xxx` du module peut être lue grâce à une méthode du type `YModule.get_xxxx()`, et les propriétés qui se sont pas en lecture seule peuvent être modifiées à l'aide de la méthode `YModule.set_xxx()`. Pour plus de détails concernant ces fonctions utilisées, reportez-vous aux chapitre API

Modifications des réglages du module

Lorsque que vous souhaitez modifier les réglages d'un module, il suffit d'appeler la fonction `YModule.set_xxx()` correspondante, cependant cette modification n'a lieu que dans la mémoire vive du module: si le module redémarre, les modifications seront perdues. Pour qu'elle soient mémorisées de manière persistante, il est nécessaire de demander au module de sauvegarder sa configuration courante dans sa mémoire non volatile. Pour cela il faut utiliser la méthode `YModule.saveToFlash()`. Inversement il est possible de forcer le module à oublier ses réglages courants en utilisant la méthode `YModule.revertFromFlash()`. Ce petit exemple ci-dessous vous permet changer le nom logique d'un module.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApplication1
{
 class Program
 {
 static void usage()
 {
 string execname = System.AppDomain.CurrentDomain.FriendlyName;
 Console.WriteLine("Usage:");
 Console.WriteLine("usage: demo <serial or logical name> <new logical name>");
 System.Threading.Thread.Sleep(2500);
 Environment.Exit(0);
 }

 static void Main(string[] args)
 {
 YModule m;
 string errormsg = "";
 string newname;

 if (args.Length != 2) usage();

 if (YAPI.RegisterHub("usb", ref errormsg) != YAPI.SUCCESS)
 {
 Console.WriteLine("RegisterHub error: " + errormsg);
 Environment.Exit(0);
 }

 m = YModule.FindModule(args[0]); // use serial or logical name

 if (m.isOnline())
 {
 newname = args[1];
 if (!YAPI.CheckLogicalName(newname))
 {
 Console.WriteLine("Invalid name (" + newname + ")");
 Environment.Exit(0);
 }

 m.set_logicalName(newname);
 m.saveToFlash(); // do not forget this

 Console.Write("Module: serial= " + m.get_serialNumber());
 Console.WriteLine(" / name= " + m.get_logicalName());
 }
 else
 {
 Console.Write("not connected (check identification and USB cable)");
 }
 }
 }
}
```

Attention, le nombre de cycles d'écriture de la mémoire non volatile du module est limité. Passé cette limite plus rien ne garantit que la sauvegarde des réglages se passera correctement. Cette limite,

liée à la technologie employée par le micro-processeur du module se situe aux alentours de 100000 cycles. Pour résumer vous ne pouvez employer la fonction `YModule.saveToFlash()` que 100000 fois au cours de la vie du module. Veillez donc à ne pas appeler cette fonction depuis l'intérieur d'une boucle.

Enumeration des modules

Obtenir la liste des modules connectés se fait à l'aide de la fonction `YModule.yFirstModule()` qui renvoie le premier module trouvé, il suffit ensuite d'appeler la méthode `nextModule()` de cet objet pour trouver les modules suivants, et ce tant que la réponse n'est pas un `null`. Ci-dessous un petit exemple listant les modules connectés

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 YModule m;
 string errormsg = "";

 if (YAPI.RegisterHub("usb", ref errormsg) != YAPI.SUCCESS)
 {
 Console.WriteLine("RegisterHub error: " + errormsg);
 Environment.Exit(0);
 }

 Console.WriteLine("Device list");
 m = YModule.FirstModule();
 while (m != null)
 {
 Console.WriteLine(m.get_serialNumber() + " (" + m.get_productName() + ")");
 m = m.nextModule();
 }
 }
 }
}
```

2.5. Gestion des erreurs

Lorsque vous implémentez un programme qui doit interagir avec des modules USB, vous ne pouvez pas faire abstraction de la gestion des erreurs. Il y aura forcément une occasion où un utilisateur aura débranché le périphérique, soit avant de lancer le programme, soit même en pleine opération. La librairie Yoctopuce est prévue pour vous aider à supporter ce genre de comportements, mais votre code doit néanmoins être fait pour se comporter au mieux pour interpréter les erreurs signalées par la librairie.

La manière la plus simple de contourner le problème est celle que nous avons employé pour les petits exemples précédents de ce chapitre: avant d'accéder à un module, on vérifie qu'il est en ligne avec la méthode `isOnline()` et on suppose ensuite qu'il va y rester pendant la fraction de seconde nécessaire à exécuter les lignes de code suivantes. Ce n'est pas parfait, mais ça peut suffire dans certains cas. Il faut toutefois être conscient qu'on ne peut pas totalement exclure une erreur se produisant après le `isOnline()`, qui pourrait faire planter le programme. La seule manière de l'éviter est d'implémenter une des deux techniques de gestion des erreurs décrites ci-dessous.

La méthode recommandée par la plupart des langages de programmation pour la gestion des erreurs imprévisibles est l'utilisation d'exceptions. C'est le comportement par défaut de la librairie Yoctopuce. Si une erreur se produit alors qu'on essaie d'accéder à un module, la librairie va lancer une exception. Dans ce cas, de trois choses l'une:

- Si votre code attrape l'exception au vol et la gère, et tout se passe bien.
- Si votre programme tourne dans le debugger, vous pourrez relativement facilement déterminer où le problème s'est produit, et voir le message explicatif lié à l'exception.
- Sinon... l'exception va crasher votre programme, boum!

Comme cette dernière situation n'est pas la plus souhaitable, la librairie Yoctopuce offre une autre alternative pour la gestion des erreurs, permettant de faire un programme robuste sans devoir attraper les exceptions à chaque ligne de code. Il suffit d'appeler la fonction `yDisableExceptions()` pour commuter la librairie dans un mode où les exceptions de chaque fonction sont systématiquement remplacées par des valeurs de retour particulières, qui peuvent être testées par l'appelant lorsque c'est pertinent. Le nom de la valeur de retour en cas d'erreur pour chaque fonction est systématiquement documenté dans la référence de la librairie. Il suit toujours la même logique: une méthode `get_state()` retournera une valeur `Y_STATE_INVALID`, une méthode `get_currentValue` retournera une valeur `Y_CURRENTVALUE_INVALID`, etc. Dans tous les cas, la valeur retournée sera du type attendu, et ne sera pas un pointeur nul qui risquerait de faire crasher votre programme. Au pire, si vous affichez la valeur sans la tester, elle sera hors du cadre attendu pour la valeur retournée. Dans le cas de fonctions qui ne retournent à priori pas d'information, la valeur de retour sera `YAPI_SUCCESS` si tout va bien, et un code d'erreur différent en cas d'échec.

Quand vous travaillez sans les exceptions, il est possible d'obtenir un code d'erreur et un message expliquant l'origine de l'erreur en le demandant à l'objet qui a retourné une erreur à l'aide des méthodes `errType()` et `errMessage()`. Ce sont les mêmes informations qui auraient été associées à l'exception si elles avaient été actives.

3. Reference

3.1. Fonctions générales

Ces quelques fonctions générales permettent l'initialisation et la configuration de la librairie Yoctopuce. Dans la plupart des cas, un appel à `yRegisterHub()` suffira en tout et pour tout. Ensuite, vous pourrez appeler la fonction globale `yFind...()` ou `yFirst...()` correspondant à votre module pour pouvoir interagir avec lui.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_api.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib'); var YAPI = yoctolib.YAPI; var YModule = yoctolib.YModule;</code>
php	<code>require_once('yocto_api.php');</code>
c++	<code>#include "yocto_api.h"</code>
m	<code>#import "yocto_api.h"</code>
pas	<code>uses yocto_api;</code>
vb	<code>yocto_api.vb</code>
cs	<code>yocto_api.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YModule;</code>
py	<code>from yocto_api import *</code>

Fonction globales

yCheckLogicalName(name)

Vérifie si un nom donné est valide comme nom logique pour un module ou une fonction.

yDisableExceptions()

Désactive l'utilisation d'exceptions pour la gestion des erreurs.

yEnableExceptions()

Réactive l'utilisation d'exceptions pour la gestion des erreurs.

yEnableUSBHost(osContext)

Cette fonction est utilisée uniquement sous Android.

yFreeAPI()

Libère la mémoire dynamique utilisée par la librairie Yoctopuce.

yGetAPIVersion()

Retourne la version de la librairie Yoctopuce utilisée.

yGetTickCount()

Retourne la valeur du compteur monotone de temps (en millisecondes).

yHandleEvents(errmsg)

Maintient la communication de la librairie avec les modules Yoctopuce.

yInitAPI(mode, errmsg)

Initialise la librairie de programmation de Yoctopuce explicitement.

yPreregisterHub(url, errmsg)

Alternative plus tolérante à `RegisterHub()`.

yRegisterDeviceArrivalCallback(arrivalCallback)

Enregistre une fonction de callback qui sera appelée à chaque fois qu'un module est branché.

yRegisterDeviceRemovalCallback(removalCallback)

Enregistre une fonction de callback qui sera appelée à chaque fois qu'un module est débranché.

yRegisterHub(url, errmsg)

Configure la librairie Yoctopuce pour utiliser les modules connectés sur une machine donnée.

yRegisterHubDiscoveryCallback(hubDiscoveryCallback)

3. Reference

Enregistre une fonction de callback qui est appelée chaque fois qu'un hub réseau s'annonce avec un message SSDP.

yRegisterLogFunction(logfun)

Enregistre une fonction de callback qui sera appelée à chaque fois que l'API a quelque chose à dire.

ySelectArchitecture(arch)

Sélectionne manuellement l'architecture de la librairie dynamique à utiliser pour accéder à USB.

ySetDelegate(object)

(Objective-C uniquement) Enregistre un objet délégué qui doit se conformer au protocole YDeviceHotPlug.

ySetTimeout(callback, ms_timeout, arguments)

Appelle le callback spécifié après un temps d'attente spécifié.

ySleep(ms_duration, errmsg)

Effectue une pause dans l'exécution du programme pour une durée spécifiée.

yTriggerHubDiscovery(errmsg)

Relance une détection des hubs réseau.

yUnregisterHub(url)

Configure la librairie Yoctopuce pour ne plus utiliser les modules connectés sur une machine préalablement enregistrer avec RegisterHub.

yUpdateDeviceList(errmsg)

Force une mise-à-jour de la liste des modules Yoctopuce connectés.

yUpdateDeviceList_async(callback, context)

Force une mise-à-jour de la liste des modules Yoctopuce connectés.

YAPI.CheckLogicalName()**YAPI****yCheckLogicalName()YAPI.CheckLogicalName()**

Vérifie si un nom donné est valide comme nom logique pour un module ou une fonction.

```
bool CheckLogicalName( string name)
```

Un nom logique valide est formé de 19 caractères au maximum, choisis parmi A . . Z, a . . z, 0 . . 9, _ et -. Lorsqu'on configure un nom logique avec une chaîne incorrecte, les caractères invalides sont ignorés.

Paramètres :

name une chaîne de caractères contenant le nom vérifier.

Retourne :

`true` si le nom est valide, `false` dans le cas contraire.

YAPI.DisableExceptions()

YAPI

yDisableExceptions()YAPI.DisableExceptions()

Désactive l'utilisation d'exceptions pour la gestion des erreurs.

```
void DisableExceptions( )
```

Lorsque les exceptions sont désactivées, chaque fonction retourne une valeur d'erreur spécifique selon son type, documentée dans ce manuel de référence.

YAPI.EnableExceptions()**YAPI****yEnableExceptions()YAPI.EnableExceptions()**

Réactive l'utilisation d'exceptions pour la gestion des erreurs.

void **EnableExceptions**()

Attention, lorsque les exceptions sont activées, tout appel à une fonction de la librairie qui échoue déclenche une exception. Dans le cas où celle-ci n'est pas interceptée correctement par le code appelant, soit le debugger se lance, soit le programme de l'utilisateur est immédiatement stoppé (crash).

YAPI.FreeAPI()

YAPI

yFreeAPI()YAPI.FreeAPI()

Libère la mémoire dynamique utilisée par la librairie Yoctopuce.

void **FreeAPI**()

Il n'est en général pas nécessaire d'appeler cette fonction, sauf si vous désirez libérer tous les blocs de mémoire alloués dynamiquement dans le but d'identifier une source de blocs perdus par exemple. Vous ne devez plus appeler aucune fonction de la librairie après avoir appelé `yFreeAPI()`, sous peine de crash.

YAPI.GetAPIVersion() yGetAPIVersion()YAPI.GetAPIVersion()

YAPI

Retourne la version de la librairie Yoctopuce utilisée.

String **GetAPIVersion()** ()

La version est retournée sous forme d'une chaîne de caractères au format "Majeure.Mineure.NoBuild", par exemple "1.01.5535". Pour les langages utilisant une DLL externe (par exemple C#, VisualBasic ou Delphi), la chaîne contient en outre la version de la DLL au même format, par exemple "1.01.5535 (1.01.5439)".

Si vous désirez vérifier dans votre code que la version de la librairie est compatible avec celle que vous avez utilisé durant le développement, vérifiez que le numéro majeur soit strictement égal et que le numéro mineur soit égal ou supérieur. Le numéro de build n'est pas significatif par rapport à la compatibilité de la librairie.

Retourne :

une chaîne de caractères décrivant la version de la librairie.

YAPI.GetTickCount()

YAPI

yGetTickCount()**YAPI.GetTickCount()**

Retourne la valeur du compteur monotone de temps (en millisecondes).

ulong **GetTickCount**()

Ce compteur peut être utilisé pour calculer des délais en rapport avec les modules Yoctopuce, dont la base de temps est aussi la milliseconde.

Retourne :

un long entier contenant la valeur du compteur de millisecondes.

YAPI.HandleEvents()**YAPI****yHandleEvents()YAPI.HandleEvents()**

Maintient la communication de la librairie avec les modules Yoctopuce.

```
YRETCODE HandleEvents( ref string errmsg)
```

Si votre programme inclut des longues boucles d'attente, vous pouvez y inclure un appel à cette fonction pour que la librairie prenne en charge les informations mise en attente par les modules sur les canaux de communication. Ce n'est pas strictement indispensable mais cela peut améliorer la réactivité des la librairie pour les commandes suivantes.

Cette fonction peut signaler une erreur au cas à la communication avec un module Yoctopuce ne se passerait pas comme attendu.

Paramètres :

errmsg une chaîne de caractères passée par référence, dans laquelle sera stocké un éventuel message d'erreur.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

YAPI.InitAPI() yInitAPI(YAPI.InitAPI())

YAPI

Initialise la librairie de programmation de Yoctopuce explicitement.

```
int InitAPI( int mode, ref string errmsg)
```

Il n'est pas indispensable d'appeler `yInitAPI()`, la librairie sera automatiquement initialisée de toute manière au premier appel à `yRegisterHub()`.

Lorsque cette fonction est utilisée avec comme `mode` la valeur `Y_DETECT_NONE`, il faut explicitement appeler `yRegisterHub()` pour indiquer à la librairie sur quel VirtualHub les modules sont connectés, avant d'essayer d'y accéder.

Paramètres :

- mode** un entier spécifiant le type de détection automatique de modules à utiliser. Les valeurs possibles sont `Y_DETECT_NONE`, `Y_DETECT_USB`, `Y_DETECT_NET` et `Y_DETECT_ALL`.
- errmsg** une chaîne de caractères passée par référence, dans laquelle sera stocké un éventuel message d'erreur.

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

YAPI.PreregisterHub() yPreregisterHub()YAPI.PreregisterHub()

YAPI

Alternative plus tolérante à RegisterHub().

```
int PreregisterHub( string url, ref string errmsg)
```

Cette fonction a le même but et la même paramètre que la fonction RegisterHub, mais contrairement à celle-ci PreregisterHub() ne déclenche pas d'erreur si le hub choisi n'est pas joignable au moment de l'appel. Il est ainsi possible d'enregistrer un hub réseau indépendamment de la connectivité, afin de tenter de ne le contacter que lorsqu'on cherche réellement un module.

Paramètres :

- url** une chaîne de caractères contenant "usb", "callback", ou l'URL racine du VirtualHub à utiliser.
- errmsg** une chaîne de caractères passée par référence, dans laquelle sera stocké un éventuel message d'erreur.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

YAPI.RegisterDeviceArrivalCallback()
yRegisterDeviceArrivalCallback()
YAPI.RegisterDeviceArrivalCallback()

YAPI

Enregistre une fonction de callback qui sera appelée à chaque fois qu'un module est branché.

```
void RegisterDeviceArrivalCallback( yDeviceUpdateFunc arrivalCallback)
```

Le callback sera appelé pendant l'exécution de la fonction `yHandleDeviceList`, que vous devrez appeler régulièrement.

Paramètres :

arrivalCallback une procédure qui prend un `YModule` en paramètre, ou `null`

**YAPI.RegisterDeviceRemovalCallback()
yRegisterDeviceRemovalCallback()
YAPI.RegisterDeviceRemovalCallback()**

YAPI

Enregistre une fonction de callback qui sera appelée à chaque fois qu'un module est débranché.

```
void RegisterDeviceRemovalCallback( yDeviceUpdateFunc removalCallback)
```

Le callback sera appelé pendant l'exécution de la fonction `yHandleDeviceList`, que vous devrez appeler régulièrement.

Paramètres :

removalCallback une procédure qui prend un `YModule` en paramètre, ou `null`

YAPI.RegisterHub() yRegisterHub()YAPI.RegisterHub()

YAPI

Configure la librairie Yoctopuce pour utiliser les modules connectés sur une machine donnée.

```
int RegisterHub( string url, ref string errmsg)
```

Le premier paramètre détermine le fonctionnement de l'API, il peut prendre les valeurs suivantes:

usb: Si vous utilisez le mot-clé **usb**, l'API utilise les modules Yoctopuce connectés directement par USB. Certains langages comme PHP, Javascript et Java ne permettent pas un accès direct aux couches matérielles, **usb** ne marchera donc pas avec ces langages. Dans ce cas, utilisez un VirtualHub ou un YoctoHub réseau (voir ci-dessous).

x.x.x.x ou **hostname**: L'API utilise les modules connectés à la machine dont l'adresse IP est x.x.x.x, ou dont le nom d'hôte DNS est *hostname*. Cette machine peut être un ordinateur classique faisant tourner un VirtualHub, ou un YoctoHub avec réseau (YoctoHub-Ethernet / YoctoHub-Wireless). Si vous désirez utiliser le VirtualHub tournant sur votre machine locale, utilisez l'adresse IP 127.0.0.1.

callback Le mot-clé **callback** permet de faire fonctionner l'API dans un mode appelé "*callback HTTP*". C'est un mode spécial permettant, entre autres, de prendre le contrôle de modules Yoctopuce à travers un filtre NAT par l'intermédiaire d'un VirtualHub ou d'un Hub Yoctopuce. Il vous suffit de configurer le hub pour qu'il appelle votre script à intervalle régulier. Ce mode de fonctionnement n'est disponible actuellement qu'en PHP et en Node.JS.

Attention, seule une application peut fonctionner à la fois sur une machine donnée en accès direct à USB, sinon il y aurait un conflit d'accès aux modules. Cela signifie en particulier que vous devez stopper le VirtualHub avant de lancer une application utilisant l'accès direct à USB. Cette limitation peut être contournée en passant par un VirtualHub plutôt que d'utiliser directement USB.

Si vous désirez vous connecter à un Hub, virtuel ou non, sur lequel le contrôle d'accès a été activé, vous devez donner le paramètre url sous la forme:

```
http://nom:mot_de_passe@adresse:port
```

Vous pouvez appeler *RegisterHub* plusieurs fois pour vous connecter à plusieurs machines différentes.

Paramètres :

url une chaîne de caractères contenant "**usb**", "**callback**", ou l'URL racine du VirtualHub à utiliser.
errmsg une chaîne de caractères passée par référence, dans laquelle sera stocké un éventuel message d'erreur.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

YAPI.RegisterHubDiscoveryCallback() yRegisterHubDiscoveryCallback() YAPI.RegisterHubDiscoveryCallback()

YAPI

Enregistre une fonction de callback qui est appelée chaque fois qu'un hub réseau s'annonce avec un message SSDP.

```
void RegisterHubDiscoveryCallback( YHubDiscoveryCallback hubDiscoveryCallback)
```

la fonction de callback reçoit deux chaînes de caractères en paramètre La première chaîne contient le numéro de série du hub réseau et la deuxième chaîne contient l'URL du hub. L'URL peut être passée directement en argument à la fonction `yRegisterHub`. Le callback sera appelé pendant l'exécution de la fonction `yHandleDeviceList`, que vous devrez appeler régulièrement.

Paramètres :

hubDiscoveryCallback une procédure qui prend deux chaîne de caractères en paramètre, ou `null`

YAPI.RegisterLogFunction()

YAPI

yRegisterLogFunction()YAPI.RegisterLogFunction()

Enregistre une fonction de callback qui sera appelée à chaque fois que l'API a quelque chose à dire.

```
void RegisterLogFunction( yLogFunc logfun)
```

Utile pour débbugger le fonctionnement de l'API.

Paramètres :

logfun une procedure qui prend une chaîne de caractère en paramètre,

YAPI.Sleep() ySleep()YAPI.Sleep()

YAPI

Effectue une pause dans l'exécution du programme pour une durée spécifiée.

```
int Sleep( int ms_duration, ref string errmsg)
```

L'attente est passive, c'est-à-dire qu'elle n'occupe pas significativement le processeur, de sorte à le laisser disponible pour les autres processus fonctionnant sur la machine. Durant l'attente, la librairie va néanmoins continuer à lire périodiquement les informations en provenance des modules Yoctopuce en appelant la fonction `yHandleEvents()` afin de se maintenir à jour.

Cette fonction peut signaler une erreur au cas à la communication avec un module Yoctopuce ne se passerait pas comme attendu.

Paramètres :

ms_duration un entier correspondant à la durée de la pause, en millisecondes
errmsg une chaîne de caractères passée par référence, dans laquelle sera stocké un éventuel message d'erreur.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

YAPI.TriggerHubDiscovery()**YAPI****yTriggerHubDiscovery()****YAPI.TriggerHubDiscovery()**

Relance une détection des hubs réseau.

```
int TriggerHubDiscovery( ref string errmsg)
```

Si une fonction de callback est enregistrée avec `yRegisterDeviceRemovalCallback` elle sera appelée à chaque hub réseau qui répondra à la détection SSDP.

Paramètres :

errmsg une chaîne de caractères passée par référence, dans laquelle sera stocké un éventuel message d'erreur.

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur. En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

YAPI.UnregisterHub()**YAPI****yUnregisterHub()****YAPI.UnregisterHub()**

Configure la librairie Yoctopuce pour ne plus utiliser les modules connectés sur une machine préalablement enregistrer avec RegisterHub.

```
void UnregisterHub( string url)
```

Paramètres :

url une chaîne de caractères contenant "**usb**" ou

YAPI.UpdateDeviceList()**YAPI****yUpdateDeviceList()****YAPI.UpdateDeviceList()**

Force une mise-à-jour de la liste des modules Yoctopuce connectés.

```
YRETCODE UpdateDeviceList( ref string errmsg)
```

La librairie va vérifier sur les machines ou ports USB précédemment enregistrés en utilisant la fonction `yRegisterHub` si un module a été connecté ou déconnecté, et le cas échéant appeler les fonctions de callback définies par l'utilisateur.

Cette fonction peut être appelée aussi souvent que désiré, afin de rendre l'application réactive aux événements de hot-plug.

Paramètres :

errmsg une chaîne de caractères passée par référence, dans laquelle sera stocké un éventuel message d'erreur.

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.2. Interface de la fonction Accelerometer

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_accelerometer.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YAccelerometer = yoctolib.YAccelerometer;</code>
php	<code>require_once('yocto_accelerometer.php');</code>
c++	<code>#include "yocto_accelerometer.h"</code>
m	<code>#import "yocto_accelerometer.h"</code>
pas	<code>uses yocto_accelerometer;</code>
vb	<code>yocto_accelerometer.vb</code>
cs	<code>yocto_accelerometer.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YAccelerometer;</code>
py	<code>from yocto_accelerometer import *</code>

Fonction globales

yFindAccelerometer(func)

Permet de retrouver un accéléromètre d'après un identifiant donné.

yFirstAccelerometer()

Commence l'énumération des accéléromètres accessibles par la librairie.

Méthodes des objets YAccelerometer

accelerometer→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

accelerometer→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'accéléromètre au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

accelerometer→get_advertisedValue()

Retourne la valeur courante de l'accéléromètre (pas plus de 6 caractères).

accelerometer→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en g, sous forme de nombre à virgule.

accelerometer→get_currentValue()

Retourne la valeur actuelle de l'accélération, en g, sous forme de nombre à virgule.

accelerometer→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'accéléromètre.

accelerometer→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'accéléromètre.

accelerometer→get_friendlyName()

Retourne un identifiant global de l'accéléromètre au format `NOM_MODULE . NOM_FONCTION`.

accelerometer→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

accelerometer→get_functionId()

Retourne l'identifiant matériel de l'accéléromètre, sans référence au module.

accelerometer→get_hardwareId()

	Retourne l'identifiant matériel unique de l'accéléromètre au format SERIAL . FUNCTIONID.
accelerometer→get_highestValue()	Retourne la valeur maximale observée pour l'accélération depuis le démarrage du module.
accelerometer→get_logFrequency()	Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.
accelerometer→get_logicalName()	Retourne le nom logique de l'accéléromètre.
accelerometer→get_lowestValue()	Retourne la valeur minimale observée pour l'accélération depuis le démarrage du module.
accelerometer→get_module()	Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
accelerometer→get_module_async(callback, context)	Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
accelerometer→get_recordedData(startTime, endTime)	Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.
accelerometer→get_reportFrequency()	Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.
accelerometer→get_resolution()	Retourne la résolution des valeurs mesurées.
accelerometer→get_unit()	Retourne l'unité dans laquelle l'accélération est exprimée.
accelerometer→get_userData()	Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.
accelerometer→get_xValue()	Retourne la composante X de l'accélération, sous forme de nombre à virgule.
accelerometer→get_yValue()	Retourne la composante Y de l'accélération, sous forme de nombre à virgule.
accelerometer→get_zValue()	Retourne la composante Z de l'accélération, sous forme de nombre à virgule.
accelerometer→isOnline()	Vérifie si le module hébergeant l'accéléromètre est joignable, sans déclencher d'erreur.
accelerometer→isOnline_async(callback, context)	Vérifie si le module hébergeant l'accéléromètre est joignable, sans déclencher d'erreur.
accelerometer→load(msValidity)	Met en cache les valeurs courantes de l'accéléromètre, avec une durée de validité spécifiée.
accelerometer→loadCalibrationPoints(rawValues, refValues)	Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode calibrateFromPoints.
accelerometer→load_async(msValidity, callback, context)	Met en cache les valeurs courantes de l'accéléromètre, avec une durée de validité spécifiée.
accelerometer→nextAccelerometer()	Continue l'énumération des accéléromètres commencée à l'aide de yFirstAccelerometer().
accelerometer→registerTimedReportCallback(callback)	

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

accelerometer→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

accelerometer→set_highestValue(newval)

Modifie la mémoire de valeur maximale observée.

accelerometer→set_logFrequency(newval)

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

accelerometer→set_logicalName(newval)

Modifie le nom logique de l'accéléromètre.

accelerometer→set_lowestValue(newval)

Modifie la mémoire de valeur minimale observée.

accelerometer→set_reportFrequency(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

accelerometer→set_resolution(newval)

Modifie la résolution des valeurs physique mesurées.

accelerometer→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userData.

accelerometer→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YAccelerometer.FindAccelerometer() yFindAccelerometer() YAccelerometer.FindAccelerometer()

YAccelerometer

Permet de retrouver un accéléromètre d'après un identifiant donné.

```
YAccelerometer FindAccelerometer( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'accéléromètre soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YAccelerometer.IsOnline()` pour tester si l'accéléromètre est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'accéléromètre sans ambiguïté

Retourne :

un objet de classe `YAccelerometer` qui permet ensuite de contrôler l'accéléromètre.

YAccelerometer.FirstAccelerometer()
yFirstAccelerometer()
YAccelerometer.FirstAccelerometer()

YAccelerometer

Commence l'énumération des accéléromètres accessibles par la librairie.

`YAccelerometer` **FirstAccelerometer()**

Utiliser la fonction `YAccelerometer.nextAccelerometer()` pour itérer sur les autres accéléromètres.

Retourne :

un pointeur sur un objet `YAccelerometer`, correspondant au premier accéléromètre accessible en ligne, ou `null` si il n'y a pas de accéléromètres disponibles.

**accelerometer→calibrateFromPoints()
accelerometer.calibrateFromPoints()****YAccelerometer**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

accelerometer→describe()accelerometer.describe()**YAccelerometer**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'accéléromètre au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant l'accéléromètre (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

accelerometer→get_advertisedValue()

YAccelerometer

accelerometer→advertisedValue()

accelerometer.get_advertisedValue()

Retourne la valeur courante de l'accéléromètre (pas plus de 6 caractères).

string get_advertisedValue()

Retourne :

une chaîne de caractères représentant la valeur courante de l'accéléromètre (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

accelerometer→get_currentRawValue()**YAccelerometer****accelerometer→currentRawValue()****accelerometer.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en g, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en g, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

accelerometer→get_currentValue()

YAccelerometer

accelerometer→currentValue()

accelerometer.get_currentValue()

Retourne la valeur actuelle de l'accélération, en g, sous forme de nombre à virgule.

`double get_currentValue()`

Retourne :

une valeur numérique représentant la valeur actuelle de l'accélération, en g, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

accelerometer→get_errorMessage()**YAccelerometer****accelerometer→errorMessage()****accelerometer.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'accéléromètre.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'accéléromètre.

accelerometer→get_errorType()
accelerometer→errorType()
accelerometer.get_errorType()

YAccelerometer

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'accéléromètre.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'accéléromètre.

accelerometer→get_friendlyName()**YAccelerometer****accelerometer→friendlyName()****accelerometer.get_friendlyName()**

Retourne un identifiant global de l'accéléromètre au format `NOM_MODULE . NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et de l'accéléromètre si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'accéléromètre (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'accéléromètre en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

accelerometer→get_functionDescriptor()

YAccelerometer

accelerometer→functionDescriptor()

accelerometer.get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera Y_FUNCTIONDESCRIPTOR_INVALID

accelerometer→get_functionId()
accelerometer→functionId()
accelerometer.get_functionId()

YAccelerometer

Retourne l'identifiant matériel de l'accéléromètre, sans référence au module.

`string get_functionId()`

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'accéléromètre (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

accelerometer→get_hardwareId()

YAccelerometer

accelerometer→hardwareId()

accelerometer.get_hardwareId()

Retourne l'identifiant matériel unique de l'accéléromètre au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'accéléromètre (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'accéléromètre (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

accelerometer→get_highestValue()**YAccelerometer****accelerometer→highestValue()****accelerometer.get_highestValue()**

Retourne la valeur maximale observée pour l'accélération depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour l'accélération depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

accelerometer→get_logFrequency()

YAccelerometer

accelerometer→logFrequency()

accelerometer.get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

`string get_logFrequency()`

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

accelerometer→get_logicalName()**YAccelerometer****accelerometer→logicalName()****accelerometer.get_logicalName()**

Retourne le nom logique de l'accéléromètre.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de l'accéléromètre.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

accelerometer→get_lowestValue()

YAccelerometer

accelerometer→lowestValue()

accelerometer.get_lowestValue()

Retourne la valeur minimale observée pour l'accélération depuis le démarrage du module.

double **get_lowestValue()** ()

Retourne :

une valeur numérique représentant la valeur minimale observée pour l'accélération depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

accelerometer→**get_module()****YAccelerometer****accelerometer**→**module()****accelerometer.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

accelerometer→get_recordedData()

YAccelerometer

accelerometer→recordedData()

accelerometer.get_recordedData()

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet `get_recordedData(long startTime, long endTime)`

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

accelerometer→get_reportFrequency()**YAccelerometer****accelerometer→reportFrequency()****accelerometer.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

accelerometer→**get_resolution()**

YAccelerometer

accelerometer→**resolution()**

accelerometer.get_resolution()

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

accelerometer→**get_unit()****YAccelerometer****accelerometer**→**unit()****accelerometer.get_unit()**

Retourne l'unité dans laquelle l'accélération est exprimée.

```
string get_unit( )
```

Retourne :

une chaîne de caractères représentant l'unité dans laquelle l'accélération est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

accelerometer→get_userdata()

YAccelerometer

accelerometer→userData()

accelerometer.get_userdata()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

accelerometer→**get_xValue()****YAccelerometer****accelerometer**→**xValue()****accelerometer.get_xValue()**

Retourne la composante X de l'accélération, sous forme de nombre à virgule.

double **get_xValue()** ()

Retourne :

une valeur numérique représentant la composante X de l'accélération, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_XVALUE_INVALID.

accelerometer→get_yValue()

YAccelerometer

accelerometer→yValue()accelerometer.get_yValue()

Retourne la composante Y de l'accélération, sous forme de nombre à virgule.

double **get_yValue()** ()

Retourne :

une valeur numérique représentant la composante Y de l'accélération, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_YVALUE_INVALID.

accelerometer→get_zValue()**YAccelerometer****accelerometer→zValue()accelerometer.get_zValue()**

Retourne la composante Z de l'accélération, sous forme de nombre à virgule.

double **get_zValue()**

Retourne :

une valeur numérique représentant la composante Z de l'accélération, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_ZVALUE_INVALID.

accelerometer→**isOnline()****accelerometer.isOnline()**

YAccelerometer

Vérifie si le module hébergeant l'accéléromètre est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache de l'accéléromètre sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si l'accéléromètre est joignable, `false` sinon

accelerometer→load()accelerometer.load()**YAccelerometer**

Met en cache les valeurs courantes de l'accéléromètre, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

**accelerometer→loadCalibrationPoints()
accelerometer.loadCalibrationPoints()****YAccelerometer**

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

accelerometer→**nextAccelerometer()**
accelerometer.nextAccelerometer()

YAccelerometer

Continue l'énumération des accéléromètres commencée à l'aide de `yFirstAccelerometer()`.

`YAccelerometer` **nextAccelerometer()**

Retourne :

un pointeur sur un objet `YAccelerometer` accessible en ligne, ou `null` lorsque l'énumération est terminée.

**accelerometer→registerTimedReportCallback()
accelerometer.registerTimedReportCallback()****YAccelerometer**

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

**accelerometer→registerValueCallback()
accelerometer.registerValueCallback()**

YAccelerometer

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

accelerometer→set_highestValue()

YAccelerometer

accelerometer→setHighestValue()

accelerometer.set_highestValue()

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

accelerometer→set_logFrequency()
accelerometer→setLogFrequency()
accelerometer.set_logFrequency()

YAccelerometer

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

accelerometer→set_logicalName()
accelerometer→setLogicalName()
accelerometer.set_logicalName()

YAccelerometer

Modifie le nom logique de l'accéléromètre.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'accéléromètre.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

accelerometer→set_lowestValue()
accelerometer→setLowestValue()
accelerometer.set_lowestValue()

YAccelerometer

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

accelerometer→set_reportFrequency()

YAccelerometer

accelerometer→setReportFrequency()

accelerometer.set_reportFrequency()

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

accelerometer→set_resolution()
accelerometer→setResolution()
accelerometer.set_resolution()

YAccelerometer

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

accelerometer→set_userdata()

YAccelerometer

accelerometer→setUserData()

accelerometer.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

`void set_userdata(object data)`

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.3. Interface de la fonction Altitude

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_altitude.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YAltitude = yoctolib.YAltitude;
php	require_once('yocto_altitude.php');
c++	#include "yocto_altitude.h"
m	#import "yocto_altitude.h"
pas	uses yocto_altitude;
vb	yocto_altitude.vb
cs	yocto_altitude.cs
java	import com.yoctopuce.YoctoAPI.YAltitude;
py	from yocto_altitude import *

Fonction globales

yFindAltitude(func)

Permet de retrouver un altimètre d'après un identifiant donné.

yFirstAltitude()

Commence l'énumération des altimètres accessibles par la librairie.

Méthodes des objets YAltitude

altitude→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

altitude→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'altimètre au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

altitude→get_advertisedValue()

Retourne la valeur courante de l'altimètre (pas plus de 6 caractères).

altitude→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en mètres, sous forme de nombre à virgule.

altitude→get_currentValue()

Retourne la valeur actuelle de l'altitude, en mètres, sous forme de nombre à virgule.

altitude→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'altimètre.

altitude→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'altimètre.

altitude→get_friendlyName()

Retourne un identifiant global de l'altimètre au format `NOM_MODULE . NOM_FONCTION`.

altitude→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

altitude→get_functionId()

Retourne l'identifiant matériel de l'altimètre, sans référence au module.

altitude→get_hardwareId()

3. Reference

	Retourne l'identifiant matériel unique de l'altimètre au format SERIAL . FUNCTIONID.
altitude→get_highestValue()	Retourne la valeur maximale observée pour l'altitude depuis le démarrage du module.
altitude→get_logFrequency()	Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.
altitude→get_logicalName()	Retourne le nom logique de l'altimètre.
altitude→get_lowestValue()	Retourne la valeur minimale observée pour l'altitude depuis le démarrage du module.
altitude→get_module()	Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
altitude→get_module_async(callback, context)	Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
altitude→get_qnh()	Retourne la pression de référence au niveau de la mer utilisée pour le calcul de l'altitude (QNH).
altitude→get_recordedData(startTime, endTime)	Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.
altitude→get_reportFrequency()	Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.
altitude→get_resolution()	Retourne la résolution des valeurs mesurées.
altitude→get_unit()	Retourne l'unité dans laquelle l'altitude est exprimée.
altitude→get_userData()	Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.
altitude→isOnline()	Vérifie si le module hébergeant l'altimètre est joignable, sans déclencher d'erreur.
altitude→isOnline_async(callback, context)	Vérifie si le module hébergeant l'altimètre est joignable, sans déclencher d'erreur.
altitude→load(msValidity)	Met en cache les valeurs courantes de l'altimètre, avec une durée de validité spécifiée.
altitude→loadCalibrationPoints(rawValues, refValues)	Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode calibrateFromPoints.
altitude→load_async(msValidity, callback, context)	Met en cache les valeurs courantes de l'altimètre, avec une durée de validité spécifiée.
altitude→nextAltitude()	Continue l'énumération des altimètres commencée à l'aide de yFirstAltitude ().
altitude→registerTimedReportCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque notification périodique.
altitude→registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
altitude→set_currentValue(newval)	

Modifie l'altitude actuelle supposée.

altitude→**set_highestValue**(**newval**)

Modifie la mémoire de valeur maximale observée.

altitude→**set_logFrequency**(**newval**)

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

altitude→**set_logicalName**(**newval**)

Modifie le nom logique de l'altimètre.

altitude→**set_lowestValue**(**newval**)

Modifie la mémoire de valeur minimale observée.

altitude→**set_qnh**(**newval**)

Modifie la pression de référence au niveau de la mer utilisée pour le calcul de l'altitude (QNH).

altitude→**set_reportFrequency**(**newval**)

Modifie la fréquence de notification périodique des valeurs mesurées.

altitude→**set_resolution**(**newval**)

Modifie la résolution des valeurs physique mesurées.

altitude→**set_userData**(**data**)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

altitude→**wait_async**(**callback**, **context**)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YAltitude.FindAltitude() **yFindAltitude()YAltitude.FindAltitude()**

YAltitude

Permet de retrouver un altimetre d'après un identifiant donné.

YAltitude **FindAltitude**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'altimètre soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YAltitude.isOnline()` pour tester si l'altimètre est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'altimètre sans ambiguïté

Retourne :

un objet de classe `YAltitude` qui permet ensuite de contrôler l'altimètre.

YAltitude.FirstAltitude()
yFirstAltitude()YAltitude.FirstAltitude()

YAltitude

Commence l'énumération des altimètres accessibles par la librairie.

YAltitude **FirstAltitude()**

Utiliser la fonction `YAltitude.nextAltitude()` pour itérer sur les autres altimètres.

Retourne :

un pointeur sur un objet `YAltitude`, correspondant au premier altimètre accessible en ligne, ou `null` si il n'y a pas de altimètres disponibles.

altitude→calibrateFromPoints()
altitude.calibrateFromPoints()**YAltitude**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→describe()altitude.describe()**YAltitude**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'altimètre au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant l'altimètre (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

altitude→get_advertisedValue()

YAltitude

altitude→advertisedValue()

altitude.get_advertisedValue()

Retourne la valeur courante de l'altimètre (pas plus de 6 caractères).

string get_advertisedValue()

Retourne :

une chaîne de caractères représentant la valeur courante de l'altimètre (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

altitude→get_currentRawValue()**YAltitude****altitude→currentRawValue()****altitude.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en mètres, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en mètres, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne `Y_CURRENTRAWVALUE_INVALID`.

altitude→**get_currentValue()**

YAltitude

altitude→**currentValue()****altitude.get_currentValue()**

Retourne la valeur actuelle de l'altitude, en mètres, sous forme de nombre à virgule.

double **get_currentValue()** ()

Retourne :

une valeur numérique représentant la valeur actuelle de l'altitude, en mètres, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

altitude→**get_errorMessage()****YAltitude****altitude**→**errorMessage()****altitude.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'altimètre.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'altimètre.

altitude→**get_errorType()**

YAltitude

altitude→**errorType()****altitude.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'altimètre.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'altimètre.

altitude→get_friendlyName()**YAltitude****altitude→friendlyName()altitude.get_friendlyName()**

Retourne un identifiant global de l'altimètre au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName()
```

Le chaîne retournée utilise soit les noms logiques du module et de l'altimètre si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'altimètre (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'altimètre en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

altitude→**get_functionDescriptor()**
altitude→**functionDescriptor()**
altitude.get_functionDescriptor()

YAltitude

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()** ()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

altitude→**get_functionId()****YAltitude****altitude**→**functionId()****altitude.get_functionId()**

Retourne l'identifiant matériel de l'altimètre, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'altimètre (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

altitude→**get_hardwareId()**

YAltitude

altitude→**hardwareId()****altitude.get_hardwareId()**

Retourne l'identifiant matériel unique de l'altimètre au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'altimètre (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'altimètre (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

altitude→**get_highestValue()****YAltitude****altitude**→**highestValue()****altitude.get_highestValue()**

Retourne la valeur maximale observée pour l'altitude depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour l'altitude depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

altitude→get_logFrequency()

YAltitude

altitude→logFrequency()**altitude.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

string **get_logFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

altitude→**get_logicalName()****YAltitude****altitude**→**logicalName()****altitude.get_logicalName()**

Retourne le nom logique de l'altimètre.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de l'altimètre.

En cas d'erreur, déclenche une exception ou retourne `Y_LOGICALNAME_INVALID`.

altitude→**get_lowestValue()**

YAltitude

altitude→**lowestValue()****altitude.get_lowestValue()**

Retourne la valeur minimale observée pour l'altitude depuis le démarrage du module.

```
double get_lowestValue( )
```

Retourne :

une valeur numérique représentant la valeur minimale observée pour l'altitude depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

altitude→get_module()**YAltitude****altitude→module()altitude.get_module()**

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

YModule **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de YModule retournée ne sera pas joignable.

Retourne :

une instance de YModule

altitude→**get_qnh()**

YAltitude

altitude→**qnh()****altitude.get_qnh()**

Retourne la pression de référence au niveau de la mer utilisée pour le calcul de l'altitude (QNH).

double **get_qnh**()

Retourne :

une valeur numérique représentant la pression de référence au niveau de la mer utilisée pour le calcul de l'altitude (QNH)

En cas d'erreur, déclenche une exception ou retourne Y_QNH_INVALID.

altitude→get_recordedData()**YAltitude****altitude→recordedData()altitude.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intercalé de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

altitude→get_reportFrequency()

YAltitude

altitude→reportFrequency()

altitude.get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

`string get_reportFrequency()`

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

altitude→**get_resolution()****YAltitude****altitude**→**resolution()****altitude.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

altitude→**get_unit()**

YAltitude

altitude→**unit()****altitude.get_unit()**

Retourne l'unité dans laquelle l'altitude est exprimée.

string **get_unit**()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle l'altitude est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

altitude→get_userdata()**YAltitude****altitude→userdata()altitude.get_userdata()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

altitude→isOnline()altitude.isOnline()

YAltitude

Vérifie si le module hébergeant l'altimètre est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache de l'altimètre sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si l'altimètre est joignable, `false` sinon

altitude→load()altitude.load()**YAltitude**

Met en cache les valeurs courantes de l'altimètre, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→loadCalibrationPoints()
altitude.loadCalibrationPoints()**YAltitude**

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→**nextAltitude()****altitude.nextAltitude()****YAltitude**

Continue l'énumération des altimètres commencée à l'aide de `yFirstAltitude()`.

`YAltitude` **nextAltitude()**

Retourne :

un pointeur sur un objet `YAltitude` accessible en ligne, ou `null` lorsque l'énumération est terminée.

altitude→registerTimedReportCallback()
altitude.registerTimedReportCallback()**YAltitude**

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

altitude→registerValueCallback()
altitude.registerValueCallback()

YAltitude

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

altitude→**set_currentValue()**

YAltitude

altitude→**setCurrentValue()**

altitude.set_currentValue()

Modifie l'altitude actuelle supposée.

```
int set_currentValue( double newval)
```

Ceci permet de compenser les changements de pression ou de travailler en mode relatif.

Paramètres :

newval une valeur numérique représentant l'altitude actuelle supposée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→**set_highestValue()**
altitude→**setHighestValue()**
altitude.set_highestValue()

YAltitude

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→**set_logFrequency()****YAltitude****altitude**→**setLogFrequency()****altitude.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→**set_logicalName()****YAltitude****altitude**→**setLogicalName()****altitude.set_logicalName()**

Modifie le nom logique de l'altimètre.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'altimètre.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→**set_lowestValue()**

YAltitude

altitude→**setLowestValue()****altitude.set_lowestValue()**

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→**set_qnh()****YAltitude****altitude**→**setQnh()****altitude.set_qnh()**

Modifie la pression de référence au niveau de la mer utilisée pour le calcul de l'altitude (QNH).

```
int set_qnh( double newval)
```

Ceci permet de compenser les changements de pression atmosphérique dus au climat.

Paramètres :

newval une valeur numérique représentant la pression de référence au niveau de la mer utilisée pour le calcul de l'altitude (QNH)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→set_reportFrequency()
altitude→setReportFrequency()
altitude.set_reportFrequency()

YAltitude

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→**set_resolution()****YAltitude****altitude**→**setResolution()****altitude.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

altitude→**set_userdata()**

YAltitude

altitude→**setUserData()****altitude.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.4. Interface de la fonction AnButton

La librairie de programmation Yoctopuce permet aussi bien de mesurer l'état d'un simple bouton que de lire un potentiomètre analogique (résistance variable), comme par exemple un bouton rotatif continu, une poignée de commande de gaz ou un joystick. Le module est capable de se calibrer sur les valeurs minimales et maximales du potentiomètre, et de restituer une valeur calibrée variant proportionnellement avec la position du potentiomètre, indépendant de sa résistance totale.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_anbutton.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YAnButton = yoctolib.YAnButton;</code>
php	<code>require_once('yocto_anbutton.php');</code>
c++	<code>#include "yocto_anbutton.h"</code>
m	<code>#import "yocto_anbutton.h"</code>
pas	<code>uses yocto_anbutton;</code>
vb	<code>yocto_anbutton.vb</code>
cs	<code>yocto_anbutton.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YAnButton;</code>
py	<code>from yocto_anbutton import *</code>

Fonction globales

yFindAnButton(func)

Permet de retrouver une entrée analogique d'après un identifiant donné.

yFirstAnButton()

Commence l'énumération des entrées analogiques accessibles par la librairie.

Méthodes des objets YAnButton

anbutton→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'entrée analogique au format `TYPE (NAME) =SERIAL . FUNCTIONID`.

anbutton→get_advertisedValue()

Retourne la valeur courante de l'entrée analogique (pas plus de 6 caractères).

anbutton→get_analogCalibration()

Permet de savoir si une procédure de calibration est actuellement en cours.

anbutton→get_calibratedValue()

Retourne la valeur calibrée de l'entrée (entre 0 et 1000 inclus).

anbutton→get_calibrationMax()

Retourne la valeur maximale observée durant la calibration (entre 0 et 4095 inclus).

anbutton→get_calibrationMin()

Retourne la valeur minimale observée durant la calibration (entre 0 et 4095 inclus).

anbutton→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'entrée analogique.

anbutton→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'entrée analogique.

anbutton→get_friendlyName()

Retourne un identifiant global de l'entrée analogique au format `NOM_MODULE . NOM_FONCTION`.

anbutton→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

`anbutton→get_functionId()`

Retourne l'identifiant matériel de l'entrée analogique, sans référence au module.

`anbutton→get_hardwareId()`

Retourne l'identifiant matériel unique de l'entrée analogique au format `SERIAL.FUNCTIONID`.

`anbutton→get_isPressed()`

Retourne vrai si l'entrée (considérée comme binaire) est active (contact fermé), et faux sinon.

`anbutton→get_lastTimePressed()`

Retourne le temps absolu (nombre de millisecondes) entre la mise sous tension du module et la dernière pression observée du bouton à l'entrée (transition du contact de ouvert à fermé).

`anbutton→get_lastTimeReleased()`

Retourne le temps absolu (nombre de millisecondes) entre la mise sous tension du module et le dernier relâchement observée du bouton à l'entrée (transition du contact de fermé à ouvert).

`anbutton→get_logicalName()`

Retourne le nom logique de l'entrée analogique.

`anbutton→get_module()`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`anbutton→get_module_async(callback, context)`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`anbutton→get_pulseCounter()`

Retourne la valeur du compteur d'impulsions.

`anbutton→get_pulseTimer()`

Retourne le timer du compteur d'impulsions (ms)

`anbutton→get_rawValue()`

Retourne la valeur mesurée de l'entrée telle-quelle (entre 0 et 4095 inclus).

`anbutton→get_sensitivity()`

Retourne la sensibilité pour l'entrée (entre 1 et 1000) pour le déclenchement de callbacks.

`anbutton→get_userData()`

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

`anbutton→isOnline()`

Vérifie si le module hébergeant l'entrée analogique est joignable, sans déclencher d'erreur.

`anbutton→isOnline_async(callback, context)`

Vérifie si le module hébergeant l'entrée analogique est joignable, sans déclencher d'erreur.

`anbutton→load(msValidity)`

Met en cache les valeurs courantes de l'entrée analogique, avec une durée de validité spécifiée.

`anbutton→load_async(msValidity, callback, context)`

Met en cache les valeurs courantes de l'entrée analogique, avec une durée de validité spécifiée.

`anbutton→nextAnButton()`

Continue l'énumération des entrées analogiques commencée à l'aide de `yFirstAnButton()`.

`anbutton→registerValueCallback(callback)`

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

`anbutton→resetCounter()`

réinitialise le compteur d'impulsions et son timer

`anbutton→set_analogCalibration(newval)`

Enclenche ou déclenche le procédure de calibration.

`anbutton→set_calibrationMax(newval)`

Modifie la valeur maximale de calibration pour l'entrée (entre 0 et 4095 inclus), sans lancer la calibration automatique.

anbutton→set_calibrationMin(newval)

Modifie la valeur minimale de calibration pour l'entrée (entre 0 et 4095 inclus), sans lancer la calibration automatique.

anbutton→set_logicalName(newval)

Modifie le nom logique de l'entrée analogique.

anbutton→set_sensitivity(newval)

Modifie la sensibilité pour l'entrée (entre 1 et 1000) pour le déclenchement de callbacks.

anbutton→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userData.

anbutton→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YAnButton.FindAnButton()**YAnButton****yFindAnButton()YAnButton.FindAnButton()**

Permet de retrouver une entrée analogique d'après un identifiant donné.

YAnButton **FindAnButton**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'entrée analogique soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YAnButton.isOnline()` pour tester si l'entrée analogique est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'entrée analogique sans ambiguïté

Retourne :

un objet de classe `YAnButton` qui permet ensuite de contrôler l'entrée analogique.

YAnButton.FirstAnButton() **yFirstAnButton()YAnButton.FirstAnButton()**

YAnButton

Commence l'énumération des entrées analogiques accessibles par la librairie.

YAnButton **FirstAnButton()**

Utiliser la fonction `YAnButton.nextAnButton()` pour itérer sur les autres entrées analogiques.

Retourne :

un pointeur sur un objet `YAnButton`, correspondant à la première entrée analogique accessible en ligne, ou `null` si il n'y a pas de entrées analogiques disponibles.

anbutton→describe()**anbutton.describe()****YAnButton**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'entrée analogique au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant l'entrée analogique (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

anbutton→get_advertisedValue()**YAnButton****anbutton→advertisedValue()****anbutton.get_advertisedValue()**

Retourne la valeur courante de l'entrée analogique (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante de l'entrée analogique (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

anbutton→get_analogCalibration()

YAnButton

anbutton→analogCalibration()

anbutton.get_analogCalibration()

Permet de savoir si une procédure de calibration est actuellement en cours.

```
int get_analogCalibration( )
```

Retourne :

soit Y_ANALOGCALIBRATION_OFF, soit Y_ANALOGCALIBRATION_ON

En cas d'erreur, déclenche une exception ou retourne Y_ANALOGCALIBRATION_INVALID.

anbutton→get_calibratedValue()**YAnButton****anbutton→calibratedValue()****anbutton.get_calibratedValue()**

Retourne la valeur calibrée de l'entrée (entre 0 et 1000 inclus).

int **get_calibratedValue**()

Retourne :

un entier représentant la valeur calibrée de l'entrée (entre 0 et 1000 inclus)

En cas d'erreur, déclenche une exception ou retourne Y_CALIBRATEDVALUE_INVALID.

anbutton→get_calibrationMax()

YAnButton

anbutton→calibrationMax()

anbutton.get_calibrationMax()

Retourne la valeur maximale observée durant la calibration (entre 0 et 4095 inclus).

int get_calibrationMax()

Retourne :

un entier représentant la valeur maximale observée durant la calibration (entre 0 et 4095 inclus)

En cas d'erreur, déclenche une exception ou retourne Y_CALIBRATIONMAX_INVALID.

anbutton→get_calibrationMin()
anbutton→calibrationMin()
anbutton.get_calibrationMin()

YAnButton

Retourne la valeur minimale observée durant la calibration (entre 0 et 4095 inclus).

int **get_calibrationMin()**

Retourne :

un entier représentant la valeur minimale observée durant la calibration (entre 0 et 4095 inclus)

En cas d'erreur, déclenche une exception ou retourne Y_CALIBRATIONMIN_INVALID.

anbutton→get_errorMessage()

YAnButton

anbutton→errorMessage()

anbutton.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'entrée analogique.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'entrée analogique.

anbutton→**get_errorType()****YAnButton****anbutton**→**errorType()****anbutton.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'entrée analogique.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'entrée analogique.

anbutton→get_friendlyName()
anbutton→friendlyName()
anbutton.get_friendlyName()

YAnButton

Retourne un identifiant global de l'entrée analogique au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et de l'entrée analogique si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'entrée analogique (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'entrée analogique en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

anbutton→get_functionDescriptor()
anbutton→functionDescriptor()
anbutton.get_functionDescriptor()

YAnButton

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

anbutton→**get_functionId()**

YAnButton

anbutton→**functionId()****anbutton.get_functionId()**

Retourne l'identifiant matériel de l'entrée analogique, sans référence au module.

string **get_functionId()** ()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'entrée analogique (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

anbutton→**get_hardwareId()****YAnButton****anbutton**→**hardwareId()****anbutton.get_hardwareId()**

Retourne l'identifiant matériel unique de l'entrée analogique au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'entrée analogique (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'entrée analogique (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

anbutton→get_isPressed()

YAnButton

anbutton→isPressed()anbutton.get_isPressed()

Retourne vrai si l'entrée (considérée comme binaire) est active (contact fermé), et faux sinon.

int get_isPressed()

Retourne :

soit Y_ISPRESSED_FALSE, soit Y_ISPRESSED_TRUE, selon vrai si l'entrée (considérée comme binaire) est active (contact fermé), et faux sinon

En cas d'erreur, déclenche une exception ou retourne Y_ISPRESSED_INVALID.

anbutton→get_lastTimePressed()**YAnButton****anbutton→lastTimePressed()****anbutton.get_lastTimePressed()**

Retourne le temps absolu (nombre de millisecondes) entre la mise sous tension du module et la dernière pression observée du bouton à l'entrée (transition du contact de ouvert à fermé).

```
long get_lastTimePressed( )
```

Retourne :

un entier représentant le temps absolu (nombre de millisecondes) entre la mise sous tension du module et la dernière pression observée du bouton à l'entrée (transition du contact de ouvert à fermé)

En cas d'erreur, déclenche une exception ou retourne Y_LASTTIMEPRESSED_INVALID.

anbutton→get_lastTimeReleased()

YAnButton

anbutton→lastTimeReleased()

anbutton.get_lastTimeReleased()

Retourne le temps absolu (nombre de millisecondes) entre la mise sous tension du module et le dernier relâchement observée du bouton à l'entrée (transition du contact de fermé à ouvert).

long get_lastTimeReleased()

Retourne :

un entier représentant le temps absolu (nombre de millisecondes) entre la mise sous tension du module et le dernier relâchement observée du bouton à l'entrée (transition du contact de fermé à ouvert)

En cas d'erreur, déclenche une exception ou retourne Y_LASTTIMERELEASED_INVALID.

anbutton→**get_logicalName()****YAnButton****anbutton**→**logicalName()****anbutton.get_logicalName()**

Retourne le nom logique de l'entrée analogique.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de l'entrée analogique.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

anbutton→**get_module()**

YAnButton

anbutton→**module()****anbutton.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

anbutton→get_pulseCounter()
anbutton→pulseCounter()
anbutton.get_pulseCounter()

YAnButton

Retourne la valeur du compteur d'impulsions.

```
long get_pulseCounter( )
```

Retourne :

un entier représentant la valeur du compteur d'impulsions

En cas d'erreur, déclenche une exception ou retourne Y_PULSECOUNTER_INVALID.

anbutton→**get_pulseTimer()**

YAnButton

anbutton→**pulseTimer()****anbutton.get_pulseTimer()**

Retourne le timer du compteur d'impulsions (ms)

long **get_pulseTimer**()

Retourne :

un entier représentant le timer du compteur d'impulsions (ms)

En cas d'erreur, déclenche une exception ou retourne Y_PULSETIMER_INVALID.

anbutton→get_rawValue()**YAnButton****anbutton→rawValue()anbutton.get_rawValue()**

Retourne la valeur mesurée de l'entrée telle-quelle (entre 0 et 4095 inclus).

int **get_rawValue**()

Retourne :

un entier représentant la valeur mesurée de l'entrée telle-quelle (entre 0 et 4095 inclus)

En cas d'erreur, déclenche une exception ou retourne Y_RAWVALUE_INVALID.

anbutton→**get_sensitivity()**

YAnButton

anbutton→**sensitivity()****anbutton.get_sensitivity()**

Retourne la sensibilité pour l'entrée (entre 1 et 1000) pour le déclenchement de callbacks.

```
int get_sensitivity( )
```

Retourne :

un entier représentant la sensibilité pour l'entrée (entre 1 et 1000) pour le déclenchement de callbacks

En cas d'erreur, déclenche une exception ou retourne `Y_SENSITIVITY_INVALID`.

anbutton→get_userData()**YAnButton****anbutton→userData()anbutton.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

anbutton→isOnline()anbutton.isOnline()

YAnButton

Vérifie si le module hébergeant l'entrée analogique est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache de l'entrée analogique sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si l'entrée analogique est joignable, `false` sinon

anbutton→load()**anbutton.load()****YAnButton**

Met en cache les valeurs courantes de l'entrée analogique, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

anbutton→**nextAnButton()****anbutton.nextAnButton()**

YAnButton

Continue l'énumération des entrées analogiques commencée à l'aide de `yFirstAnButton()`.

`YAnButton` **nextAnButton()** ()

Retourne :

un pointeur sur un objet `YAnButton` accessible en ligne, ou `null` lorsque l'énumération est terminée.

anbutton→registerValueCallback()
anbutton.registerValueCallback()

YAnButton

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

anbutton→**resetCounter()****anbutton.resetCounter()**

YAnButton

réinitialise le compteur d'impulsions et son timer

int resetCounter()

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

anbutton→set_analogCalibration()
anbutton→setAnalogCalibration()
anbutton.set_analogCalibration()

YAnButton

Enclenche ou déclenche le procédure de calibration.

```
int set_analogCalibration( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module à la fin de la calibration si le réglage doit être préservé.

Paramètres :

newval soit `Y_ANALOGCALIBRATION_OFF`, soit `Y_ANALOGCALIBRATION_ON`

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

anbutton→set_calibrationMax()

YAnButton

anbutton→setCalibrationMax()

anbutton.set_calibrationMax()

Modifie la valeur maximale de calibration pour l'entrée (entre 0 et 4095 inclus), sans lancer la calibration automatique.

```
int set_calibrationMax( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval un entier représentant la valeur maximale de calibration pour l'entrée (entre 0 et 4095 inclus), sans lancer la calibration automatique

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

anbutton→set_calibrationMin()
anbutton→setCalibrationMin()
anbutton.set_calibrationMin()

YAnButton

Modifie la valeur minimale de calibration pour l'entrée (entre 0 et 4095 inclus), sans lancer la calibration automatique.

```
int set_calibrationMin( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval un entier représentant la valeur minimale de calibration pour l'entrée (entre 0 et 4095 inclus), sans lancer la calibration automatique

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

anbutton→set_logicalName()
anbutton→setLogicalName()
anbutton.set_logicalName()

YAnButton

Modifie le nom logique de l'entrée analogique.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'entrée analogique.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

anbutton→**set_sensitivity()****YAnButton****anbutton**→**setSensitivity()****anbutton.set_sensitivity()**

Modifie la sensibilité pour l'entrée (entre 1 et 1000) pour le déclenchement de callbacks.

```
int set_sensitivity( int newval)
```

La sensibilité sert à filtrer les variations autour d'une valeur fixe, mais ne préterite pas la transmission d'événements lorsque la valeur d'entrée évolue constamment dans la même direction. Cas particulier: lorsque la valeur 1000 est utilisée, seuls les valeurs déclenchant une commutation d'état pressé/non-pressé sont transmises. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval un entier représentant la sensibilité pour l'entrée (entre 1 et 1000) pour le déclenchement de callbacks

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

anbutton→**set_userData()**

YAnButton

anbutton→**setUserData()****anbutton.set_userData()**

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

```
void set_userData( object data)
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.5. Interface de la fonction CarbonDioxide

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_carbondioxide.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YCarbonDioxide = yoctolib.YCarbonDioxide;</code>
php	<code>require_once('yocto_carbondioxide.php');</code>
c++	<code>#include "yocto_carbondioxide.h"</code>
m	<code>#import "yocto_carbondioxide.h"</code>
pas	<code>uses yocto_carbondioxide;</code>
vb	<code>yocto_carbondioxide.vb</code>
cs	<code>yocto_carbondioxide.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YCarbonDioxide;</code>
py	<code>from yocto_carbondioxide import *</code>

Fonction globales

yFindCarbonDioxide(func)

Permet de retrouver un capteur de CO2 d'après un identifiant donné.

yFirstCarbonDioxide()

Commence l'énumération des capteurs de CO2 accessibles par la librairie.

Méthodes des objets YCarbonDioxide

carbondioxide→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

carbondioxide→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de CO2 au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

carbondioxide→get_advertisedValue()

Retourne la valeur courante du capteur de CO2 (pas plus de 6 caractères).

carbondioxide→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en ppm (val), sous forme de nombre à virgule.

carbondioxide→get_currentValue()

Retourne la valeur actuelle du taux de CO2, en ppm (val), sous forme de nombre à virgule.

carbondioxide→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de CO2.

carbondioxide→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de CO2.

carbondioxide→get_friendlyName()

Retourne un identifiant global du capteur de CO2 au format `NOM_MODULE . NOM_FONCTION`.

carbondioxide→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

carbondioxide→get_functionId()

Retourne l'identifiant matériel du capteur de CO2, sans référence au module.

carbondioxide→get_hardwareId()

	Retourne l'identifiant matériel unique du capteur de CO2 au format SERIAL . FUNCTIONID.
carbondioxide → get_highestValue()	Retourne la valeur maximale observée pour le taux de CO2 depuis le démarrage du module.
carbondioxide → get_logFrequency()	Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.
carbondioxide → get_logicalName()	Retourne le nom logique du capteur de CO2.
carbondioxide → get_lowestValue()	Retourne la valeur minimale observée pour le taux de CO2 depuis le démarrage du module.
carbondioxide → get_module()	Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
carbondioxide → get_module_async(callback, context)	Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
carbondioxide → get_recordedData(startTime, endTime)	Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.
carbondioxide → get_reportFrequency()	Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.
carbondioxide → get_resolution()	Retourne la résolution des valeurs mesurées.
carbondioxide → get_unit()	Retourne l'unité dans laquelle le taux de CO2 est exprimée.
carbondioxide → get_userData()	Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.
carbondioxide → isOnline()	Vérifie si le module hébergeant le capteur de CO2 est joignable, sans déclencher d'erreur.
carbondioxide → isOnline_async(callback, context)	Vérifie si le module hébergeant le capteur de CO2 est joignable, sans déclencher d'erreur.
carbondioxide → load(msValidity)	Met en cache les valeurs courantes du capteur de CO2, avec une durée de validité spécifiée.
carbondioxide → loadCalibrationPoints(rawValues, refValues)	Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode calibrateFromPoints.
carbondioxide → load_async(msValidity, callback, context)	Met en cache les valeurs courantes du capteur de CO2, avec une durée de validité spécifiée.
carbondioxide → nextCarbonDioxide()	Continue l'énumération des capteurs de CO2 commencée à l'aide de yFirstCarbonDioxide().
carbondioxide → registerTimedReportCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque notification périodique.
carbondioxide → registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
carbondioxide → set_highestValue(newval)	Modifie la mémoire de valeur maximale observée.
carbondioxide → set_logFrequency(newval)	

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

carbondioxide→**set_logicalName**(**newval**)

Modifie le nom logique du capteur de CO2.

carbondioxide→**set_lowestValue**(**newval**)

Modifie la mémoire de valeur minimale observée.

carbondioxide→**set_reportFrequency**(**newval**)

Modifie la fréquence de notification périodique des valeurs mesurées.

carbondioxide→**set_resolution**(**newval**)

Modifie la résolution des valeurs physique mesurées.

carbondioxide→**set_userData**(**data**)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

carbondioxide→**wait_async**(**callback**, **context**)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YCarbonDioxide.FindCarbonDioxide() yFindCarbonDioxide() YCarbonDioxide.FindCarbonDioxide()

YCarbonDioxide

Permet de retrouver un capteur de CO2 d'après un identifiant donné.

```
YCarbonDioxide FindCarbonDioxide( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur de CO2 soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YCarbonDioxide.isOnline()` pour tester si le capteur de CO2 est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur de CO2 sans ambiguïté

Retourne :

un objet de classe `YCarbonDioxide` qui permet ensuite de contrôler le capteur de CO2.

YCarbonDioxide.FirstCarbonDioxide()
yFirstCarbonDioxide()
YCarbonDioxide.FirstCarbonDioxide()

YCarbonDioxide

Commence l'énumération des capteurs de CO2 accessibles par la librairie.

`YCarbonDioxide` **FirstCarbonDioxide()**

Utiliser la fonction `YCarbonDioxide.nextCarbonDioxide()` pour itérer sur les autres capteurs de CO2.

Retourne :

un pointeur sur un objet `YCarbonDioxide`, correspondant au premier capteur de CO2 accessible en ligne, ou `null` si il n'y a pas de capteurs de CO2 disponibles.

**carbondioxide→calibrateFromPoints()
carbondioxide.calibrateFromPoints()****YCarbonDioxide**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

carbondioxide→describe()carbondioxide.describe()**YCarbonDioxide**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de CO2 au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le capteur de CO2 (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

carbondioxide→get_advertisedValue()

YCarbonDioxide

carbondioxide→advertisedValue()

carbondioxide.get_advertisedValue()

Retourne la valeur courante du capteur de CO2 (pas plus de 6 caractères).

string get_advertisedValue()

Retourne :

une chaîne de caractères représentant la valeur courante du capteur de CO2 (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

carbondioxide→get_currentRawValue()**YCarbonDioxide****carbondioxide→currentRawValue()****carbondioxide.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en ppm (val), sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en ppm (val), sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

carbondioxide→get_currentValue()

YCarbonDioxide

carbondioxide→currentValue()

carbondioxide.get_currentValue()

Retourne la valeur actuelle du taux de CO2, en ppm (val), sous forme de nombre à virgule.

`double get_currentValue()`

Retourne :

une valeur numérique représentant la valeur actuelle du taux de CO2, en ppm (val), sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

carbondioxide→get_errorMessage()**YCarbonDioxide****carbondioxide→errorMessage()****carbondioxide.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de CO2.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur de CO2.

carbondioxide→get_errorType()
carbondioxide→errorType()
carbondioxide.get_errorType()

YCarbonDioxide

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de CO2.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur de CO2.

carbondioxide→get_friendlyName()**YCarbonDioxide****carbondioxide→friendlyName()****carbondioxide.get_friendlyName()**

Retourne un identifiant global du capteur de CO2 au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du capteur de CO2 si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur de CO2 (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur de CO2 en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

carbondioxide→get_functionDescriptor()
carbondioxide→functionDescriptor()
carbondioxide.get_functionDescriptor()

YCarbonDioxide

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

carbondioxide→get_functionId()
carbondioxide→functionId()
carbondioxide.get_functionId()

YCarbonDioxide

Retourne l'identifiant matériel du capteur de CO2, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur de CO2 (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

carbondioxide→get_hardwareId()
carbondioxide→hardwareId()
carbondioxide.get_hardwareId()

YCarbonDioxide

Retourne l'identifiant matériel unique du capteur de CO2 au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur de CO2 (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur de CO2 (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

carbondioxide→get_highestValue()**YCarbonDioxide****carbondioxide→highestValue()****carbondioxide.get_highestValue()**

Retourne la valeur maximale observée pour le taux de CO2 depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour le taux de CO2 depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

carbondioxide→get_logFrequency()
carbondioxide→logFrequency()
carbondioxide.get_logFrequency()

YCarbonDioxide

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

`string get_logFrequency()`

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

carbondioxide→get_logicalName()**YCarbonDioxide****carbondioxide→logicalName()****carbondioxide.get_logicalName()**

Retourne le nom logique du capteur de CO2.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du capteur de CO2.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

carbondioxide→get_lowestValue()
carbondioxide→lowestValue()
carbondioxide.get_lowestValue()

YCarbonDioxide

Retourne la valeur minimale observée pour le taux de CO2 depuis le démarrage du module.

double **get_lowestValue()** ()

Retourne :

une valeur numérique représentant la valeur minimale observée pour le taux de CO2 depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

carbondioxide→get_module()
carbondioxide→module()
carbondioxide.get_module()

YCarbonDioxide

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

YModule **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de YModule retournée ne sera pas joignable.

Retourne :

une instance de YModule

carbondioxide→get_recordedData()
carbondioxide→recordedData()
carbondioxide.get_recordedData()

YCarbonDioxide

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intercalé de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

carbondioxide→get_reportFrequency()**YCarbonDioxide****carbondioxide→reportFrequency()****carbondioxide.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

carbondioxide→get_resolution()

YCarbonDioxide

carbondioxide→resolution()

carbondioxide.get_resolution()

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

carbondioxide→**get_unit()****YCarbonDioxide****carbondioxide**→**unit()****carbondioxide.get_unit()**

Retourne l'unité dans laquelle le taux de CO2 est exprimée.

string **get_unit**()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle le taux de CO2 est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

carbondioxide→get_userdata()

YCarbonDioxide

carbondioxide→userData()

carbondioxide.get_userdata()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

carbondioxide→**isOnline()****carbondioxide.isOnline()****YCarbonDioxide**

Vérifie si le module hébergeant le capteur de CO2 est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du capteur de CO2 sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur de CO2 est joignable, `false` sinon

carbondioxide→load()carbondioxide.load()

YCarbonDioxide

Met en cache les valeurs courantes du capteur de CO2, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

**carbondioxide→loadCalibrationPoints()
carbondioxide.loadCalibrationPoints()****YCarbonDioxide**

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

carbondioxide→nextCarbonDioxide()
carbondioxide.nextCarbonDioxide()

YCarbonDioxide

Continue l'énumération des capteurs de CO2 commencée à l'aide de `yFirstCarbonDioxide()`.

YCarbonDioxide **nextCarbonDioxide()**

Retourne :

un pointeur sur un objet YCarbonDioxide accessible en ligne, ou `null` lorsque l'énumération est terminée.

carbondioxide→registerTimedReportCallback()
carbondioxide.registerTimedReportCallback()

YCarbonDioxide

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet YMeasure décrivant la nouvelle valeur publiée.

**carbondioxide→registerValueCallback()
carbondioxide.registerValueCallback()****YCarbonDioxide**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

carbondioxide→set_highestValue()
carbondioxide→setHighestValue()
carbondioxide.set_highestValue()

YCarbonDioxide

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

carbondioxide→set_logFrequency()
carbondioxide→setLogFrequency()
carbondioxide.set_logFrequency()

YCarbonDioxide

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

carbondioxide→**set_logicalName()**
carbondioxide→**setLogicalName()**
carbondioxide.set_logicalName()

YCarbonDioxide

Modifie le nom logique du capteur de CO2.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur de CO2.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

carbondioxide→set_lowestValue()
carbondioxide→setLowestValue()
carbondioxide.set_lowestValue()

YCarbonDioxide

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

carbondioxide→set_reportFrequency()
carbondioxide→setReportFrequency()
carbondioxide.set_reportFrequency()

YCarbonDioxide

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

carbondioxide→set_resolution()
carbondioxide→setResolution()
carbondioxide.set_resolution()

YCarbonDioxide

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

carbondioxide→set_userdata()
carbondioxide→setUserData()
carbondioxide.set_userdata()

YCarbonDioxide

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.6. Interface de la fonction ColorLed

La librairie de programmation Yoctopuce permet de piloter une led couleur aussi bien en coordonnées RGB qu'en coordonnées HSL, les conversions RGB vers HSL étant faites automatiquement par le module. Ceci permet aisément d'allumer la led avec une certaine teinte et d'en faire progressivement varier la saturation ou la luminosité. Si nécessaire, vous trouverez plus d'information sur la différence entre RGB et HSL dans la section suivante.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_colorled.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YColorLed = yoctolib.YColorLed;
php	require_once('yocto_colorled.php');
c++	#include "yocto_colorled.h"
m	#import "yocto_colorled.h"
pas	uses yocto_colorled;
vb	yocto_colorled.vb
cs	yocto_colorled.cs
java	import com.yoctopuce.YoctoAPI.YColorLed;
py	from yocto_colorled import *

Fonction globales

yFindColorLed(func)

Permet de retrouver une led RGB d'après un identifiant donné.

yFirstColorLed()

Commence l'énumération des leds RGB accessibles par la librairie.

Méthodes des objets YColorLed

colorled→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de la led RGB au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

colorled→get_advertisedValue()

Retourne la valeur courante de la led RGB (pas plus de 6 caractères).

colorled→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de la led RGB.

colorled→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de la led RGB.

colorled→get_friendlyName()

Retourne un identifiant global de la led RGB au format `NOM_MODULE . NOM_FONCTION`.

colorled→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

colorled→get_functionId()

Retourne l'identifiant matériel de la led RGB, sans référence au module.

colorled→get_hardwareId()

Retourne l'identifiant matériel unique de la led RGB au format `SERIAL . FUNCTIONID`.

colorled→get_hslColor()

Retourne la couleur HSL courante de la led.

colorled→get_logicalName()

Retourne le nom logique de la led RGB.

colorled→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

colorled→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

colorled→get_rgbColor()

Retourne la couleur RGB courante de la led.

colorled→get_rgbColorAtPowerOn()

Retourne la couleur configurée pour être affichée à l'allumage du module.

colorled→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

colorled→hslMove(hsl_target, ms_duration)

Effectue une transition continue dans l'espace HSL entre la couleur courante et une nouvelle couleur.

colorled→isOnline()

Vérifie si le module hébergeant la led RGB est joignable, sans déclencher d'erreur.

colorled→isOnline_async(callback, context)

Vérifie si le module hébergeant la led RGB est joignable, sans déclencher d'erreur.

colorled→load(msValidity)

Met en cache les valeurs courantes de la led RGB, avec une durée de validité spécifiée.

colorled→load_async(msValidity, callback, context)

Met en cache les valeurs courantes de la led RGB, avec une durée de validité spécifiée.

colorled→nextColorLed()

Continue l'énumération des leds RGB commencée à l'aide de `yFirstColorLed()`.

colorled→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

colorled→rgbMove(rgb_target, ms_duration)

Effectue une transition continue dans l'espace RGB entre la couleur courante et une nouvelle couleur.

colorled→set_hslColor(newval)

Modifie la couleur courante de la led, en utilisant une couleur HSL spécifiée.

colorled→set_logicalName(newval)

Modifie le nom logique de la led RGB.

colorled→set_rgbColor(newval)

Modifie la couleur courante de la led, en utilisant une couleur RGB (Rouge Vert Bleu).

colorled→set_rgbColorAtPowerOn(newval)

Modifie la couleur que la led va afficher spontanément à l'allumage du module.

colorled→set_userData(data)

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

colorled→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YColorLed.FindColorLed()**YColorLed****yFindColorLed()YColorLed.FindColorLed()**

Permet de retrouver une led RGB d'après un identifiant donné.

YColorLed **FindColorLed**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que la led RGB soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YColorLed.isOnline()` pour tester si la led RGB est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence la led RGB sans ambiguïté

Retourne :

un objet de classe `YColorLed` qui permet ensuite de contrôler la led RGB.

YColorLed.FirstColorLed()
yFirstColorLed()YColorLed.FirstColorLed()

YColorLed

Commence l'énumération des leds RGB accessibles par la librairie.

`YColorLed FirstColorLed()`

Utiliser la fonction `YColorLed.nextColorLed()` pour itérer sur les autres leds RGB.

Retourne :

un pointeur sur un objet `YColorLed`, correspondant à la première led RGB accessible en ligne, ou `null` si il n'y a pas de leds RGB disponibles.

colorled→describe()colorled.describe()**YColorLed**

Retourne un court texte décrivant de manière non-ambigüe l'instance de la led RGB au format
`TYPE (NAME) = SERIAL . FUNCTIONID`.

string describe()

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant la led RGB (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

colorled→**get_advertisedValue()****YColorLed****colorled**→**advertisedValue()****colorled.get_advertisedValue()**

Retourne la valeur courante de la led RGB (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante de la led RGB (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

colorled→**get_errorMessage()**
colorled→**errorMessage()**
colorled.get_errorMessage()

YColorLed

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de la led RGB.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de la led RGB.

colorled→**get_errorType()****YColorLed****colorled**→**errorType()****colorled.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de la led RGB.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de la led RGB.

colorled→**get_friendlyName()**

YColorLed

colorled→**friendlyName()****colorled.get_friendlyName()**

Retourne un identifiant global de la led RGB au format `NOM_MODULE.NOM_FONCTION`.

`string` **get_friendlyName()** ()

Le chaîne retournée utilise soit les noms logiques du module et de la led RGB si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de la led RGB (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant la led RGB en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

colorled→**get_functionDescriptor()**
colorled→**functionDescriptor()**
colorled.get_functionDescriptor()

YColorLed

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

colorled→**get_functionId()**

YColorLed

colorled→**functionId()****colorled.get_functionId()**

Retourne l'identifiant matériel de la led RGB, sans référence au module.

string **get_functionId()** ()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant la led RGB (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

colorled→**get_hardwareId()****YColorLed****colorled**→**hardwareId()****colorled.get_hardwareId()**

Retourne l'identifiant matériel unique de la led RGB au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de la led RGB (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant la led RGB (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

colorled→**get_hslColor()**

YColorLed

colorled→**hslColor()****colorled.get_hslColor()**

Retourne la couleur HSL courante de la led.

```
int get_hslColor( )
```

Retourne :

un entier représentant la couleur HSL courante de la led

En cas d'erreur, déclenche une exception ou retourne Y_HSLCOLOR_INVALID.

colorled→**get_logicalName()****YColorLed****colorled**→**logicalName()****colorled.get_logicalName()**

Retourne le nom logique de la led RGB.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de la led RGB.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

colorled→**get_module()**

YColorLed

colorled→**module()****colorled.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

colorled→**get_rgbColor()****YColorLed****colorled**→**rgbColor()****colorled.get_rgbColor()**

Retourne la couleur RGB courante de la led.

int **get_rgbColor()** ()

Retourne :

un entier représentant la couleur RGB courante de la led

En cas d'erreur, déclenche une exception ou retourne Y_RGBCOLOR_INVALID.

colorled→get_rgbColorAtPowerOn()

YColorLed

colorled→rgbColorAtPowerOn()

colorled.get_rgbColorAtPowerOn()

Retourne la couleur configurée pour être affichage à l'allumage du module.

```
int get_rgbColorAtPowerOn( )
```

Retourne :

un entier représentant la couleur configurée pour être affichage à l'allumage du module

En cas d'erreur, déclenche une exception ou retourne Y_RGBCOLORATPOWERON_INVALID.

colorled→**get_userData()****YColorLed****colorled**→**userData()****colorled.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode `set_userData`.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

colorled→hslMove()colorled.hslMove()

YColorLed

Effectue une transition continue dans l'espace HSL entre la couleur courante et une nouvelle couleur.

```
int hslMove( int hsl_target, int ms_duration)
```

Paramètres :

hsl_target couleur HSL désirée à la fin de la transition

ms_duration durée de la transition, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

colorled→**isOnline()****colorled.isOnline()****YColorLed**

Vérifie si le module hébergeant la led RGB est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache de la led RGB sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si la led RGB est joignable, `false` sinon

colorled→**load()****colorled.load()****YColorLed**

Met en cache les valeurs courantes de la led RGB, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

colorled→**nextColorLed()****colorled.nextColorLed()****YColorLed**

Continue l'énumération des leds RGB commencée à l'aide de `yFirstColorLed()`.

`YColorLed` **nextColorLed()**

Retourne :

un pointeur sur un objet `YColorLed` accessible en ligne, ou `null` lorsque l'énumération est terminée.

colorled→registerValueCallback()
colorled.registerValueCallback()**YColorLed**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

colorled→rgbMove()colorled.rgbMove()**YColorLed**

Effectue une transition continue dans l'espace RGB entre la couleur courante et une nouvelle couleur.

```
int rgbMove( int rgb_target, int ms_duration)
```

Paramètres :

rgb_target couleur RGB désirée à la fin de la transition

ms_duration durée de la transition, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

colorled→**set_hslColor()**

YColorLed

colorled→**setHslColor()****colorled.set_hslColor()**

Modifie la couleur courante de la led, en utilisant une couleur HSL spécifiée.

```
int set_hslColor( int newval)
```

L'encodage est réalisé de la manière suivante: 0xHHSSL.

Paramètres :

newval un entier représentant la couleur courante de la led, en utilisant une couleur HSL spécifiée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

colorled→**set_logicalName()**
colorled→**setLogicalName()**
colorled.set_logicalName()

YColorLed

Modifie le nom logique de la led RGB.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de la led RGB.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

colorled→**set_rgbColor()**

YColorLed

colorled→**setRgbColor()****colorled.set_rgbColor()**

Modifie la couleur courante de la led, en utilisant une couleur RGB (Rouge Vert Bleu).

```
int set_rgbColor( int newval)
```

L'encodage est réalisé de la manière suivante: 0xRRGGBB.

Paramètres :

newval un entier représentant la couleur courante de la led, en utilisant une couleur RGB (Rouge Vert Bleu)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

colorled→**set_rgbColorAtPowerOn()**
colorled→**setRgbColorAtPowerOn()**
colorled.set_rgbColorAtPowerOn()

YColorLed

Modifie la couleur que la led va afficher spontanément à l'allumage du module.

```
int set_rgbColorAtPowerOn( int newval)
```

Cette couleur sera affichée dès que le module sera sous tension. Ne pas oublier d'appeler la fonction `saveToFlash()` du module correspondant pour que ce paramètre soit mémorisé.

Paramètres :

newval un entier représentant la couleur que la led va afficher spontanément à l'allumage du module

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

colorled→**set_userdata()**

YColorLed

colorled→**setUserData()****colorled.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data)
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.7. Interface de la fonction Compass

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_compass.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YCompass = yoctolib.YCompass;</code>
php	<code>require_once('yocto_compass.php');</code>
c++	<code>#include "yocto_compass.h"</code>
m	<code>#import "yocto_compass.h"</code>
pas	<code>uses yocto_compass;</code>
vb	<code>yocto_compass.vb</code>
cs	<code>yocto_compass.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YCompass;</code>
py	<code>from yocto_compass import *</code>

Fonction globales

yFindCompass(func)

Permet de retrouver un compas d'après un identifiant donné.

yFirstCompass()

Commence l'énumération des compas accessibles par la librairie.

Méthodes des objets YCompass

compass→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

compass→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du compas au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

compass→get_advertisedValue()

Retourne la valeur courante du compas (pas plus de 6 caractères).

compass→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés, sous forme de nombre à virgule.

compass→get_currentValue()

Retourne la valeur actuelle du cap relatif, en degrés, sous forme de nombre à virgule.

compass→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du compas.

compass→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du compas.

compass→get_friendlyName()

Retourne un identifiant global du compas au format `NOM_MODULE . NOM_FONCTION`.

compass→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

compass→get_functionId()

Retourne l'identifiant matériel du compas, sans référence au module.

compass→get_hardwareId()

Retourne l'identifiant matériel unique du compas au format `SERIAL.FUNCTIONID`.

compass→get_highestValue()

Retourne la valeur maximale observée pour le cap relatif depuis le démarrage du module.

compass→get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

compass→get_logicalName()

Retourne le nom logique du compas.

compass→get_lowestValue()

Retourne la valeur minimale observée pour le cap relatif depuis le démarrage du module.

compass→get_magneticHeading()

Retourne la direction du nord magnétique, indépendamment du cap configuré.

compass→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

compass→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

compass→get_recordedData(startTime, endTime)

Retourne un objet `DataSet` représentant des mesures de ce capteur précédemment enregistrées à l'aide du `DataLogger`, pour l'intervalle de temps spécifié.

compass→get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

compass→get_resolution()

Retourne la résolution des valeurs mesurées.

compass→get_unit()

Retourne l'unité dans laquelle le cap relatif est exprimée.

compass→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

compass→isOnline()

Vérifie si le module hébergeant le compas est joignable, sans déclencher d'erreur.

compass→isOnline_async(callback, context)

Vérifie si le module hébergeant le compas est joignable, sans déclencher d'erreur.

compass→load(msValidity)

Met en cache les valeurs courantes du compas, avec une durée de validité spécifiée.

compass→loadCalibrationPoints(rawValues, refValues)

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

compass→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du compas, avec une durée de validité spécifiée.

compass→nextCompass()

Continue l'énumération des compas commencée à l'aide de `yFirstCompass()`.

compass→registerTimedReportCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

compass→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

compass→set_highestValue(newval)

Modifie la mémoire de valeur maximale observée.

compass→**set_logFrequency(newval)**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

compass→**set_logicalName(newval)**

Modifie le nom logique du compas.

compass→**set_lowestValue(newval)**

Modifie la mémoire de valeur minimale observée.

compass→**set_reportFrequency(newval)**

Modifie la fréquence de notification périodique des valeurs mesurées.

compass→**set_resolution(newval)**

Modifie la résolution des valeurs physique mesurées.

compass→**set_userData(data)**

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userData.

compass→**wait_async(callback, context)**

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YCompass.FindCompass() yFindCompass()YCompass.FindCompass()

YCompass

Permet de retrouver un compas d'après un identifiant donné.

```
YCompass FindCompass( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le compas soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YCompass.isOnline()` pour tester si le compas est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le compas sans ambiguïté

Retourne :

un objet de classe `YCompass` qui permet ensuite de contrôler le compas.

YCompass.FirstCompass()
yFirstCompass()YCompass.FirstCompass()

YCompass

Commence l'énumération des compas accessibles par la librairie.

`YCompass` **FirstCompass()**

Utiliser la fonction `YCompass.nextCompass()` pour itérer sur les autres compas.

Retourne :

un pointeur sur un objet `YCompass`, correspondant au premier compas accessible en ligne, ou `null` si il n'y a pas de compas disponibles.

compass→calibrateFromPoints()
compass.calibrateFromPoints()**YCompass**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

compass→describe()compass.describe()**YCompass**

Retourne un court texte décrivant de manière non-ambigüe l'instance du compas au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le compas (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

compass→**get_advertisedValue()**

YCompass

compass→**advertisedValue()**

compass.get_advertisedValue()

Retourne la valeur courante du compas (pas plus de 6 caractères).

string **get_advertisedValue()** ()

Retourne :

une chaîne de caractères représentant la valeur courante du compas (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

compass→**get_currentRawValue()****YCompass****compass**→**currentRawValue()****compass.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne `Y_CURRENTRAWVALUE_INVALID`.

compass→**get_currentValue()**

YCompass

compass→**currentValue()**

compass.get_currentValue()

Retourne la valeur actuelle du cap relatif, en degrés, sous forme de nombre à virgule.

double **get_currentValue()** ()

Retourne :

une valeur numérique représentant la valeur actuelle du cap relatif, en degrés, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

compass→**get_errorMessage()**
compass→**errorMessage()**
compass.get_errorMessage()

YCompass

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du compas.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du compas.

compass→**get_errorType()**

YCompass

compass→**errorType()****compass.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du compas.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du compas.

compass→**get_friendlyName()****YCompass****compass**→**friendlyName()****compass.get_friendlyName()**

Retourne un identifiant global du compas au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du compas si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du compas (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le compas en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

compass→**get_functionDescriptor()**
compass→**functionDescriptor()**
compass.get_functionDescriptor()

YCompass

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

`YFUN_DESCR` **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de `YFunction` référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type `YFUN_DESCR`.

Si la fonction n'a jamais été contactée, la valeur retournée sera `Y_FUNCTIONDESCRIPTOR_INVALID`

compass→**get_functionId()****YCompass****compass**→**functionId()****compass.get_functionId()**

Retourne l'identifiant matériel du compas, sans référence au module.

string **get_functionId**()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le compas (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

compass→**get_hardwareId()**

YCompass

compass→**hardwareId()****compass.get_hardwareId()**

Retourne l'identifiant matériel unique du compas au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du compas (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le compas (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

compass→get_highestValue()
compass→highestValue()
compass.get_highestValue()

YCompass

Retourne la valeur maximale observée pour le cap relatif depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour le cap relatif depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

compass→get_logFrequency()

YCompass

compass→logFrequency()

compass.get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

`string get_logFrequency()`

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

compass→**get_logicalName()****YCompass****compass**→**logicalName()****compass.get_logicalName()**

Retourne le nom logique du compas.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du compas.

En cas d'erreur, déclenche une exception ou retourne `Y_LOGICALNAME_INVALID`.

compass→**get_lowestValue()**

YCompass

compass→**lowestValue()****compass.get_lowestValue()**

Retourne la valeur minimale observée pour le cap relatif depuis le démarrage du module.

double **get_lowestValue()** ()

Retourne :

une valeur numérique représentant la valeur minimale observée pour le cap relatif depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

compass→**get_magneticHeading()****YCompass****compass**→**magneticHeading()****compass.get_magneticHeading()**

Retourne la direction du nord magnétique, indépendamment du cap configuré.

double **get_magneticHeading()**

Retourne :

une valeur numérique représentant la direction du nord magnétique, indépendamment du cap configuré

En cas d'erreur, déclenche une exception ou retourne Y_MAGNETICHEADING_INVALID.

compass→**get_module()**

YCompass

compass→**module()****compass.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

compass→get_recordedData()**YCompass****compass→recordedData()****compass.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

compass→get_reportFrequency()

YCompass

compass→reportFrequency()

compass.get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

string **get_reportFrequency()**

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

compass→**get_resolution()****YCompass****compass**→**resolution()****compass.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

compass→**get_unit()**

YCompass

compass→**unit()****compass.get_unit()**

Retourne l'unité dans laquelle le cap relatif est exprimée.

string **get_unit()** ()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle le cap relatif est exprimée

En cas d'erreur, déclenche une exception ou retourne `Y_UNIT_INVALID`.

compass→get_userData()**YCompass****compass→userData()compass.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

Vérifie si le module hébergeant le compas est joignable, sans déclencher d'erreur.

`bool isOnline()`

Si les valeurs des attributs en cache du compas sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le compas est joignable, `false` sinon

compass→load()compass.load()**YCompass**

Met en cache les valeurs courantes du compas, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

compass→loadCalibrationPoints()
compass.loadCalibrationPoints()**YCompass**

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

compass→**nextCompass()****compass.nextCompass()****YCompass**

Continue l'énumération des compas commencée à l'aide de `yFirstCompass()`.

`YCompass` **nextCompass()**

Retourne :

un pointeur sur un objet `YCompass` accessible en ligne, ou `null` lorsque l'énumération est terminée.

compass→registerTimedReportCallback()
compass.registerTimedReportCallback()**YCompass**

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

compass→registerValueCallback()
compass.registerValueCallback()

YCompass

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

compass→**set_highestValue()**
compass→**setHighestValue()**
compass.set_highestValue()

YCompass

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

compass→set_logFrequency()
compass→setLogFrequency()
compass.set_logFrequency()

YCompass

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

compass→**set_logicalName()****YCompass****compass**→**setLogicalName()****compass.set_logicalName()**

Modifie le nom logique du compas.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName ()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash ()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du compas.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

compass→**set_lowestValue()**
compass→**setLowestValue()**
compass.set_lowestValue()

YCompass

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

compass→set_reportFrequency()
compass→setReportFrequency()
compass.set_reportFrequency()

YCompass

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

compass→**set_resolution()****YCompass****compass**→**setResolution()****compass.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

compass→**set_userdata()**

YCompass

compass→**setUserData()****compass.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.8. Interface de la fonction Current

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_current.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YCurrent = yoctolib.YCurrent;
php	require_once('yocto_current.php');
c++	#include "yocto_current.h"
m	#import "yocto_current.h"
pas	uses yocto_current;
vb	yocto_current.vb
cs	yocto_current.cs
java	import com.yoctopuce.YoctoAPI.YCurrent;
py	from yocto_current import *

Fonction globales

yFindCurrent(func)

Permet de retrouver un capteur de courant d'après un identifiant donné.

yFirstCurrent()

Commence l'énumération des capteurs de courant accessibles par la librairie.

Méthodes des objets YCurrent

current→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

current→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de courant au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

current→get_advertisedValue()

Retourne la valeur courante du capteur de courant (pas plus de 6 caractères).

current→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en mA, sous forme de nombre à virgule.

current→get_currentValue()

Retourne la valeur actuelle du courant, en mA, sous forme de nombre à virgule.

current→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de courant.

current→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de courant.

current→get_friendlyName()

Retourne un identifiant global du capteur de courant au format `NOM_MODULE . NOM_FONCTION`.

current→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

current→get_functionId()

Retourne l'identifiant matériel du capteur de courant, sans référence au module.

current→get_hardwareId()

	Retourne l'identifiant matériel unique du capteur de courant au format <code>SERIAL.FUNCTIONID</code> .
current → get_highestValue()	Retourne la valeur maximale observée pour le courant depuis le démarrage du module.
current → get_logFrequency()	Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.
current → get_logicalName()	Retourne le nom logique du capteur de courant.
current → get_lowestValue()	Retourne la valeur minimale observée pour le courant depuis le démarrage du module.
current → get_module()	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
current → get_module_async(callback, context)	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
current → get_recordedData(startTime, endTime)	Retourne un objet <code>DataSet</code> représentant des mesures de ce capteur précédemment enregistrées à l'aide du <code>DataLogger</code> , pour l'intervalle de temps spécifié.
current → get_reportFrequency()	Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.
current → get_resolution()	Retourne la résolution des valeurs mesurées.
current → get_unit()	Retourne l'unité dans laquelle le courant est exprimée.
current → get_userData()	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
current → isOnline()	Vérifie si le module hébergeant le capteur de courant est joignable, sans déclencher d'erreur.
current → isOnline_async(callback, context)	Vérifie si le module hébergeant le capteur de courant est joignable, sans déclencher d'erreur.
current → load(msValidity)	Met en cache les valeurs courantes du capteur de courant, avec une durée de validité spécifiée.
current → loadCalibrationPoints(rawValues, refValues)	Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode <code>calibrateFromPoints</code> .
current → load_async(msValidity, callback, context)	Met en cache les valeurs courantes du capteur de courant, avec une durée de validité spécifiée.
current → nextCurrent()	Continue l'énumération des capteurs de courant commencée à l'aide de <code>yFirstCurrent()</code> .
current → registerTimedReportCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque notification périodique.
current → registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
current → set_highestValue(newval)	Modifie la mémoire de valeur maximale observée.
current → set_logFrequency(newval)	

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

current→**set_logicalName(newval)**

Modifie le nom logique du capteur de courant.

current→**set_lowestValue(newval)**

Modifie la mémoire de valeur minimale observée.

current→**set_reportFrequency(newval)**

Modifie la fréquence de notification périodique des valeurs mesurées.

current→**set_resolution(newval)**

Modifie la résolution des valeurs physique mesurées.

current→**set_userData(data)**

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

current→**wait_async(callback, context)**

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YCurrent.FindCurrent()**YCurrent****yFindCurrent()YCurrent.FindCurrent()**

Permet de retrouver un capteur de courant d'après un identifiant donné.

```
YCurrent FindCurrent( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur de courant soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YCurrent.isOnline()` pour tester si le capteur de courant est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur de courant sans ambiguïté

Retourne :

un objet de classe `YCurrent` qui permet ensuite de contrôler le capteur de courant.

YCurrent.FirstCurrent()
yFirstCurrent()YCurrent.FirstCurrent()

YCurrent

Commence l'énumération des capteurs de courant accessibles par la librairie.

YCurrent FirstCurrent()

Utiliser la fonction `YCurrent.nextCurrent()` pour itérer sur les autres capteurs de courant.

Retourne :

un pointeur sur un objet `YCurrent`, correspondant au premier capteur de courant accessible en ligne, ou `null` si il n'y a pas de capteurs de courant disponibles.

current→calibrateFromPoints()
current.calibrateFromPoints()**YCurrent**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

current→describe()current.describe()**YCurrent**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de courant au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le capteur de courant (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

current→**get_advertisedValue()**

YCurrent

current→**advertisedValue()**

current.get_advertisedValue()

Retourne la valeur courante du capteur de courant (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du capteur de courant (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

current→get_currentRawValue()**YCurrent****current→currentRawValue()****current.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en mA, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en mA, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

current→**get_currentValue()**

YCurrent

current→**currentValue()****current.get_currentValue()**

Retourne la valeur actuelle du courant, en mA, sous forme de nombre à virgule.

double **get_currentValue()**

Retourne :

une valeur numérique représentant la valeur actuelle du courant, en mA, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

current→**get_errorMessage()****YCurrent****current**→**errorMessage()****current.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de courant.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur de courant.

current→get_errorType()

YCurrent

current→errorType()current.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de courant.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur de courant.

current→**get_friendlyName()****YCurrent****current**→**friendlyName()****current.get_friendlyName()**

Retourne un identifiant global du capteur de courant au format `NOM_MODULE . NOM_FONCTION`.

string **get_friendlyName()**

Le chaîne retournée utilise soit les noms logiques du module et du capteur de courant si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur de courant (par exemple: `MyCustomName . relay1`)

Retourne :

une chaîne de caractères identifiant le capteur de courant en utilisant les noms logiques (ex: `MyCustomName . relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

current→**get_functionDescriptor()**
current→**functionDescriptor()**
current.get_functionDescriptor()

YCurrent

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

current→**get_functionId()****YCurrent****current**→**functionId()****current.get_functionId()**

Retourne l'identifiant matériel du capteur de courant, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur de courant (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

current→**get_hardwareId()**

YCurrent

current→**hardwareId()****current.get_hardwareId()**

Retourne l'identifiant matériel unique du capteur de courant au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur de courant (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur de courant (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

current→**get_highestValue()****YCurrent****current**→**highestValue()****current.get_highestValue()**

Retourne la valeur maximale observée pour le courant depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour le courant depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

current→**get_logFrequency()**

YCurrent

current→**logFrequency()****current.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

string **get_logFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

current→**get_logicalName()****YCurrent****current**→**logicalName()****current.get_logicalName()**

Retourne le nom logique du capteur de courant.

string **get_logicalName()**

Retourne :

une chaîne de caractères représentant le nom logique du capteur de courant.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

current→**get_lowestValue()**

YCurrent

current→**lowestValue()****current.get_lowestValue()**

Retourne la valeur minimale observée pour le courant depuis le démarrage du module.

double **get_lowestValue()** ()

Retourne :

une valeur numérique représentant la valeur minimale observée pour le courant depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

current→**get_module()****YCurrent****current**→**module()****current.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

current→**get_recordedData()**

YCurrent

current→**recordedData()****current.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

current→get_reportFrequency()**YCurrent****current→reportFrequency()****current.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

current→**get_resolution()**

YCurrent

current→**resolution()****current.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution**()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

current→**get_unit()****YCurrent****current**→**unit()****current.get_unit()**

Retourne l'unité dans laquelle le courant est exprimée.

```
string get_unit( )
```

Retourne :

une chaîne de caractères représentant l'unité dans laquelle le courant est exprimée

En cas d'erreur, déclenche une exception ou retourne `Y_UNIT_INVALID`.

current→**get_userData()**

YCurrent

current→**userData()****current.get_userData()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

object **get_userData()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

current→**isOnline()****current.isOnline()****YCurrent**

Vérifie si le module hébergeant le capteur de courant est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du capteur de courant sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur de courant est joignable, `false` sinon

current→load()current.load()**YCurrent**

Met en cache les valeurs courantes du capteur de courant, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

current→loadCalibrationPoints()
current.loadCalibrationPoints()**YCurrent**

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

current→**nextCurrent()****current.nextCurrent()**

YCurrent

Continue l'énumération des capteurs de courant commencée à l'aide de `yFirstCurrent()`.

`YCurrent` **nextCurrent()**

Retourne :

un pointeur sur un objet `YCurrent` accessible en ligne, ou `null` lorsque l'énumération est terminée.

current→registerTimedReportCallback()
current.registerTimedReportCallback()

YCurrent

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet YMeasure décrivant la nouvelle valeur publiée.

**current→registerValueCallback()
current.registerValueCallback()****YCurrent**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

current→**set_highestValue()**
current→**setHighestValue()**
current.set_highestValue()

YCurrent

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

current→**set_logFrequency()**

YCurrent

current→**setLogFrequency()**

current.set_logFrequency()

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

current→**set_logicalName()****YCurrent****current**→**setLogicalName()****current.set_logicalName()**

Modifie le nom logique du capteur de courant.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur de courant.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

current→**set_lowestValue()**

YCurrent

current→**setLowestValue()****current.set_lowestValue()**

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

current→**set_reportFrequency()**
current→**setReportFrequency()**
current.set_reportFrequency()

YCurrent

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

current→**set_resolution()**

YCurrent

current→**setResolution()****current.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

current→**set_userdata()****YCurrent****current**→**setUserData()****current.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.9. Interface de la fonction DataLogger

Les capteurs de Yoctopuce sont équipés d'une mémoire non-volatile permettant de mémoriser les données mesurées d'une manière autonome, sans nécessiter le suivi permanent d'un ordinateur. La fonction DataLogger contrôle les paramètres globaux de cet enregistreur de données.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_datalogger.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YDataLogger = yoctolib.YDataLogger;</code>
php	<code>require_once('yocto_datalogger.php');</code>
c++	<code>#include "yocto_datalogger.h"</code>
m	<code>#import "yocto_datalogger.h"</code>
pas	<code>uses yocto_datalogger;</code>
vb	<code>yocto_datalogger.vb</code>
cs	<code>yocto_datalogger.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YDataLogger;</code>
py	<code>from yocto_datalogger import *</code>

Fonction globales

yFindDataLogger(func)

Permet de retrouver un enregistreur de données d'après un identifiant donné.

yFirstDataLogger()

Commence l'énumération des enregistreurs de données accessibles par la librairie.

Méthodes des objets YDataLogger

datalogger→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'enregistreur de données au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

datalogger→forgetAllDataStreams()

Efface tout l'historique des mesures de l'enregistreur de données.

datalogger→get_advertisedValue()

Retourne la valeur courante de l'enregistreur de données (pas plus de 6 caractères).

datalogger→get_autoStart()

Retourne le mode d'activation automatique de l'enregistreur de données à la mise sous tension.

datalogger→get_beaconDriven()

Retourne vrais si l'enregistreur de données est synchronisé avec la balise de localisation.

datalogger→get_currentRunIndex()

Retourne le numéro du Run actuel, correspondant au nombre de fois que le module a été mis sous tension avec la fonction d'enregistreur de données active.

datalogger→get_dataSets()

Retourne une liste d'objets YDataSet permettant de récupérer toutes les mesures stockées par l'enregistreur de données.

datalogger→get_dataStreams(v)

Construit une liste de toutes les séquences de mesures mémorisées par l'enregistreur (ancienne méthode).

datalogger→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'enregistreur de données.

datalogger→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'enregistreur de données.

datalogger→get_friendlyName()

Retourne un identifiant global de l'enregistreur de données au format `NOM_MODULE . NOM_FONCTION`.

datalogger→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

datalogger→get_functionId()

Retourne l'identifiant matériel de l'enregistreur de données, sans référence au module.

datalogger→get_hardwareId()

Retourne l'identifiant matériel unique de l'enregistreur de données au format `SERIAL . FUNCTIONID`.

datalogger→get_logicalName()

Retourne le nom logique de l'enregistreur de données.

datalogger→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

datalogger→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

datalogger→get_recording()

Retourne l'état d'activation de l'enregistreur de données.

datalogger→get_timeUTC()

Retourne le timestamp Unix de l'heure UTC actuelle, lorsqu'elle est connue.

datalogger→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

datalogger→isOnline()

Vérifie si le module hébergeant l'enregistreur de données est joignable, sans déclencher d'erreur.

datalogger→isOnline_async(callback, context)

Vérifie si le module hébergeant l'enregistreur de données est joignable, sans déclencher d'erreur.

datalogger→load(msValidity)

Met en cache les valeurs courantes de l'enregistreur de données, avec une durée de validité spécifiée.

datalogger→load_async(msValidity, callback, context)

Met en cache les valeurs courantes de l'enregistreur de données, avec une durée de validité spécifiée.

datalogger→nextDataLogger()

Continue l'énumération des enregistreurs de données commencée à l'aide de `yFirstDataLogger()`.

datalogger→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

datalogger→set_autoStart(newval)

Modifie le mode d'activation automatique de l'enregistreur de données à la mise sous tension.

datalogger→set_beaconDriven(newval)

Modifie le mode de synchronisation de l'enregistreur de données.

datalogger→set_logicalName(newval)

Modifie le nom logique de l'enregistreur de données.

datalogger→set_recording(newval)

Modifie l'état d'activation de l'enregistreur de données.

datalogger→set_timeUTC(newval)

Modifie la référence de temps UTC, afin de l'attacher aux données enregistrées.

datalogger→set_userData(data)

3. Reference

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

`datalogger→wait_async(callback, context)`

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YDataLogger.FindDataLogger()**YDataLogger****yFindDataLogger()YDataLogger.FindDataLogger()**

Permet de retrouver un enregistreur de données d'après un identifiant donné.

```
YDataLogger FindDataLogger( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'enregistreur de données soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YDataLogger.IsOnline()` pour tester si l'enregistreur de données est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'enregistreur de données sans ambiguïté

Retourne :

un objet de classe `YDataLogger` qui permet ensuite de contrôler l'enregistreur de données.

YDataLogger.FirstDataLogger()

YDataLogger

yFirstDataLogger() **YDataLogger.FirstDataLogger()**

Commence l'énumération des enregistreurs de données accessibles par la librairie.

YDataLogger **FirstDataLogger()**

Utiliser la fonction `YDataLogger.nextDataLogger()` pour itérer sur les autres enregistreurs de données.

Retourne :

un pointeur sur un objet `YDataLogger`, correspondant au premier enregistreur de données accessible en ligne, ou `null` si il n'y a pas de enregistreurs de données disponibles.

datalogger→describe()**datalogger.describe()****YDataLogger**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'enregistreur de données au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe**()

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant l'enregistreur de données (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

datalogger→forgetAllDataStreams()
datalogger.forgetAllDataStreams()

YDataLogger

Efface tout l'historique des mesures de l'enregistreur de données.

int forgetAllDataStreams()

Cette méthode remet aussi à zéro le compteur de Runs.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

datalogger→get_advertisedValue()**YDataLogger****datalogger→advertisedValue()****datalogger.get_advertisedValue()**

Retourne la valeur courante de l'enregistreur de données (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante de l'enregistreur de données (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

datalogger→**get_autoStart()**

YDataLogger

datalogger→**autoStart()****datalogger.get_autoStart()**

Retourne le mode d'activation automatique de l'enregistreur de données à la mise sous tension.

int **get_autoStart()** ()

Retourne :

soit Y_AUTOSTART_OFF, soit Y_AUTOSTART_ON, selon le mode d'activation automatique de l'enregistreur de données à la mise sous tension

En cas d'erreur, déclenche une exception ou retourne Y_AUTOSTART_INVALID.

datalogger→get_beaconDriven()**YDataLogger****datalogger→beaconDriven()****datalogger.get_beaconDriven()**

Retourne vrais si l'enregistreur de données est synchronisé avec la balise de localisation.

int **get_beaconDriven**()

Retourne :

soit Y_BEACONDRIVEN_OFF, soit Y_BEACONDRIVEN_ON, selon vrais si l'enregistreur de données est synchronisé avec la balise de localisation

En cas d'erreur, déclenche une exception ou retourne Y_BEACONDRIVEN_INVALID.

datalogger→get_currentRunIndex()

YDataLogger

datalogger→currentRunIndex()

datalogger.get_currentRunIndex()

Retourne le numéro du Run actuel, correspondant au nombre de fois que le module a été mis sous tension avec la fonction d'enregistreur de données active.

```
int get_currentRunIndex( )
```

Retourne :

un entier représentant le numéro du Run actuel, correspondant au nombre de fois que le module a été mis sous tension avec la fonction d'enregistreur de données active

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRUNINDEX_INVALID.

datalogger→get_dataSets()**YDataLogger****datalogger→dataSets()datalogger.get_dataSets()**

Retourne une liste d'objets YDataSet permettant de récupérer toutes les mesures stockées par l'enregistreur de données.

List<YDataSet> **get_dataSets()**

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets YDataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Retourne :

une liste d'objets YDataSet

En cas d'erreur, déclenche une exception ou retourne une liste vide.

datalogger→get_dataStreams()**YDataLogger****datalogger→dataStreams()****datalogger.get_dataStreams()**

Construit une liste de toutes les séquences de mesures mémorisées par l'enregistreur (ancienne méthode).

```
int get_dataStreams( List<YDataStream> v)
```

L'appelant doit passer par référence un tableau vide pour stocker les objets YDataStream, et la méthode va les remplir avec des objets décrivant les séquences de données disponibles.

Cette méthode est préservée pour maintenir la compatibilité avec les applications existantes. Pour les nouvelles applications, il est préférable d'utiliser la méthode `get_dataSets()` ou d'appeler directement la méthode `get_recordedData()` sur l'objet représentant le capteur désiré.

Paramètres :

v un tableau de YDataStreams qui sera rempli avec les séquences trouvées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

datalogger→get_errorMessage()**YDataLogger****datalogger→errorMessage()****datalogger.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'enregistreur de données.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'enregistreur de données.

datalogger→get_errorType()

YDataLogger

datalogger→errorType()datalogger.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'enregistreur de données.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'enregistreur de données.

datalogger→get_friendlyName()**YDataLogger****datalogger→friendlyName()****datalogger.get_friendlyName()**

Retourne un identifiant global de l'enregistreur de données au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et de l'enregistreur de données si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'enregistreur de données (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'enregistreur de données en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

datalogger→get_functionDescriptor()

YDataLogger

datalogger→functionDescriptor()

datalogger.get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

datalogger→**get_functionId()****YDataLogger****datalogger**→**functionId()****datalogger.get_functionId()**

Retourne l'identifiant matériel de l'enregistreur de données, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'enregistreur de données (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

datalogger→get_hardwareId()

YDataLogger

datalogger→hardwareId()

datalogger.get_hardwareId()

Retourne l'identifiant matériel unique de l'enregistreur de données au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'enregistreur de données (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'enregistreur de données (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

datalogger→get_logicalName()
datalogger→logicalName()
datalogger.get_logicalName()

YDataLogger

Retourne le nom logique de l'enregistreur de données.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de l'enregistreur de données.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

datalogger→**get_module()**

YDataLogger

datalogger→**module()****datalogger.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

datalogger→get_recording()**YDataLogger****datalogger→recording()datalogger.get_recording()**

Retourne l'état d'activation de l'enregistreur de données.

int **get_recording**()

Retourne :

soit Y_RECORDING_OFF, soit Y_RECORDING_ON, selon l'état d'activation de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_RECORDING_INVALID.

datalogger→get_timeUTC()

YDataLogger

datalogger→timeUTC()datalogger.get_timeUTC()

Retourne le timestamp Unix de l'heure UTC actuelle, lorsqu'elle est connue.

long **get_timeUTC()**

Retourne :

un entier représentant le timestamp Unix de l'heure UTC actuelle, lorsqu'elle est connue

En cas d'erreur, déclenche une exception ou retourne Y_TIMEUTC_INVALID.

datalogger→**get_userData()****YDataLogger****datalogger**→**userData()****datalogger.get_userData()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

object **get_userData()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

datalogger→**isOnline()****datalogger.isOnline()**

YDataLogger

Vérifie si le module hébergeant l'enregistreur de données est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache de l'enregistreur de données sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si l'enregistreur de données est joignable, `false` sinon

datalogger→load()datalogger.load()**YDataLogger**

Met en cache les valeurs courantes de l'enregistreur de données, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

datalogger→**nextDataLogger()**
datalogger.nextDataLogger()

YDataLogger

Continue l'énumération des enregistreurs de données commencée à l'aide de `yFirstDataLogger()`.

YDataLogger **nextDataLogger()**

Retourne :

un pointeur sur un objet YDataLogger accessible en ligne, ou `null` lorsque l'énumération est terminée.

datalogger→registerValueCallback()
datalogger.registerValueCallback()

YDataLogger

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

datalogger→set_autoStart()

YDataLogger

datalogger→setAutoStart()datalogger.set_autoStart()

Modifie le mode d'activation automatique de l'enregistreur de données à la mise sous tension.

```
int set_autoStart( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval soit Y_AUTOSTART_OFF, soit Y_AUTOSTART_ON, selon le mode d'activation automatique de l'enregistreur de données à la mise sous tension

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

datalogger→set_beaconDriven()
datalogger→setBeaconDriven()
datalogger.set_beaconDriven()

YDataLogger

Modifie le mode de synchronisation de l'enregistreur de données .

```
int set_beaconDriven( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval soit `Y_BEACONDRIVEN_OFF`, soit `Y_BEACONDRIVEN_ON`, selon le mode de synchronisation de l'enregistreur de données

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

datalogger→set_logicalName()**YDataLogger****datalogger→setLogicalName()****datalogger.set_logicalName()**

Modifie le nom logique de l'enregistreur de données.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'enregistreur de données.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

datalogger→set_recording()**YDataLogger****datalogger→setRecording()****datalogger.set_recording()**

Modifie l'état d'activation de l'enregistreur de données.

```
int set_recording( int newval)
```

Paramètres :

newval soit Y_RECORDING_OFF, soit Y_RECORDING_ON, selon l'état d'activation de l'enregistreur de données

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

datalogger→**set_timeUTC()**

YDataLogger

datalogger→**setTimeUTC()****datalogger.set_timeUTC()**

Modifie la référence de temps UTC, afin de l'attacher aux données enregistrées.

```
int set_timeUTC( long newval)
```

Paramètres :

newval un entier représentant la référence de temps UTC, afin de l'attacher aux données enregistrées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

datalogger→**set_userdata()****YDataLogger****datalogger**→**setUserData()****datalogger.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.10. Séquence de données mise en forme

Un Run est un intervalle de temps pendant lequel un module est sous tension. Les objets YDataRun fournissent un accès facilité à toutes les mesures collectées durant un Run donné, y compris en permettant la lecture par mesure distantes d'un intervalle spécifié.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_datalogger.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YDataLogger = yoctolib.YDataLogger;
php	require_once('yocto_datalogger.php');
c++	#include "yocto_datalogger.h"
m	#import "yocto_datalogger.h"
pas	uses yocto_datalogger;
vb	yocto_datalogger.vb
cs	yocto_datalogger.cs
java	import com.yoctopuce.YoctoAPI.YDataLogger;
py	from yocto_datalogger import *

Méthodes des objets YDataRun

datarun→get_averageValue(measureName, pos)

Retourne la valeur moyenne des mesures observées au moment choisi.

datarun→get_duration()

Retourne la durée (en secondes) du Run.

datarun→get_maxValue(measureName, pos)

Retourne la valeur maximale des mesures observées au moment choisi.

datarun→get_measureNames()

Retourne les noms des valeurs mesurées par l'enregistreur de données.

datarun→get_minValue(measureName, pos)

Retourne la valeur minimale des mesures observées au moment choisi.

datarun→get_startTimeUTC()

Retourne l'heure absolue du début du Run, sous forme du nombre de secondes depuis le 1er janvier 1970 (date/heure au format Unix).

datarun→get_valueCount()

Retourne le nombre de valeurs accessibles dans ce Run, étant donné l'intervalle de temps choisi entre les valeurs.

datarun→get_valueInterval()

Retourne l'intervalle de temps représenté par chaque valeur de ce run.

datarun→set_valueInterval(valueInterval)

Change l'intervalle de temps représenté par chaque valeur de ce run.

datarun→get_startTimeUTC()**YDataRun****datarun→startTimeUTC()**

Retourne l'heure absolue du début du Run, sous forme du nombre de secondes depuis le 1er janvier 1970 (date/heure au format Unix).

Si l'heure UTC n'a jamais été configurée dans l'enregistreur de données durant le run, et si il ne s'agit pas du run courant, cette méthode retourne 0.

Retourne :

un entier positif correspondant au nombre de secondes écoulées entre le 1er janvier 1970 et le début du Run.

3.11. Séquence de données enregistrées

Les objets YDataSet permettent de récupérer un ensemble de mesures enregistrées correspondant à un capteur donné, pour une période choisie. Ils permettent le chargement progressif des données. Lorsque l'objet YDataSet est instancié par la fonction `get_recordedData()`, aucune donnée n'est encore chargée du module. Ce sont les appels successifs à la méthode `loadMore()` qui procèdent au chargement effectif des données depuis l'enregistreur de données.

Un résumé des mesures disponibles est disponible via la fonction `get_preview()` dès le premier appel à `loadMore()`. Les mesures elles-même sont disponibles via la fonction `get_measures()` au fur et à mesure de leur chargement.

Cette classe ne fonctionne que si le module utilise un firmware récent, car les objets YDataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_api.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YAPI = yoctolib.YAPI;</code> <code>var YModule = yoctolib.YModule;</code>
php	<code>require_once('yocto_api.php');</code>
c++	<code>#include "yocto_api.h"</code>
m	<code>#import "yocto_api.h"</code>
pas	<code>uses yocto_api;</code>
vb	<code>yocto_api.vb</code>
cs	<code>yocto_api.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YModule;</code>
py	<code>from yocto_api import *</code>

Méthodes des objets YDataSet

dataset→get_endTimeUTC()

Retourne l'heure absolue de la fin des mesures disponibles, sous forme du nombre de secondes depuis le 1er janvier 1970 (date/heure au format Unix).

dataset→get_functionId()

Retourne l'identifiant matériel de la fonction qui a effectué les mesures, sans référence au module.

dataset→get_hardwareId()

Retourne l'identifiant matériel unique de la fonction qui a effectué les mesures, au format `SERIAL.FUNCTIONID`.

dataset→get_measures()

Retourne toutes les mesures déjà disponibles pour le DataSet, sous forme d'une liste d'objets YMeasure.

dataset→get_preview()

Retourne une version résumée des mesures qui pourront être obtenues de ce YDataSet, sous forme d'une liste d'objets YMeasure.

dataset→get_progress()

Retourne l'état d'avancement du chargement des données, sur une échelle de 0 à 100.

dataset→get_startTimeUTC()

Retourne l'heure absolue du début des mesures disponibles, sous forme du nombre de secondes depuis le 1er janvier 1970 (date/heure au format Unix).

dataset→get_summary()

Retourne un objet YMeasure résumant tout le YDataSet.

dataset→get_unit()

Retourne l'unité dans laquelle la valeur mesurée est exprimée.

dataset→loadMore()

Procède au chargement du bloc suivant de mesures depuis l'enregistreur de données du module, et met à jour l'indicateur d'avancement.

dataset→loadMore_async(callback, context)

Procède au chargement du bloc suivant de mesures depuis l'enregistreur de données du module, de manière asynchrone.

dataset→**get_endTimeUTC()**

YDataSet

dataset→**endTimeUTC()****dataset.get_endTimeUTC()**

Retourne l'heure absolue de la fin des mesures disponibles, sous forme du nombre de secondes depuis le 1er janvier 1970 (date/heure au format Unix).

long **get_endTimeUTC()**

Lorsque l'objet YDataSet est créé, l'heure de fin est celle qui a été passée en paramètre à la fonction `get_dataSet`. Dès le premier appel à la méthode `loadMore()`, l'heure de fin est mise à jour à la dernière mesure effectivement disponible dans l'enregistreur de données pour la plage spécifiée.

Retourne :

un entier positif correspondant au nombre de secondes écoulées entre le 1er janvier 1970 et la dernière mesure.

dataset→**get_functionId()****YDataSet****dataset**→**functionId()****dataset.get_functionId()**

Retourne l'identifiant matériel de la fonction qui a effectué les mesures, sans référence au module.

string **get_functionId()**

Par exemple `temperature1`.

Retourne :

une chaîne de caractères identifiant la fonction (ex: `temperature1`)

dataset→**get_hardwareId()**

YDataSet

dataset→**hardwareId()****dataset.get_hardwareId()**

Retourne l'identifiant matériel unique de la fonction qui a effectué les mesures, au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de la fonction (par exemple `THRMCPL1-123456.temperature1`).

Retourne :

une chaîne de caractères identifiant la fonction (ex: `THRMCPL1-123456.temperature1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

dataset→**get_measures()****YDataSet****dataset**→**measures()****dataset.get_measures()**

Retourne toutes les mesures déjà disponibles pour le DataSet, sous forme d'une liste d'objets YMeasure.

```
List<YMeasure> get_measures( )
```

Chaque élément contient: - le moment où la mesure a débuté - le moment où la mesure s'est terminée - la valeur minimale observée dans l'intervalle de temps - la valeur moyenne observée dans l'intervalle de temps - la valeur maximale observée dans l'intervalle de temps

Avant d'appeler cette méthode, vous devez appeler `loadMore()` pour charger des données depuis l'enregistreur sur le module. L'appel doit être répété plusieurs fois pour charger toutes les données, mais vous pouvez commencer à utiliser les données disponibles avant qu'elles n'aient été toutes chargées

Les mesures les plus anciennes sont toujours chargées les premières, et les plus récentes en dernier. De ce fait, les timestamps dans la table des mesures sont normalement par ordre chronologique. La seule exception est dans le cas où il y a eu un ajustement de l'horloge UTC de l'enregistreur de données pendant l'enregistrement.

Retourne :

un tableau d'enregistrements, chaque enregistrement représentant une mesure effectuée à un moment précis.

En cas d'erreur, déclenche une exception ou retourne un tableau vide.

dataset→**get_preview()**

YDataSet

dataset→**preview()****dataset.get_preview()**

Retourne une version résumée des mesures qui pourront être obtenues de ce YDataSet, sous forme d'une liste d'objets YMeasure.

List<YMeasure> **get_preview()**

Chaque élément contient: - le début d'un intervalle de temps - la fin d'un intervalle de temps - la valeur minimale observée dans l'intervalle de temps - la valeur moyenne observée dans l'intervalle de temps - la valeur maximale observée dans l'intervalle de temps

Le résumé des mesures est disponible dès que `loadMore()` a été appelé pour la première fois.

Retourne :

un tableau d'enregistrements, chaque enregistrement représentant les mesures observée durant un certain intervalle de temps.

En cas d'erreur, déclenche une exception ou retourne un tableau vide.

dataset→**get_progress()****YDataSet****dataset**→**progress()****dataset.get_progress()**

Retourne l'état d'avancement du chargement des données, sur une échelle de 0 à 100.

int **get_progress()** ()

A l'instanciation de l'objet par la fonction `get_dataSet()`, l'avancement est nul. Au fur et à mesure des appels à `loadMore()`, l'avancement progresse pour atteindre la valeur 100 lorsque toutes les mesures ont été chargées.

Retourne :

un nombre entier entre 0 et 100 représentant l'avancement du chargement des données demandées.

dataset→**get_startTimeUTC()**

YDataSet

dataset→**startTimeUTC()****dataset.get_startTimeUTC()**

Retourne l'heure absolue du début des mesures disponibles, sous forme du nombre de secondes depuis le 1er janvier 1970 (date/heure au format Unix).

long **get_startTimeUTC()**

Lorsque l'objet YDataSet est créé, l'heure de départ est celle qui a été passée en paramètre à la fonction `get_dataSet`. Dès le premier appel à la méthode `loadMore()`, l'heure de départ est mise à jour à la première mesure effectivement disponible dans l'enregistreur de données pour la plage spécifiée.

Retourne :

un entier positif correspondant au nombre de secondes écoulées entre le 1er janvier 1970 et la première mesure enregistrée.

dataset→**get_summary()****YDataSet****dataset**→**summary()****dataset.get_summary()**

Retourne un objet YMeasure résumant tout le YDataSet.

YMeasure **get_summary()**

Il inclut les information suivantes: - le moment de la première mesure - le moment de la dernière mesure - la valeur minimale observée dans l'intervalle de temps - la valeur moyenne observée dans l'intervalle de temps - la valeur maximale observée dans l'intervalle de temps

Ce résumé des mesures est disponible dès que `loadMore()` a été appelé pour la première fois.

Retourne :

un objet YMeasure

dataset→**get_unit()**

YDataSet

dataset→**unit()****dataset.get_unit()**

Retourne l'unité dans laquelle la valeur mesurée est exprimée.

string **get_unit()** ()

Retourne :

une chaîne de caractères représentant une unité physique.

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

dataset→loadMore()dataset.loadMore()**YDataSet**

Procède au chargement du bloc suivant de mesures depuis l'enregistreur de données du module, et met à jour l'indicateur d'avancement.

int **loadMore**()

Retourne :

un nombre entier entre 0 et 100 représentant l'avancement du chargement des données demandées, ou un code d'erreur négatif en cas de problème.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.12. Séquence de données enregistrées brute

Les objets YDataStream correspondent aux séquences de mesures enregistrées brutes, directement telles qu'obtenues par l'enregistreur de données présent dans les senseurs de Yoctopuce.

Dans la plupart des cas, il n'est pas nécessaire d'utiliser les objets DataStream, car les objets YDataSet (retournés par la méthode `get_recordedData()` des senseurs et la méthode `get_dataSets()` du DataLogger) fournissent une interface plus pratique.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_api.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YAPI = yoctolib.YAPI;</code> <code>var YModule = yoctolib.YModule;</code>
php	<code>require_once('yocto_api.php');</code>
c++	<code>#include "yocto_api.h"</code>
m	<code>#import "yocto_api.h"</code>
pas	<code>uses yocto_api;</code>
vb	<code>yocto_api.vb</code>
cs	<code>yocto_api.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YModule;</code>
py	<code>from yocto_api import *</code>

Méthodes des objets YDataStream

datastream→get_averageValue()

Retourne la moyenne des valeurs observées durant cette séquence.

datastream→get_columnCount()

Retourne le nombre de colonnes de données contenus dans la séquence.

datastream→get_columnNames()

Retourne le nom (la sémantique) des colonnes de données contenus dans la séquence.

datastream→get_data(row, col)

Retourne une mesure unique de la séquence, spécifiée par l'index de l'enregistrement (ligne) et de la mesure (colonne).

datastream→get_dataRows()

Retourne toutes les données mesurées contenues dans la séquence, sous forme d'une liste de vecteurs (table bidimensionnelle).

datastream→get_dataSamplesIntervalMs()

Retourne le nombre de millisecondes entre chaque mesure de la séquence.

datastream→get_duration()

Retourne la durée approximative de cette séquence, en secondes.

datastream→get_maxValue()

Retourne la plus grande valeur observée durant cette séquence.

datastream→get_minValue()

Retourne la plus petite valeur observée durant cette séquence.

datastream→get_rowCount()

Retourne le nombre d'enregistrement contenus dans la séquence.

datastream→get_runIndex()

Retourne le numéro de Run de la séquence de données.

datastream→get_startTime()

Retourne le temps de départ relatif de la séquence (en secondes).

`datastream→get_startTimeUTC()`

Retourne l'heure absolue du début de la séquence de données, sous forme du nombre de secondes depuis le 1er janvier 1970 (date/heure au format Unix).

datastream→get_averageValue()

YDataStream

datastream→averageValue()

datastream.get_averageValue()

Retourne la moyenne des valeurs observées durant cette séquence.

```
double get_averageValue( )
```

Si le module utilise un firmware antérieur à la version 13000, cette méthode retournera toujours Y_DATA_INVALID.

Retourne :

un nombre décimal correspondant à la moyenne des valeurs, ou Y_DATA_INVALID si la séquence n'est pas encore terminée.

En cas d'erreur, déclenche une exception ou retourne Y_DATA_INVALID.

datastream→get_columnCount()**YDataStream****datastream→columnCount()****datastream.get_columnCount()**

Retourne le nombre de colonnes de données contenus dans la séquence.

```
int get_columnCount( )
```

La sémantique des données présentes dans chaque colonne peut être obtenue à l'aide de la méthode `get_columnNames()`.

Si le module utilise un firmware antérieur à la version 13000, cette méthode déclenche le chargement de toutes les données de la séquence si nécessaire, ce qui peut prendre un petit instant.

Retourne :

un entier positif correspondant au nombre de colonnes.

En cas d'erreur, déclenche une exception ou retourne zéro.

datastream→get_columnNames()

YDataStream

datastream→columnNames()

datastream.get_columnNames()

Retourne le nom (la sémantique) des colonnes de données contenus dans la séquence.

List<string> **get_columnNames()**

Dans la plupart des cas, le nom des colonnes correspond à l'identifiant matériel du capteur qui a produit la mesure. Pour les séquences enregistrées à faible fréquence, l'enregistreur de donnée stocke la valeur min, moyenne et max observée durant chaque intervalle de temps dans des colonnes avec les suffixes `_min`, `_avg` et `_max` respectivement.

Si le module utilise un firmware antérieur à la version 13000, cette méthode déclenche le chargement de toutes les données de la séquence si nécessaire, ce qui peut prendre un petit instant.

Retourne :

une liste de chaîne de caractères.

En cas d'erreur, déclenche une exception ou retourne une liste vide.

datastream→**get_data()****YDataStream****datastream**→**data()****datastream.get_data()**

Retourne une mesure unique de la séquence, spécifiée par l'index de l'enregistrement (ligne) et de la mesure (colonne).

```
double get_data( int row, int col)
```

La sémantique des données présentes dans chaque colonne peut être obtenue à l'aide de la méthode `get_columnNames()`.

Cette méthode déclenche le chargement de toutes les données de la séquence, si cela n'était pas encore fait.

Paramètres :

row index de l'enregistrement (ligne)

col index de la mesure (colonne)

Retourne :

un nombre décimal

En cas d'erreur, déclenche une exception ou retourne `Y_DATA_INVALID`.

datastream→**get_dataRows()**

YDataStream

datastream→**dataRows()****datastream.get_dataRows()**

Retourne toutes les données mesurées contenues dans la séquence, sous forme d'une liste de vecteurs (table bidimensionnelle).

List<List<double>> **get_dataRows()** ()

La sémantique des données présentes dans chaque colonne peut être obtenue à l'aide de la méthode `get_columnNames()`.

Cette méthode déclenche le chargement de toutes les données de la séquence, si cela n'était pas encore fait.

Retourne :

une liste d'enregistrements, chaque enregistrement étant lui-même une liste de nombres décimaux.

En cas d'erreur, déclenche une exception ou retourne une liste vide.

datastream→get_dataSamplesIntervalMs()**YDataStream****datastream→dataSamplesIntervalMs()****datastream.get_dataSamplesIntervalMs()**

Retourne le nombre de millisecondes entre chaque mesure de la séquence.

int **get_dataSamplesIntervalMs()**

Par défaut, l'enregistreur mémorise une mesure par seconde, mais la fréquence d'enregistrement peut être changée pour chaque fonction.

Retourne :

un entier positif correspondant au nombre de millisecondes entre deux mesures consécutives.

datastream→**get_duration()**

YDataStream

datastream→**duration()****datastream.get_duration()**

Retourne la durée approximative de cette séquence, en secondes.

```
int get_duration( )
```

Retourne :

le nombre de secondes couvertes par cette séquence.

En cas d'erreur, déclenche une exception ou retourne Y_DURATION_INVALID.

datastream→get_maxValue()**YDataStream****datastream→maxValue()datastream.get_maxValue()**

Retourne la plus grande valeur observée durant cette séquence.

```
double get_maxValue() ( )
```

Si le module utilise un firmware antérieur à la version 13000, cette méthode retournera toujours Y_DATA_INVALID.

Retourne :

un nombre décimal correspondant à la plus grande valeur, ou Y_DATA_INVALID si la séquence n'est pas encore terminée.

En cas d'erreur, déclenche une exception ou retourne Y_DATA_INVALID.

datastream→**get_minValue()**

YDataStream

datastream→**minValue()****datastream.get_minValue()**

Retourne la plus petite valeur observée durant cette séquence.

`double get_minValue()`

Si le module utilise un firmware antérieur à la version 13000, cette méthode retournera toujours Y_DATA_INVALID.

Retourne :

un nombre décimal correspondant à la plus petite valeur, ou Y_DATA_INVALID si la séquence n'est pas encore terminée.

En cas d'erreur, déclenche une exception ou retourne Y_DATA_INVALID.

datastream→get_rowCount()**YDataStream****datastream→rowCount()datastream.getRowCount()**

Retourne le nombre d'enregistrement contenus dans la séquence.

`int get_rowCount()`

Si le module utilise un firmware antérieur à la version 13000, cette méthode déclenche le chargement de toutes les données de la séquence si nécessaire, ce qui peut prendre un petit instant.

Retourne :

un entier positif correspondant au nombre d'enregistrements.

En cas d'erreur, déclenche une exception ou retourne zéro.

datastream→get_runIndex()

YDataStream

datastream→runIndex()datastream.get_runIndex()

Retourne le numéro de Run de la séquence de données.

```
int get_runIndex( )
```

Un Run peut être composé de plusieurs séquences, couvrant différents intervalles de temps.

Retourne :

un entier positif correspondant au numéro du Run

datastream→get_startTime()**YDataStream****datastream→startTime()datastream.get_startTime()**

Retourne le temps de départ relatif de la séquence (en secondes).

`int get_startTime()`

Pour les firmwares récents, la valeur est relative à l'heure courante (valeur négative). Pour les modules utilisant un firmware plus ancien que la version 13000, la valeur est le nombre de secondes depuis la mise sous tension du module (valeur positive). Si vous désirez obtenir l'heure absolue du début de la séquence, utilisez `get_startTimeUTC()`.

Retourne :

un entier positif correspondant au nombre de secondes écoulées entre le début du Run et le début de la séquence enregistrée.

datastream→get_startTimeUTC()

YDataStream

datastream→startTimeUTC()

datastream.get_startTimeUTC()

Retourne l'heure absolue du début de la séquence de données, sous forme du nombre de secondes depuis le 1er janvier 1970 (date/heure au format Unix).

long get_startTimeUTC()

Si l'heure UTC n'était pas configurée dans l'enregistreur de données au début de la séquence, cette méthode retourne 0.

Retourne :

un entier positif correspondant au nombre de secondes écoulées entre le 1er janvier 1970 et le début de la séquence enregistrée.

3.13. Interface de la fonction DigitalIO

La librairie de programmation Yoctopuce permet simplement de changer l'état de chaque bit du port d'entrée sortie. Il est possible de changer tous les bits du port à la fois, ou de les changer indépendamment. La librairie permet aussi de créer des courtes impulsions de durée déterminée. Le comportement électrique de chaque entrée/sortie peut être modifié (open drain et polarité inverse).

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_digitalio.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YDigitalIO = yoctolib.YDigitalIO;
php	require_once('yocto_digitalio.php');
c++	#include "yocto_digitalio.h"
m	#import "yocto_digitalio.h"
pas	uses yocto_digitalio;
vb	yocto_digitalio.vb
cs	yocto_digitalio.cs
java	import com.yoctopuce.YoctoAPI.YDigitalIO;
py	from yocto_digitalio import *

Fonction globales

yFindDigitalIO(func)

Permet de retrouver un port d'E/S digital d'après un identifiant donné.

yFirstDigitalIO()

Commence l'énumération des ports d'E/S digitaux accessibles par la librairie.

Méthodes des objets YDigitalIO

digitalio→delayedPulse(bitno, ms_delay, ms_duration)

Préprogramme une impulsion de durée spécifiée sur un bit choisi.

digitalio→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du port d'E/S digital au format TYPE (NAME) = SERIAL . FUNCTIONID.

digitalio→get_advertisedValue()

Retourne la valeur courante du port d'E/S digital (pas plus de 6 caractères).

digitalio→get_bitDirection(bitno)

Retourne la direction d'un seul bit du port d'E/S.

digitalio→get_bitOpenDrain(bitno)

Retourne la direction d'un seul bit du port d'E/S.

digitalio→get_bitPolarity(bitno)

Retourne la polarité d'un seul bit du port d'E/S.

digitalio→get_bitState(bitno)

Retourne l'état d'un seul bit du port d'E/S.

digitalio→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du port d'E/S digital.

digitalio→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du port d'E/S digital.

digitalio→get_friendlyName()

Retourne un identifiant global du port d'E/S digital au format NOM_MODULE . NOM_FONCTION.

digitalio→get_functionDescriptor()

	Retourne un identifiant unique de type <code>YFUN_DESCR</code> correspondant à la fonction.
digitalio→get_functionId()	Retourne l'identifiant matériel du port d'E/S digital, sans référence au module.
digitalio→get_hardwareId()	Retourne l'identifiant matériel unique du port d'E/S digital au format <code>SERIAL . FUNCTIONID</code> .
digitalio→get_logicalName()	Retourne le nom logique du port d'E/S digital.
digitalio→get_module()	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
digitalio→get_module_async(callback, context)	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
digitalio→get_outputVoltage()	Retourne la source de tension utilisée pour piloter les bits en sortie.
digitalio→get_portDirection()	Retourne la direction des bits du port (bitmap): 0 représente un bit en entrée, 1 représente un bit en sortie.
digitalio→get_portOpenDrain()	Retourne le type d'interface électrique de chaque bit du port (bitmap).
digitalio→get_portPolarity()	Retourne la polarité des bits du port (bitmap).
digitalio→get_portSize()	Retourne le nombre de bits implémentés dans le port d'E/S.
digitalio→get_portState()	Retourne l'état du port d'E/S digital: le bit 0 représente l'input 0 et ainsi de suite.
digitalio→get_userData()	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
digitalio→isOnline()	Vérifie si le module hébergeant le port d'E/S digital est joignable, sans déclencher d'erreur.
digitalio→isOnline_async(callback, context)	Vérifie si le module hébergeant le port d'E/S digital est joignable, sans déclencher d'erreur.
digitalio→load(msValidity)	Met en cache les valeurs courantes du port d'E/S digital, avec une durée de validité spécifiée.
digitalio→load_async(msValidity, callback, context)	Met en cache les valeurs courantes du port d'E/S digital, avec une durée de validité spécifiée.
digitalio→nextDigitalIO()	Continue l'énumération des ports d'E/S digitaux commencée à l'aide de <code>yFirstDigitalIO()</code> .
digitalio→pulse(bitno, ms_duration)	Déclenche une impulsion de durée spécifiée sur un bit choisi.
digitalio→registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
digitalio→set_bitDirection(bitno, bitdirection)	Change la direction d'un seul bit du port d'E/S.
digitalio→set_bitOpenDrain(bitno, opendrain)	Change le type d'interface électrique d'un seul bit du port d'E/S.
digitalio→set_bitPolarity(bitno, bitpolarity)	Change la polarité d'un seul bit du port d'E/S.

digitalio→set_bitState(bitno, bitstate)

Change l'état d'un seul bit du port d'E/S.

digitalio→set_logicalName(newval)

Modifie le nom logique du port d'E/S digital.

digitalio→set_outputVoltage(newval)

Modifie la source de tension utilisée pour piloter les bits en sortie.

digitalio→set_portDirection(newval)

Modifie la direction des bits du port (bitmap): 0 représente un bit en entrée, 1 représente un bit en sortie.

digitalio→set_portOpenDrain(newval)

Modifie le type d'interface électrique de chaque bit du port (bitmap).

digitalio→set_portPolarity(newval)

Modifie la polarité des bits du port (bitmap): Pour chaque bit à 0 l'entrée sortie correspondante fonctionne manière normale, pour chaque bit à 1 elle fonctionne de manière inversée.

digitalio→set_portState(newval)

Modifie l'état du port d'E/S digital: le bit 0 représente l'input 0 et ainsi de suite.

digitalio→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

digitalio→toggle_bitState(bitno)

Inverse l'état d'un seul bit du port d'E/S.

digitalio→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YDigitalIO.FindDigitalIO() yFindDigitalIO()YDigitalIO.FindDigitalIO()

YDigitalIO

Permet de retrouver un port d'E/S digital d'après un identifiant donné.

YDigitalIO **FindDigitalIO**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le port d'E/S digital soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YDigitalIO.isOnline()` pour tester si le port d'E/S digital est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le port d'E/S digital sans ambiguïté

Retourne :

un objet de classe `YDigitalIO` qui permet ensuite de contrôler le port d'E/S digital.

YDigitalIO.FirstDigitalIO()
yFirstDigitalIO()YDigitalIO.FirstDigitalIO()

YDigitalIO

Commence l'énumération des ports d'E/S digitaux accessibles par la librairie.

YDigitalIO FirstDigitalIO()

Utiliser la fonction `YDigitalIO.nextDigitalIO()` pour itérer sur les autres ports d'E/S digitaux.

Retourne :

un pointeur sur un objet `YDigitalIO`, correspondant au premier port d'E/S digital accessible en ligne, ou `null` si il n'y a pas de ports d'E/S digitaux disponibles.

digitalio→delayedPulse()digitalio.delayedPulse()**YDigitalIO**

Préprogramme une impulsion de durée spécifiée sur un bit choisi.

```
int delayedPulse( int bitno, int ms_delay, int ms_duration)
```

Le bit va passer à 1 puis automatiquement revenir à 0 après le temps donné.

Paramètres :

- bitno** index du bit dans le port; le bit de poid faible est à l'index 0
- ms_delay** délai d'attente avant l'impulsion, en millisecondes
- ms_duration** durée de l'impulsion désirée, en millisecondes. Notez que la résolution temporelle du module n'est pas garantie à la milliseconde.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→describe()digitalio.describe()**YDigitalIO**

Retourne un court texte décrivant de manière non-ambigüe l'instance du port d'E/S digital au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le port d'E/S digital (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

digitalio→get_advertisedValue()

YDigitalIO

digitalio→advertisedValue()

digitalio.get_advertisedValue()

Retourne la valeur courante du port d'E/S digital (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante du port d'E/S digital (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

digitalio→**get_bitDirection()****YDigitalIO****digitalio**→**bitDirection()****digitalio.get_bitDirection()**

Retourne la direction d'un seul bit du port d'E/S.

```
int get_bitDirection( int bitno)
```

(0 signifie que le bit est une entrée, 1 une sortie)

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**get_bitOpenDrain()**

YDigitalIO

digitalio→**bitOpenDrain()****digitalio.get_bitOpenDrain()**

Retourne la direction d'un seul bit du port d'E/S.

```
int get_bitOpenDrain( int bitno)
```

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0

Retourne :

0 représente une entrée ou une sortie digitale standard, 1 représente une entrée ou sortie en mode collecteur ouvert (drain ouvert)..

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**get_bitPolarity()****YDigitalIO****digitalio**→**bitPolarity()****digitalio.get_bitPolarity()**

Retourne la polarité d'un seul bit du port d'E/S.

```
int get_bitPolarity( int bitno)
```

0 signifie que l'entrée sortie est en mode normal, 1 qu'elle est en mode inverse

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**get_bitState()**

YDigitalIO

digitalio→**bitState()****digitalio.get_bitState()**

Retourne l'état d'un seul bit du port d'E/S.

```
int get_bitState( int bitno)
```

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0

Retourne :

l'état du bit (0 ou 1).

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**get_errorMessage()****YDigitalIO****digitalio**→**errorMessage()****digitalio.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du port d'E/S digital.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du port d'E/S digital.

digitalio→**get_errorType()**

YDigitalIO

digitalio→**errorType()****digitalio.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du port d'E/S digital.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du port d'E/S digital.

digitalio→**get_friendlyName()****YDigitalIO****digitalio**→**friendlyName()****digitalio.get_friendlyName()**

Retourne un identifiant global du port d'E/S digital au format `NOM_MODULE . NOM_FONCTION`.

```
string get_friendlyName()
```

Le chaîne retournée utilise soit les noms logiques du module et du port d'E/S digital si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du port d'E/S digital (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le port d'E/S digital en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

digitalio→**get_functionDescriptor()**

YDigitalIO

digitalio→**functionDescriptor()**

digitalio.get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

`YFUN_DESCR` [get_functionDescriptor\(\)](#) ()

Cet identifiant peut être utilisé pour tester si deux instance de `YFunction` référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type `YFUN_DESCR`.

Si la fonction n'a jamais été contactée, la valeur retournée sera `Y_FUNCTIONDESCRIPTOR_INVALID`

digitalio→**get_functionId()****YDigitalIO****digitalio**→**functionId()****digitalio.get_functionId()**

Retourne l'identifiant matériel du port d'E/S digital, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le port d'E/S digital (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

digitalio→**get_hardwareId()**

YDigitalIO

digitalio→**hardwareId()****digitalio.get_hardwareId()**

Retourne l'identifiant matériel unique du port d'E/S digital au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du port d'E/S digital (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le port d'E/S digital (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

digitalio→**get_logicalName()****YDigitalIO****digitalio**→**logicalName()****digitalio.get_logicalName()**

Retourne le nom logique du port d'E/S digital.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du port d'E/S digital.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

digitalio→**get_module()**

YDigitalIO

digitalio→**module()****digitalio.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

digitalio→**get_outputVoltage()****YDigitalIO****digitalio**→**outputVoltage()****digitalio.get_outputVoltage()**

Retourne la source de tension utilisée pour piloter les bits en sortie.

```
int get_outputVoltage( )
```

Retourne :

une valeur parmi Y_OUTPUTVOLTAGE_USB_5V, Y_OUTPUTVOLTAGE_USB_3V et Y_OUTPUTVOLTAGE_EXT_V représentant la source de tension utilisée pour piloter les bits en sortie

En cas d'erreur, déclenche une exception ou retourne Y_OUTPUTVOLTAGE_INVALID.

digitalio→**get_portDirection()**

YDigitalIO

digitalio→**portDirection()****digitalio.get_portDirection()**

Retourne la direction des bits du port (bitmap): 0 représente un bit en entrée, 1 représente un bit en sortie.

int **get_portDirection**()

Retourne :

un entier représentant la direction des bits du port (bitmap): 0 représente un bit en entrée, 1 représente un bit en sortie

En cas d'erreur, déclenche une exception ou retourne Y_PORTDIRECTION_INVALID.

digitalio→**get_portOpenDrain()****YDigitalIO****digitalio**→**portOpenDrain()****digitalio.get_portOpenDrain()**

Retourne le type d'interface électrique de chaque bit du port (bitmap).

int **get_portOpenDrain**()

0 représente une entrée ou une sortie digitale standard, 1 représente une entrée ou sortie en mode collecteur ouvert (drain ouvert).

Retourne :

un entier représentant le type d'interface électrique de chaque bit du port (bitmap)

En cas d'erreur, déclenche une exception ou retourne Y_PORTOPENDRAIN_INVALID.

digitalio→**get_portPolarity()**

YDigitalIO

digitalio→**portPolarity()****digitalio.get_portPolarity()**

Retourne la polarité des bits du port (bitmap).

```
int get_portPolarity( )
```

Pour chaque bit à 0 l'entrée sortie correspondante fonctionne manière normale, pour chaque bit à 1 elle fonctionne ne manière inversée.

Retourne :

un entier représentant la polarité des bits du port (bitmap)

En cas d'erreur, déclenche une exception ou retourne Y_PORTPOLARITY_INVALID.

digitalio→**get_portSize()****YDigitalIO****digitalio**→**portSize()****digitalio.get_portSize()**

Retourne le nombre de bits implémentés dans le port d'E/S.

```
int get_portSize( )
```

Retourne :

un entier représentant le nombre de bits implémentés dans le port d'E/S

En cas d'erreur, déclenche une exception ou retourne `Y_PORTSIZE_INVALID`.

digitalio→**get_portState()**

YDigitalIO

digitalio→**portState()****digitalio.get_portState()**

Retourne l'état du port d'E/S digital: le bit 0 représente l'input 0 et ainsi de suite.

```
int get_portState( )
```

Retourne :

un entier représentant l'état du port d'E/S digital: le bit 0 représente l'input 0 et ainsi de suite

En cas d'erreur, déclenche une exception ou retourne Y_PORTSTATE_INVALID.

digitalio→**get_userData()****YDigitalIO****digitalio**→**userData()****digitalio.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode `set_userData`.

object **get_userData()** ()

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

Vérifie si le module hébergeant le port d'E/S digital est joignable, sans déclencher d'erreur.

`bool isOnline()`

Si les valeurs des attributs en cache du port d'E/S digital sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le port d'E/S digital est joignable, `false` sinon

digitalio→load()digitalio.load()**YDigitalIO**

Met en cache les valeurs courantes du port d'E/S digital, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**nextDigitalIO()****digitalio.nextDigitalIO()**

YDigitalIO

Continue l'énumération des ports d'E/S digitaux commencée à l'aide de `yFirstDigitalIO()`.

`YDigitalIO` **nextDigitalIO()** ()

Retourne :

un pointeur sur un objet `YDigitalIO` accessible en ligne, ou `null` lorsque l'énumération est terminée.

digitalio→**pulse()****digitalio.pulse()****YDigitalIO**

Déclenche une impulsion de durée spécifiée sur un bit choisi.

```
int pulse( int bitno, int ms_duration)
```

Le bit va passer à 1 puis automatiquement revenir à 0 après le temps donné.

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0
ms_duration durée de l'impulsion désirée, en millisecondes. Notez que la résolution temporelle du module n'est pas garantie à la milliseconde.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→registerValueCallback()
digitalio.registerValueCallback()**YDigitalIO**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

digitalio→**set_bitDirection()****YDigitalIO****digitalio**→**setBitDirection()****digitalio.set_bitDirection()**

Change la direction d'un seul bit du port d'E/S.

```
int set_bitDirection( int bitno, int bitdirection)
```

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0

bitdirection nouvelle valeur de la direction, 0=entrée, 1=sortie. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé après un redémarrage du module.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_bitOpenDrain()**
digitalio→**setBitOpenDrain()**
digitalio.set_bitOpenDrain()

YDigitalIO

Change le type d'interface électrique d'un seul bit du port d'E/S.

```
int set_bitOpenDrain( int bitno, int opendrain)
```

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0
opendrain 0 pour faire une entrée ou une sortie digitale standard, 1 pour une entrée ou sortie en mode collecteur ouvert (drain ouvert). N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé après un redémarrage du module.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_bitPolarity()****YDigitalIO****digitalio**→**setBitPolarity()****digitalio.set_bitPolarity()**

Change la polarité d'un seul bit du port d'E/S.

```
int set_bitPolarity( int bitno, int bitpolarity)
```

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0

bitpolarity nouvelle valeur de la polarité. 0=mode normal, 1=mode inverse. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé après un redémarrage du module.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_bitState()****YDigitalIO****digitalio**→**setBitState()****digitalio.set_bitState()**

Change l'état d'un seul bit du port d'E/S.

```
int set_bitState( int bitno, int bitstate)
```

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0

bitstate nouvel état du bit (1 ou 0)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_logicalName()****YDigitalIO****digitalio**→**setLogicalName()****digitalio.set_logicalName()**

Modifie le nom logique du port d'E/S digital.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du port d'E/S digital.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_outputVoltage()****YDigitalIO****digitalio**→**setOutputVoltage()****digitalio.set_outputVoltage()**

Modifie la source de tension utilisée pour piloter les bits en sortie.

```
int set_outputVoltage( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé après un redémarrage du module.

Paramètres :

newval une valeur parmi `Y_OUTPUTVOLTAGE_USB_5V`, `Y_OUTPUTVOLTAGE_USB_3V` et `Y_OUTPUTVOLTAGE_EXT_V` représentant la source de tension utilisée pour piloter les bits en sortie

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_portDirection()**
digitalio→**setPortDirection()**
digitalio.set_portDirection()

YDigitalIO

Modifie la direction des bits du port (bitmap): 0 représente un bit en entrée, 1 représente un bit en sortie.

```
int set_portDirection( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval un entier représentant la direction des bits du port (bitmap): 0 représente un bit en entrée, 1 représente un bit en sortie

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_portOpenDrain()**
digitalio→**setPortOpenDrain()**
digitalio.set_portOpenDrain()

YDigitalIO

Modifie le type d'interface électrique de chaque bit du port (bitmap).

```
int set_portOpenDrain( int newval)
```

0 représente une entrée ou une sortie digitale standard, 1 représente une entrée ou sortie en mode collecteur ouvert (drain ouvert). N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval un entier représentant le type d'interface électrique de chaque bit du port (bitmap)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_portPolarity()****YDigitalIO****digitalio**→**setPortPolarity()****digitalio.set_portPolarity()**

Modifie la polarité des bits du port (bitmap): Pour chaque bit à 0 l'entrée sortie correspondante fonctionne manière normale, pour chaque bit à 1 elle fonctionne ne manière inversée.

```
int set_portPolarity( int newval)
```

Paramètres :

newval un entier représentant la polarité des bits du port (bitmap): Pour chaque bit à 0 l'entrée sortie correspondante fonctionne manière normale, pour chaque bit à 1 elle fonctionne ne manière inversée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_portState()****YDigitalIO****digitalio**→**setPortState()****digitalio.set_portState()**

Modifie l'état du port d'E/S digital: le bit 0 représente l'input 0 et ainsi de suite.

```
int set_portState( int newval)
```

Seuls les bits configurés en sortie dans `portDirection` sont affectés.

Paramètres :

newval un entier représentant l'état du port d'E/S digital: le bit 0 représente l'input 0 et ainsi de suite

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

digitalio→**set_userdata()****YDigitalIO****digitalio**→**setUserData()****digitalio.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

digitalio→**toggle_bitState()****digitalio.toggle_bitState()****YDigitalIO**

Inverse l'état d'un seul bit du port d'E/S.

```
int toggle_bitState( int bitno)
```

Paramètres :

bitno index du bit dans le port; le bit de poids faible est à l'index 0

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.14. Interface de la fonction Display

L'interface de contrôle des écrans Yoctopuce est conçue pour afficher facilement des informations et des images. Le module est capable de gérer seul la superposition de plusieurs couches graphiques, qui peuvent être dessinées individuellement, sans affichage immédiat, puis librement positionnées sur l'écran. Il est aussi capable de rejouer des séquences de commandes pré-enregistrées (animations).

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_display.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YDisplay = yoctolib.YDisplay;
php	require_once('yocto_display.php');
c++	#include "yocto_display.h"
m	#import "yocto_display.h"
pas	uses yocto_display;
vb	yocto_display.vb
cs	yocto_display.cs
java	import com.yoctopuce.YoctoAPI.YDisplay;
py	from yocto_display import *

Fonction globales

yFindDisplay(func)

Permet de retrouver un écran d'après un identifiant donné.

yFirstDisplay()

Commence l'énumération des écran accessibles par la librairie.

Méthodes des objets YDisplay

display→copyLayerContent(srcLayerId, dstLayerId)

Copie le contenu d'un couche d'affichage vers une autre couche.

display→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'écran au format TYPE (NAME) = SERIAL . FUNCTIONID.

display→fade(brightness, duration)

Change la luminosité de l'écran en douceur, pour produire un effet de fade-in ou fade-out.

display→get_advertisedValue()

Retourne la valeur courante de l'écran (pas plus de 6 caractères).

display→get_brightness()

Retourne la luminosité des leds informatives du module (valeur entre 0 et 100).

display→get_displayHeight()

Retourne la hauteur de l'écran, en pixels.

display→get_displayLayer(layerId)

Retourne un objet YDisplayLayer utilisable pour dessiner sur la couche d'affichage correspondante.

display→get_displayType()

Retourne le type de l'écran: monochrome, niveaux de gris ou couleur.

display→get_displayWidth()

Retourne la largeur de l'écran, en pixels.

display→get_enabled()

Retourne vrai si le l'écran est alimenté, faux sinon.

display→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'écran.

display→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'écran.

display→get_friendlyName()

Retourne un identifiant global de l'écran au format `NOM_MODULE . NOM_FONCTION`.

display→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

display→get_functionId()

Retourne l'identifiant matériel de l'écran, sans référence au module.

display→get_hardwareId()

Retourne l'identifiant matériel unique de l'écran au format `SERIAL . FUNCTIONID`.

display→get_layerCount()

Retourne le nombre des couches affichables disponibles.

display→get_layerHeight()

Retourne la hauteur des couches affichables, en pixels.

display→get_layerWidth()

Retourne la largeur des couches affichables, en pixels.

display→get_logicalName()

Retourne le nom logique de l'écran.

display→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

display→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

display→get_orientation()

Retourne l'orientation sélectionnée pour l'écran.

display→get_startupSeq()

Retourne le nom de la séquence à jouer à la mise sous tension de l'écran.

display→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

display→isOnline()

Vérifie si le module hébergeant l'écran est joignable, sans déclencher d'erreur.

display→isOnline_async(callback, context)

Vérifie si le module hébergeant l'écran est joignable, sans déclencher d'erreur.

display→load(msValidity)

Met en cache les valeurs courantes de l'écran, avec une durée de validité spécifiée.

display→load_async(msValidity, callback, context)

Met en cache les valeurs courantes de l'écran, avec une durée de validité spécifiée.

display→newSequence()

Enclanche l'enregistrement de toutes les commandes d'affichage suivantes dans une séquence, qui pourra être rejouée ultérieurement.

display→nextDisplay()

Continue l'énumération des écran commencée à l'aide de `yFirstDisplay()`.

display→pauseSequence(delay_ms)

Attend pour la durée spécifiée (en millisecondes) avant de jouer les commandes suivantes de la séquence active.

display→playSequence(sequenceName)

Joue une séquence d'affichage préalablement enregistrée à l'aide des méthodes `newSequence()` et `saveSequence()`.

display→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

display→resetAll()

Efface le contenu de l'écran et remet toutes les couches à leur état initial.

display→saveSequence(sequenceName)

Termine l'enregistrement d'une séquence et la sauvegarde sur la mémoire interne de l'écran, sous le nom choisi.

display→set_brightness(newval)

Modifie la luminosité de l'écran.

display→set_enabled(newval)

Modifie l'état d'activité de l'écran.

display→set_logicalName(newval)

Modifie le nom logique de l'écran.

display→set_orientation(newval)

Modifie l'orientation de l'écran.

display→set_startupSeq(newval)

Modifie le nom de la séquence à jouer à la mise sous tension de l'écran.

display→set_userData(data)

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

display→stopSequence(sequenceName)

Arrête immédiatement la séquence d'affichage actuellement jouée sur l'écran.

display→swapLayerContent(layerIdA, layerIdB)

Permute le contenu de deux couches d'affichage.

display→upload(pathname, content)

Télécharge un contenu arbitraire (par exemple une image GIF) vers le système de fichier de l'écran, au chemin d'accès spécifié.

display→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YDisplay.FindDisplay() yFindDisplay()YDisplay.FindDisplay()

YDisplay

Permet de retrouver un ecran d'après un identifiant donné.

YDisplay **FindDisplay**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'ecran soit en ligne au moment ou elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YDisplay.isOnline()` pour tester si l'ecran est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'ecran sans ambiguïté

Retourne :

un objet de classe `YDisplay` qui permet ensuite de contrôler l'ecran.

YDisplay.FirstDisplay() yFirstDisplay()YDisplay.FirstDisplay()

YDisplay

Commence l'énumération des écran accessibles par la librairie.

YDisplay **FirstDisplay()**

Utiliser la fonction `YDisplay.nextDisplay()` pour itérer sur les autres écran.

Retourne :

un pointeur sur un objet `YDisplay`, correspondant au premier écran accessible en ligne, ou `null` si il n'y a pas de écran disponibles.

display→copyLayerContent()
display.copyLayerContent()**YDisplay**

Copie le contenu d'une couche d'affichage vers une autre couche.

```
int copyLayerContent( int srcLayerId, int dstLayerId)
```

La couleur et la transparence de tous les pixels de la couche de destination sont changés pour correspondre à la couche source. Cette méthode modifie le contenu affiché, mais n'a aucun effet sur les propriétés de l'objet layer lui-même. Notez que la couche zéro n'a pas de transparence (elle est toujours opaque).

Paramètres :

srcLayerId l'identifiant de la couche d'origine (un chiffre parmi 0..layerCount-1)

dstLayerId l'identifiant de la couche de destination (un chiffre parmi 0..layerCount-1)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→describe()display.describe()**YDisplay**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'ecran au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant l'ecran (ex: `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

display→**fade()****display.fade()****YDisplay**

Change la luminosité de l'écran en douceur, pour produire un effet de fade-in ou fade-out.

```
int fade( int brightness, int duration)
```

Paramètres :

brightness nouvelle valeur de luminosité de l'écran

duration durée en millisecondes de la transition.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→get_advertisedValue()**YDisplay****display→advertisedValue()****display.get_advertisedValue()**

Retourne la valeur courante de l'ecran (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante de l'ecran (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

display→get_brightness()

YDisplay

display→brightness()display.get_brightness()

Retourne la luminosité des leds informatives du module (valeur entre 0 et 100).

int get_brightness()

Retourne :

un entier représentant la luminosité des leds informatives du module (valeur entre 0 et 100)

En cas d'erreur, déclenche une exception ou retourne Y_BRIGHTNESS_INVALID.

display→**get_displayHeight()****YDisplay****display**→**displayHeight()****display.get_displayHeight()**

Retourne la hauteur de l'écran, en pixels.

int **get_displayHeight()** ()

Retourne :

un entier représentant la hauteur de l'écran, en pixels

En cas d'erreur, déclenche une exception ou retourne Y_DISPLAYHEIGHT_INVALID.

display→**get_displayLayer()**

YDisplay

display→**displayLayer()****display.get_displayLayer()**

Retourne un objet YDisplayLayer utilisable pour dessiner sur la couche d'affichage correspondante.

YDisplayLayer **get_displayLayer**(int **layerId**)

Le contenu n'est visible sur l'écran que lorsque la couche est active sur l'écran (et non masquée par une couche supérieure).

Paramètres :

layerId l'identifiant de la couche d'affichage désirée (un chiffre parmi 0..layerCount-1)

Retourne :

un objet YDisplayLayer

En cas d'erreur, déclenche une exception ou retourne `null`.

display→**get_displayType()****YDisplay****display**→**displayType()****display.get_displayType()**

Retourne le type de l'écran: monochrome, niveaux de gris ou couleur.

int **get_displayType**()

Retourne :

une valeur parmi Y_DISPLAYTYPE_MONO, Y_DISPLAYTYPE_GRAY et Y_DISPLAYTYPE_RGB représentant le type de l'écran: monochrome, niveaux de gris ou couleur

En cas d'erreur, déclenche une exception ou retourne Y_DISPLAYTYPE_INVALID.

display→get_displayWidth()

YDisplay

display→displayWidth()display.get_displayWidth()

Retourne la largeur de l'écran, en pixels.

```
int get_displayWidth( )
```

Retourne :

un entier représentant la largeur de l'écran, en pixels

En cas d'erreur, déclenche une exception ou retourne Y_DISPLAYWIDTH_INVALID.

display→**get_enabled()****YDisplay****display**→**enabled()****display.get_enabled()**

Retourne vrai si le l'ecran est alimenté, faux sinon.

int **get_enabled**()

Retourne :

soit Y_ENABLED_FALSE, soit Y_ENABLED_TRUE, selon vrai si le l'ecran est alimenté, faux sinon

En cas d'erreur, déclenche une exception ou retourne Y_ENABLED_INVALID.

display→get_errorMessage()

YDisplay

display→errorMessage()display.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'écran.

`string get_errorMessage()`

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'écran.

display→**get_errorType()****YDisplay****display**→**errorType()****display.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'écran.

YRETCODE **get_errorType()**)

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'écran.

display→**get_friendlyName()**

YDisplay

display→**friendlyName()****display.get_friendlyName()**

Retourne un identifiant global de l'ecran au format `NOM_MODULE.NOM_FONCTION`.

string **get_friendlyName()** ()

Le chaîne retournée utilise soit les noms logiques du module et de l'ecran si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'ecran (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'ecran en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

display→**get_functionDescriptor()**
display→**functionDescriptor()**
display.get_functionDescriptor()

YDisplay

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()** ()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

display→**get_functionId()**

YDisplay

display→**functionId()****display.get_functionId()**

Retourne l'identifiant matériel de l'ecran, sans référence au module.

string **get_functionId**()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'ecran (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

display→**get_hardwareId()****YDisplay****display**→**hardwareId()****display.get_hardwareId()**

Retourne l'identifiant matériel unique de l'écran au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'écran (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'écran (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

display→**get_layerCount()**

YDisplay

display→**layerCount()****display.get_layerCount()**

Retourne le nombre des couches affichables disponibles.

```
int get_layerCount( )
```

Retourne :

un entier représentant le nombre des couches affichables disponibles

En cas d'erreur, déclenche une exception ou retourne `Y_LAYERCOUNT_INVALID`.

display→**get_layerHeight()****YDisplay****display**→**layerHeight()****display.get_layerHeight()**

Retourne la hauteur des couches affichables, en pixels.

int **get_layerHeight**()

Retourne :

un entier représentant la hauteur des couches affichables, en pixels

En cas d'erreur, déclenche une exception ou retourne `Y_LAYERHEIGHT_INVALID`.

display→**get_layerWidth()**

YDisplay

display→**layerWidth()****display.get_layerWidth()**

Retourne la largeur des couches affichables, en pixels.

int **get_layerWidth()**

Retourne :

un entier représentant la largeur des couches affichables, en pixels

En cas d'erreur, déclenche une exception ou retourne Y_LAYERWIDTH_INVALID.

display→**get_logicalName()****YDisplay****display**→**logicalName()****display.get_logicalName()**

Retourne le nom logique de l'écran.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de l'écran.

En cas d'erreur, déclenche une exception ou retourne `Y_LOGICALNAME_INVALID`.

display→**get_module()**

YDisplay

display→**module()****display.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

display→**get_orientation()****YDisplay****display**→**orientation()****display.get_orientation()**

Retourne l'orientation sélectionnée pour l'écran.

```
int get_orientation( )
```

Retourne :

une valeur parmi Y_ORIENTATION_LEFT, Y_ORIENTATION_UP, Y_ORIENTATION_RIGHT et Y_ORIENTATION_DOWN représentant l'orientation sélectionnée pour l'écran

En cas d'erreur, déclenche une exception ou retourne Y_ORIENTATION_INVALID.

display→get_startupSeq()

YDisplay

display→startupSeq()display.get_startupSeq()

Retourne le nom de la séquence à jouer à la mise sous tension de l'écran.

string **get_startupSeq()** ()

Retourne :

une chaîne de caractères représentant le nom de la séquence à jouer à la mise sous tension de l'écran

En cas d'erreur, déclenche une exception ou retourne Y_STARTUPSEQ_INVALID.

display→**get_userData()****YDisplay****display**→**userData()****display.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode `set_userData`.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

display→isOnline()display.isOnline()

YDisplay

Vérifie si le module hébergeant l'écran est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache de l'écran sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

true si l'écran est joignable, false sinon

display→load()display.load()**YDisplay**

Met en cache les valeurs courantes de l'écran, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→newSequence()display.newSequence()

YDisplay

Enclanche l'enregistrement de toutes les commandes d'affichage suivantes dans une séquence, qui pourra être rejouée ultérieurement.

```
int newSequence( )
```

Le nom de la séquence sera donné au moment de l'appel à `saveSequence()`, une fois la séquence terminée.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→**nextDisplay()****display.nextDisplay()****YDisplay**

Continue l'énumération des écran commencée à l'aide de `yFirstDisplay()`.

`YDisplay` **nextDisplay()**

Retourne :

un pointeur sur un objet `YDisplay` accessible en ligne, ou `null` lorsque l'énumération est terminée.

display→pauseSequence()display.pauseSequence()**YDisplay**

Attend pour la durée spécifiée (en millisecondes) avant de jouer les commandes suivantes de la séquence active.

```
int pauseSequence( int delay_ms)
```

Cette méthode peut être utilisée lors de l'enregistrement d'une séquence d'affichage, pour insérer une attente mesurée lors de l'exécution (mais sans effet immédiat). Cette méthode peut aussi être appelée dynamiquement pendant l'exécution d'une séquence enregistrée, pour suspendre temporairement ou reprendre l'exécution. Pour annuler une attente, appelez simplement la méthode avec une attente de zéro.

Paramètres :

delay_ms la durée de l'attente, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→playSequence()display.playSequence()**YDisplay**

Joue une séquence d'affichage préalablement enregistrée à l'aide des méthodes `newSequence()` et `saveSequence()`.

```
int playSequence( string sequenceName)
```

Paramètres :

sequenceName le nom de la nouvelle séquence créée

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→registerValueCallback()
display.registerValueCallback()**YDisplay**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

display→resetAll()display.resetAll()**YDisplay**

Efface le contenu de l'écran et remet toutes les couches à leur état initial.

```
int resetAll( )
```

Utiliser cette fonction dans une sequence va tuer stopper l'affichage de la sequence: ne pas utiliser cette fonction pour réinitialiser l'écran au début d'une séquence.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→saveSequence()display.saveSequence()**YDisplay**

Termine l'enregistrement d'une séquence et la sauvegarde sur la mémoire interne de l'écran, sous le nom choisi.

```
int saveSequence( string sequenceName)
```

La séquence peut être rejouée ultérieurement à l'aide de la méthode `playSequence()`.

Paramètres :

sequenceName le nom de la nouvelle séquence créée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→**set_brightness()****YDisplay****display**→**setBrightness()****display.set_brightness()**

Modifie la luminosité de l'écran.

```
int set_brightness( int newval)
```

Le paramètre est une valeur entre 0 et 100. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval un entier représentant la luminosité de l'écran

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→**set_enabled()****YDisplay****display**→**setEnabled()****display.set_enabled()**

Modifie l'état d'activité de l'écran.

```
int set_enabled( int newval)
```

Paramètres :

newval soit Y_ENABLED_FALSE, soit Y_ENABLED_TRUE, selon l'état d'activité de l'écran

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→**set_logicalName()****YDisplay****display**→**setLogicalName()****display.set_logicalName()**

Modifie le nom logique de l'ecran.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'ecran.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→**set_orientation()**

YDisplay

display→**setOrientation()****display.set_orientation()**

Modifie l'orientation de l'écran.

```
int set_orientation( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une valeur parmi `Y_ORIENTATION_LEFT`, `Y_ORIENTATION_UP`, `Y_ORIENTATION_RIGHT` et `Y_ORIENTATION_DOWN` représentant l'orientation de l'écran

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→**set_startupSeq()****YDisplay****display**→**setStartupSeq()****display.set_startupSeq()**

Modifie le nom de la séquence à jouer à la mise sous tension de l'écran.

```
int set_startupSeq( string newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom de la séquence à jouer à la mise sous tension de l'écran

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→**set_userdata()**

YDisplay

display→**setUserData()****display.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

display→stopSequence()display.stopSequence()**YDisplay**

Arrête immédiatement la séquence d'affichage actuellement jouée sur l'écran.

```
int stopSequence( )
```

L'affichage est laissé tel quel.

Paramètres :

sequenceName le nom de la nouvelle séquence créée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→swapLayerContent()
display.swapLayerContent()**YDisplay**

Permute le contenu de deux couches d'affichage.

```
int swapLayerContent( int layerIdA, int layerIdB)
```

La couleur et la transparence de tous les pixels des deux couches sont permutées. Cette méthode modifie le contenu affiché, mais n'a aucun effet sur les propriétés de l'objet layer lui-même. En particulier, la visibilité des deux couches reste inchangée. Cela permet d'implémenter très efficacement un affichage par double-buffering, en utilisant une couche cachée et une couche visible. Notez que la couche zéro n'a pas de transparence (elle est toujours opaque).

Paramètres :

layerIdA l'identifiant de la première couche (un chiffre parmi 0..layerCount-1)

layerIdB l'identifiant de la deuxième couche (un chiffre parmi 0..layerCount-1)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

display→upload()display.upload()**YDisplay**

Télécharge un contenu arbitraire (par exemple une image GIF) vers le système de fichier de l'écran, au chemin d'accès spécifié.

```
int upload( string pathname)
```

Si un fichier existe déjà pour le même chemin d'accès, son contenu est remplacé.

Paramètres :

pathname nom complet du fichier, y compris le chemin d'accès.

content contenu du fichier à télécharger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.15. Interface des objets DisplayLayer

Un DisplayLayer est une couche de contenu affichable (images, texte, etc.). Le contenu n'est visible sur l'écran que lorsque la couche est active sur l'écran (et non masquée par une couche supérieure).

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_display.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YDisplay = yoctolib.YDisplay;
php	require_once('yocto_display.php');
c++	#include "yocto_display.h"
m	#import "yocto_display.h"
pas	uses yocto_display;
vb	yocto_display.vb
cs	yocto_display.cs
java	import com.yoctopuce.YoctoAPI.YDisplay;
py	from yocto_display import *

Méthodes des objets YDisplayLayer

displaylayer→clear()

Efface tout le contenu de la couche de dessin, de sorte à ce qu'elle redevienne entièrement transparente.

displaylayer→clearConsole()

Efface le contenu de la zone de console, et repositionne le curseur de la console en haut à gauche de la zone.

displaylayer→consoleOut(text)

Affiche un message dans la zone de console, et déplace le curseur de la console à la fin du texte.

displaylayer→drawBar(x1, y1, x2, y2)

Dessine un rectangle plein à une position spécifiée.

displaylayer→drawBitmap(x, y, w, bitmap, bgcol)

Dessine un bitmap à la position spécifiée de la couche.

displaylayer→drawCircle(x, y, r)

Dessine un cercle vide à une position spécifiée.

displaylayer→drawDisc(x, y, r)

Dessine un disque plein à une position spécifiée.

displaylayer→drawImage(x, y, imagename)

Dessine une image GIF à la position spécifiée de la couche.

displaylayer→drawPixel(x, y)

Dessine un pixel unique à une position spécifiée.

displaylayer→drawRect(x1, y1, x2, y2)

Dessine un rectangle vide à une position spécifiée.

displaylayer→drawText(x, y, anchor, text)

Affiche un texte à la position spécifiée de la couche.

displaylayer→get_display()

Retourne l'YDisplay parent.

displaylayer→get_displayHeight()

Retourne la hauteur de l'écran, en pixels.

displaylayer→get_displayWidth()

Retourne la largeur de l'écran, en pixels.

displaylayer→get_layerHeight()

Retourne la hauteur des couches affichables, en pixels.

displaylayer→get_layerWidth()

Retourne la largeur des couches affichables, en pixels.

displaylayer→hide()

Cache la couche de dessin.

displaylayer→lineTo(x, y)

Dessine une ligne depuis le point de dessin courant jusqu'à la position spécifiée.

displaylayer→moveTo(x, y)

Déplace le point de dessin courant de cette couche à la position spécifiée.

displaylayer→reset()

Remet la couche de dessin dans son état initial (entièrement transparente, réglages par défaut).

displaylayer→selectColorPen(color)

Choisit la couleur du crayon à utiliser pour tous les appels suivants aux fonctions de dessin.

displaylayer→selectEraser()

Choisit une gomme plutôt qu'un crayon pour tous les appels suivants aux fonctions de dessin, à l'exception de copie d'images bitmaps.

displaylayer→selectFont(fontname)

Sélectionne la police de caractères à utiliser pour les fonctions d'affichage de texte suivantes.

displaylayer→selectGrayPen(graylevel)

Choisit le niveau de gris à utiliser pour tous les appels suivants aux fonctions de dessin.

displaylayer→setAntialiasingMode(mode)

Active ou désactive l'anti-aliasing pour tracer les lignes et les cercles.

displaylayer→setConsoleBackground(bgcol)

Configure la couleur de fond utilisée par la fonction `clearConsole` et par le défilement automatique de la console.

displaylayer→setConsoleMargins(x1, y1, x2, y2)

Configure les marges d'affichage pour la fonction `consoleOut`.

displaylayer→setConsoleWordWrap(wordwrap)

Configure le mode de retour à la ligne utilisé par la fonction `consoleOut`.

displaylayer→setLayerPosition(x, y, scrollTime)

Déplace la position de la couche de dessin par rapport au coin supérieur gauche de l'écran.

displaylayer→unhide()

Affiche la couche.

displaylayer→clear()displaylayer.clear()

YDisplayLayer

Efface tout le contenu de la couche de dessin, de sorte à ce qu'elle redevienne entièrement transparente.

int clear()

Cette méthode ne change pas les réglages de la couche. Si vous désirez remettre la couche dans son état initial, utilisez plutôt la méthode `reset()`.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→clearConsole()
displaylayer.clearConsole()**YDisplayLayer**

Efface le contenu de la zone de console, et repositionne le curseur de la console en haut à gauche de la zone.

int **clearConsole**()

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→consoleOut()displaylayer.consoleOut()**YDisplayLayer**

Affiche un message dans la zone de console, et déplace le curseur de la console à la fin du texte.

```
int consoleOut( string text)
```

Le curseur revient automatiquement en début de ligne suivante lorsqu'un saut de ligne est rencontré, ou lorsque la marge droite est atteinte. Lorsque le texte à afficher s'apprête à dépasser la marge inférieure, le contenu de la zone de console est automatiquement décalé vers le haut afin de laisser la place à la nouvelle ligne de texte.

Paramètres :

text le message à afficher

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→drawBar()displaylayer.drawBar()**YDisplayLayer**

Dessine un rectangle plein à une position spécifiée.

```
int drawBar( int x1, int y1, int x2, int y2)
```

Paramètres :

x1 la distance en pixels depuis la gauche de la couche jusqu'au bord gauche du rectangle

y1 la distance en pixels depuis le haut de la couche jusqu'au bord supérieur du rectangle

x2 la distance en pixels depuis la gauche de la couche jusqu'au bord droit du rectangle

y2 la distance en pixels depuis le haut de la couche jusqu'au bord inférieur du rectangle

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

**displaylayer→drawBitmap()
displaylayer.drawBitmap()****YDisplayLayer**

Dessine un bitmap à la position spécifiée de la couche.

```
int drawBitmap( int x, int y, int w, int bgcol)
```

Le bitmap est passé sous forme d'un objet binaire, où chaque bit correspond à un pixel, de gauche à droite et de haut en bas. Le bit de poids fort de chaque octet correspond au pixel de gauche, et le bit de poids faible au pixel le plus à droite. Les bits à 1 sont dessinés avec la couleur active de la couche. Les bits à 0 avec la couleur de fond spécifiée, sauf si la valeur -1 a été choisie, auquel cas ils ne sont pas dessinés (ils sont considérés comme transparents). Chaque ligne commence sur un nouvel octet. La hauteur du bitmap est donnée implicitement par la taille de l'objet binaire.

Paramètres :

- x** la distance en pixels depuis la gauche de la couche jusqu'au bord gauche du bitmap
- y** la distance en pixels depuis le haut de la couche jusqu'au bord supérieur du bitmap
- w** la largeur du bitmap, en pixels
- bitmap** l'objet binaire contenant le bitmap
- bgcol** le niveau de gris à utiliser pour les bits à zéro (0 = noir, 255 = blanc), ou -1 pour laisser les pixels inchangés

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→drawCircle()displaylayer.drawCircle()**YDisplayLayer**

Dessine un cercle vide à une position spécifiée.

```
int drawCircle( int x, int y, int r)
```

Paramètres :

- x** la distance en pixels depuis la gauche de la couche jusqu'au centre du cercle
- y** la distance en pixels depuis le haut de la couche jusqu'au centre du cercle
- r** le rayon du cercle, en pixels

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→drawDisc()displaylayer.drawDisc()**YDisplayLayer**

Dessine un disque plein à une position spécifiée.

```
int drawDisc( int x, int y, int r)
```

Paramètres :

- x** la distance en pixels depuis la gauche de la couche jusqu'au centre du disque
- y** la distance en pixels depuis le haut de la couche jusqu'au centre du disque
- r** le rayon du disque, en pixels

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→drawImage()displaylayer.drawImage()**YDisplayLayer**

Dessine une image GIF à la position spécifiée de la couche.

```
int drawImage( int x, int y, string imagename)
```

L'image GIF doit avoir été préalablement préchargée dans la mémoire du module. Si vous rencontrez des problèmes à l'utilisation d'une image bitmap, consultez les logs du module pour voir si vous n'y trouvez pas un message à propos d'un fichier d'image manquant ou d'un format de fichier invalide.

Paramètres :

x la distance en pixels depuis la gauche de la couche jusqu'au bord gauche de l'image
y la distance en pixels depuis le haut de la couche jusqu'au bord supérieur de l'image
imagename le nom du fichier GIF à afficher

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→drawPixel()displaylayer.drawPixel()

YDisplayLayer

Dessine un pixel unique à une position spécifiée.

```
int drawPixel( int x, int y)
```

Paramètres :

- x** la distance en pixels depuis la gauche de la couche
- y** la distance en pixels depuis le haut de la couche

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→drawRect()displaylayer.drawRect()**YDisplayLayer**

Dessine un rectangle vide à une position spécifiée.

```
int drawRect( int x1, int y1, int x2, int y2)
```

Paramètres :

x1 la distance en pixels depuis la gauche de la couche jusqu'au bord gauche du rectangle

y1 la distance en pixels depuis le haut de la couche jusqu'au bord supérieur du rectangle

x2 la distance en pixels depuis la gauche de la couche jusqu'au bord droit du rectangle

y2 la distance en pixels depuis le haut de la couche jusqu'au bord inférieur du rectangle

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→drawText()displaylayer.drawText()**YDisplayLayer**

Affiche un texte à la position spécifiée de la couche.

```
int drawText( int x, int y, ALIGN anchor, string text)
```

Le point du texte qui sera aligné sur la position spécifiée est appelé point d'ancrage, et peut être choisi parmi plusieurs options.

Paramètres :

- x** la distance en pixels depuis la gauche de la couche jusqu'au point d'ancrage du texte
- y** la distance en pixels depuis le haut de la couche jusqu'au point d'ancrage du texte
- anchor** le point d'ancrage du texte, choisi parmi l'énumération Y_ALIGN: Y_ALIGN_TOP_LEFT, Y_ALIGN_CENTER_LEFT, Y_ALIGN_BASELINE_LEFT, Y_ALIGN_BOTTOM_LEFT, Y_ALIGN_TOP_CENTER, Y_ALIGN_CENTER, Y_ALIGN_BASELINE_CENTER, Y_ALIGN_BOTTOM_CENTER, Y_ALIGN_TOP_DECIMAL, Y_ALIGN_CENTER_DECIMAL, Y_ALIGN_BASELINE_DECIMAL, Y_ALIGN_BOTTOM_DECIMAL, Y_ALIGN_TOP_RIGHT, Y_ALIGN_CENTER_RIGHT, Y_ALIGN_BASELINE_RIGHT, Y_ALIGN_BOTTOM_RIGHT.
- text** le texte à afficher

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→**get_display()****YDisplayLayer****displaylayer**→**display()****displaylayer.get_display()**

Retourne l'YDisplay parent.

YDisplay **get_display()** ()

Retourne l'objet YDisplay parent du YDisplayLayer courant.

Retourne :

un objet YDisplay

displaylayer→get_displayHeight()

YDisplayLayer

displaylayer→displayHeight()

displaylayer.get_displayHeight()

Retourne la hauteur de l'écran, en pixels.

```
int get_displayHeight( )
```

Retourne :

un entier représentant la hauteur de l'écran, en pixels

En cas d'erreur, déclenche une exception ou retourne Y_DISPLAYHEIGHT_INVALID.

displaylayer→get_displayWidth()**YDisplayLayer****displaylayer→displayWidth()****displaylayer.get_displayWidth()**

Retourne la largeur de l'écran, en pixels.

int **get_displayWidth()** ()

Retourne :

un entier représentant la largeur de l'écran, en pixels

En cas d'erreur, déclenche une exception ou retourne Y_DISPLAYWIDTH_INVALID.

displaylayer→get_layerHeight()

YDisplayLayer

displaylayer→layerHeight()

displaylayer.get_layerHeight()

Retourne la hauteur des couches affichables, en pixels.

```
int get_layerHeight( )
```

Retourne :

un entier représentant la hauteur des couches affichables, en pixels. En cas d'erreur, déclenche une exception ou retourne Y_LAYERHEIGHT_INVALID.

displaylayer→get_layerWidth()**YDisplayLayer****displaylayer→layerWidth()****displaylayer.get_layerWidth()**

Retourne la largeur des couches affichables, en pixels.

int **get_layerWidth**()

Retourne :

un entier représentant la largeur des couches affichables, en pixels

En cas d'erreur, déclenche une exception ou retourne Y_LAYERWIDTH_INVALID.

displaylayer→hide()displaylayer.hide()**YDisplayLayer**

Cache la couche de dessin.

```
int hide( )
```

L'état de la couche est préservé, mais la couche ne sera plus plus affichés à l'écran jusqu'au prochain appel à `unhide()`. Le fait de cacher la couche améliore les performances de toutes les primitives d'affichage, car il évite de consacrer inutilement des cycles de calcul à afficher les états intermédiaires (technique de double-buffering).

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→lineTo()displaylayer.lineTo()**YDisplayLayer**

Dessine une ligne depuis le point de dessin courant jusqu'à la position spécifiée.

```
int lineTo( int x, int y)
```

Le pixel final spécifié est inclus dans la ligne dessinée. Le point de dessin courant est déplacé à au point final de la ligne.

Paramètres :

- x** la distance en pixels depuis la gauche de la couche jusqu'au point final
- y** la distance en pixels depuis le haut de la couche jusqu'au point final

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→moveTo()displaylayer.moveTo()**YDisplayLayer**

Déplace le point de dessin courant de cette couche à la position spécifiée.

```
int moveTo( int x, int y)
```

Paramètres :

- x** la distance en pixels depuis la gauche de la couche de dessin
- y** la distance en pixels depuis le haut de la couche de dessin

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→reset()displaylayer.reset()**YDisplayLayer**

Remet la couche de dessin dans son état initial (entièrement transparente, réglages par défaut).

```
int reset( )
```

Réinitialise la position du point de dessin courant au coin supérieur gauche, et la couleur de dessin à la valeur la plus lumineuse. Si vous désirez simplement effacer le contenu de la couche, utilisez plutôt la méthode `clear()`.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

**displaylayer→selectColorPen()
displaylayer.selectColorPen()****YDisplayLayer**

Choisit la couleur du crayon à utiliser pour tous les appels suivants aux fonctions de dessin.

```
int selectColorPen( int color)
```

La couleur est fournie sous forme de couleur RGB. Pour les écrans monochromes ou en niveaux de gris, la couleur est automatiquement ramenée dans les valeurs permises.

Paramètres :

color la couleur RGB désirée (sous forme d'entier 24 bits)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→selectEraser()
displaylayer.selectEraser()

YDisplayLayer

Choisit une gomme plutôt qu'un crayon pour tous les appels suivants aux fonctions de dessin, à l'exception de copie d'images bitmaps.

int **selectEraser**()

Tous les points dessinés à la gomme redeviennent transparents (comme ils l'étaient lorsque la couche était vide), rendant ainsi visibles les couches inférieures.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→selectFont()displaylayer.selectFont()**YDisplayLayer**

Sélectionne la police de caractères à utiliser pour les fonctions d'affichage de texte suivantes.

```
int selectFont( string fontname)
```

La police est spécifiée par le nom de son fichier. Vous pouvez utiliser l'une des polices prédéfinies dans le module, ou une autre police que vous avez préalablement préchargé dans la mémoire du module. Si vous rencontrez des problèmes à l'utilisation d'une police de caractères, consultez les logs du module pour voir si vous n'y trouvez pas un message à propos d'un fichier de police manquant ou d'un format de fichier invalide.

Paramètres :

fontname le nom du fichier définissant la police de caractères

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→selectGrayPen()
displaylayer.selectGrayPen()

YDisplayLayer

Choisit le niveau de gris à utiliser pour tous les appels suivants aux fonctions de dessin.

```
int selectGrayPen( int graylevel)
```

Le niveau de gris est fourni sous forme d'un chiffre allant de 0 (noir) à 255 (blanc, ou la couleur la plus claire de l'écran, quelle qu'elle soit). Pour les écrans monochromes (sans niveaux de gris), toute valeur inférieure à 128 conduit à un point noir, et toute valeur supérieure ou égale à 128 devient un point lumineux.

Paramètres :

graylevel le niveau de gris désiré, de 0 à 255

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

**displaylayer→setAntialiasingMode()
displaylayer.setAntialiasingMode()****YDisplayLayer**

Active ou désactive l'anti-aliasing pour tracer les lignes et les cercles.

```
int setAntialiasingMode( bool mode)
```

L'anti-aliasing est atténue la pixelisation des images lorsqu'on regarde l'écran depuis une distance suffisante, mais peut aussi donner parfois une impression de flou lorsque l'écran est regardé de très près. Au final, c'est un choix esthétique qui vous revient. L'anti-aliasing est activé par défaut pour les écrans en niveaux de gris et les écrans couleurs, mais vous pouvez le désactiver si vous préférez. Ce réglage n'a pas d'effet sur les écrans monochromes.

Paramètres :

mode true pour activer l'antialiasing, false pour le désactiver.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

**displaylayer→setConsoleBackground()
displaylayer.setConsoleBackground()**

YDisplayLayer

Configure la couleur de fond utilisée par la fonction `clearConsole` et par le défilement automatique de la console.

```
int setConsoleBackground( int bgcol)
```

Paramètres :

bgcol le niveau de gris à utiliser pour le fond lors de défilement (0 = noir, 255 = blanc), ou -1 pour un fond transparent

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→setConsoleMargins()
displaylayer.setConsoleMargins()

YDisplayLayer

Configure les marges d'affichage pour la fonction `consoleOut`.

```
int setConsoleMargins( int x1, int y1, int x2, int y2)
```

Paramètres :

- x1** la distance en pixels depuis la gauche de la couche jusqu'à la marge gauche
- y1** la distance en pixels depuis le haut de la couche jusqu'à la marge supérieure
- x2** la distance en pixels depuis la gauche de la couche jusqu'à la marge droite
- y2** la distance en pixels depuis le haut de la couche jusqu'à la marge inférieure

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→**setConsoleWordWrap()**
displaylayer.setConsoleWordWrap()

YDisplayLayer

Configure le mode de retour à la ligne utilisé par la fonction `consoleOut`.

```
int setConsoleWordWrap( bool wordwrap)
```

Paramètres :

wordwrap `true` pour retourner à la ligne entre les mots seulements, `false` pour retourner à l'extrême droite de chaque ligne.

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→setLayerPosition()
displaylayer.setLayerPosition()**YDisplayLayer**

Déplace la position de la couche de dessin par rapport au coin supérieur gauche de l'écran.

```
int setLayerPosition( int x, int y, int scrollTime)
```

Lorsqu'une durée de défilement est configurée, la position d'affichage de la couche est automatiquement mise à jour durant les millisecondes suivantes pour animer le déplacement.

Paramètres :

- x** la distance en pixels depuis la gauche de l'écran jusqu'à l'origine de la couche.
- y** la distance en pixels depuis le haut de l'écran jusqu'à l'origine de la couche.
- scrollTime** durée en millisecondes du déplacement, ou 0 si le déplacement doit être immédiat.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

displaylayer→unhide()displaylayer.unhide()

YDisplayLayer

Affiche la couche.

```
int unhide( )
```

Affiche a nouveau la couche après la command hide.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.16. Interface de contrôle de l'alimentation

La librairie de programmation Yoctopuce permet de contrôler la source d'alimentation qui doit être utilisée pour les fonctions du module consommant beaucoup de courant. Le module est par ailleurs capable de couper automatiquement l'alimentation externe lorsqu'il détecte que la tension a trop chuté (batterie épuisée).

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_dualpower.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib'); var YDualPower = yoctolib.YDualPower;</code>
php	<code>require_once('yocto_dualpower.php');</code>
c++	<code>#include "yocto_dualpower.h"</code>
m	<code>#import "yocto_dualpower.h"</code>
pas	<code>uses yocto_dualpower;</code>
vb	<code>yocto_dualpower.vb</code>
cs	<code>yocto_dualpower.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YDualPower;</code>
py	<code>from yocto_dualpower import *</code>

Fonction globales

yFindDualPower(func)

Permet de retrouver un contrôle d'alimentation d'après un identifiant donné.

yFirstDualPower()

Commence l'énumération des contrôles d'alimentation accessibles par la librairie.

Méthodes des objets YDualPower

dualpower→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du contrôle d'alimentation au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

dualpower→get_advertisedValue()

Retourne la valeur courante du contrôle d'alimentation (pas plus de 6 caractères).

dualpower→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du contrôle d'alimentation.

dualpower→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du contrôle d'alimentation.

dualpower→get_extVoltage()

Retourne la tension mesurée sur l'alimentation de puissance externe, en millivolts.

dualpower→get_friendlyName()

Retourne un identifiant global du contrôle d'alimentation au format `NOM_MODULE . NOM_FONCTION`.

dualpower→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

dualpower→get_functionId()

Retourne l'identifiant matériel du contrôle d'alimentation, sans référence au module.

dualpower→get_hardwareId()

Retourne l'identifiant matériel unique du contrôle d'alimentation au format `SERIAL . FUNCTIONID`.

dualpower→get_logicalName()

Retourne le nom logique du contrôle d'alimentation.

dualpower→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

dualpower→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

dualpower→get_powerControl()

Retourne le mode d'alimentation choisi pour les fonctions du module consommant beaucoup de courant.

dualpower→get_powerState()

Retourne la source d'alimentation active pour les fonctions du module consommant beaucoup de courant.

dualpower→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

dualpower→isOnline()

Vérifie si le module hébergeant le contrôle d'alimentation est joignable, sans déclencher d'erreur.

dualpower→isOnline_async(callback, context)

Vérifie si le module hébergeant le contrôle d'alimentation est joignable, sans déclencher d'erreur.

dualpower→load(msValidity)

Met en cache les valeurs courantes du contrôle d'alimentation, avec une durée de validité spécifiée.

dualpower→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du contrôle d'alimentation, avec une durée de validité spécifiée.

dualpower→nextDualPower()

Continue l'énumération des contrôles d'alimentation commencée à l'aide de `yFirstDualPower()`.

dualpower→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

dualpower→set_logicalName(newval)

Modifie le nom logique du contrôle d'alimentation.

dualpower→set_powerControl(newval)

Modifie le mode d'alimentation choisi pour les fonctions du module consommant beaucoup de courant.

dualpower→set_userData(data)

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

dualpower→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YDualPower.FindDualPower() yFindDualPower()YDualPower.FindDualPower()

YDualPower

Permet de retrouver un contrôle d'alimentation d'après un identifiant donné.

```
YDualPower FindDualPower( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le contrôle d'alimentation soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YDualPower.isOnline()` pour tester si le contrôle d'alimentation est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le contrôle d'alimentation sans ambiguïté

Retourne :

un objet de classe `YDualPower` qui permet ensuite de contrôler le contrôle d'alimentation.

YDualPower.FirstDualPower()**YDualPower****yFirstDualPower()YDualPower.FirstDualPower()**

Commence l'énumération des contrôles d'alimentation accessibles par la librairie.

YDualPower FirstDualPower()

Utiliser la fonction `YDualPower.nextDualPower()` pour itérer sur les autres contrôles d'alimentation.

Retourne :

un pointeur sur un objet `YDualPower`, correspondant au premier contrôle d'alimentation accessible en ligne, ou `null` si il n'y a pas de contrôles d'alimentation disponibles.

dualpower→describe()**dualpower.describe()****YDualPower**

Retourne un court texte décrivant de manière non-ambigüe l'instance du contrôle d'alimentation au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le contrôle d'alimentation (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

dualpower→get_advertisedValue()**YDualPower****dualpower→advertisedValue()****dualpower.get_advertisedValue()**

Retourne la valeur courante du contrôle d'alimentation (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du contrôle d'alimentation (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne `Y_ADVERTISEDVALUE_INVALID`.

dualpower→get_errorMessage()

YDualPower

dualpower→errorMessage()

dualpower.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du contrôle d'alimentation.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du contrôle d'alimentation.

dualpower→get_errorType()**YDualPower****dualpower→errorType()dualpower.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du contrôle d'alimentation.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du contrôle d'alimentation.

dualpower→**get_extVoltage()**

YDualPower

dualpower→**extVoltage()****dualpower.get_extVoltage()**

Retourne la tension mesurée sur l'alimentation de puissance externe, en millivolts.

int **get_extVoltage()**

Retourne :

un entier représentant la tension mesurée sur l'alimentation de puissance externe, en millivolts

En cas d'erreur, déclenche une exception ou retourne Y_EXTVOLTAGE_INVALID.

dualpower→get_friendlyName()**YDualPower****dualpower→friendlyName()****dualpower.get_friendlyName()**

Retourne un identifiant global du contrôle d'alimentation au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du contrôle d'alimentation si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du contrôle d'alimentation (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le contrôle d'alimentation en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

dualpower→**get_functionDescriptor()**
dualpower→**functionDescriptor()**
dualpower.get_functionDescriptor()

YDualPower

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()** ()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

dualpower→**get_functionId()****YDualPower****dualpower**→**functionId()****dualpower.get_functionId()**

Retourne l'identifiant matériel du contrôle d'alimentation, sans référence au module.

string **get_functionId**()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le contrôle d'alimentation (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

dualpower→**get_hardwareId()**

YDualPower

dualpower→**hardwareId()****dualpower.get_hardwareId()**

Retourne l'identifiant matériel unique du contrôle d'alimentation au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du contrôle d'alimentation (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le contrôle d'alimentation (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

dualpower→get_logicalName()**YDualPower****dualpower→logicalName()****dualpower.get_logicalName()**

Retourne le nom logique du contrôle d'alimentation.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du contrôle d'alimentation.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

dualpower→**get_module()**

YDualPower

dualpower→**module()****dualpower.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

dualpower→get_powerControl()**YDualPower****dualpower→powerControl()****dualpower.get_powerControl()**

Retourne le mode d'alimentation choisi pour les fonctions du module consommant beaucoup de courant.

```
int get_powerControl( )
```

Retourne :

une valeur parmi Y_POWERCONTROL_AUTO, Y_POWERCONTROL_FROM_USB, Y_POWERCONTROL_FROM_EXT et Y_POWERCONTROL_OFF représentant le mode d'alimentation choisi pour les fonctions du module consommant beaucoup de courant

En cas d'erreur, déclenche une exception ou retourne Y_POWERCONTROL_INVALID.

dualpower→get_powerState()

YDualPower

dualpower→powerState()

dualpower.get_powerState()

Retourne la source d'alimentation active pour les fonctions du module consommant beaucoup de courant.

```
int get_powerState( )
```

Retourne :

une valeur parmi Y_POWERSTATE_OFF, Y_POWERSTATE_FROM_USB et Y_POWERSTATE_FROM_EXT représentant la source d'alimentation active pour les fonctions du module consommant beaucoup de courant

En cas d'erreur, déclenche une exception ou retourne Y_POWERSTATE_INVALID.

dualpower→**get_userdata()****YDualPower****dualpower**→**userData()****dualpower.get_userdata()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

dualpower→isOnline()dualpower.isOnline()

YDualPower

Vérifie si le module hébergeant le contrôle d'alimentation est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache du contrôle d'alimentation sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le contrôle d'alimentation est joignable, `false` sinon

dualpower→load()dualpower.load()**YDualPower**

Met en cache les valeurs courantes du contrôle d'alimentation, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

dualpower→nextDualPower() dualpower.nextDualPower()

YDualPower

Continue l'énumération des contrôles d'alimentation commencée à l'aide de `yFirstDualPower()`.

YDualPower **nextDualPower()**

Retourne :

un pointeur sur un objet `YDualPower` accessible en ligne, ou `null` lorsque l'énumération est terminée.

dualpower→registerValueCallback()
dualpower.registerValueCallback()

YDualPower

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

dualpower→**set_logicalName()****YDualPower****dualpower**→**setLogicalName()****dualpower.set_logicalName()**

Modifie le nom logique du contrôle d'alimentation.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du contrôle d'alimentation.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

dualpower→set_powerControl()**YDualPower****dualpower→setPowerControl()****dualpower.set_powerControl()**

Modifie le mode d'alimentation choisi pour les fonctions du module consommant beaucoup de courant.

```
int set_powerControl( int newval)
```

Paramètres :

newval une valeur parmi Y_POWERCONTROL_AUTO, Y_POWERCONTROL_FROM_USB, Y_POWERCONTROL_FROM_EXT et Y_POWERCONTROL_OFF représentant le mode d'alimentation choisi pour les fonctions du module consommant beaucoup de courant

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

dualpower→set_userdata()

YDualPower

dualpower→setUserData()dualpower.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data)
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.17. Interface de la fonction Files

L'interface de stockage de fichiers permet de stocker des fichiers sur certains modules, par exemple pour personnaliser un service web (dans le cas d'un module connecté au réseau) ou pour ajouter un police de caractères (dans le cas d'un module d'affichage).

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_files.js'></script>
nodejs	var yocotolib = require('yocotolib'); var YFiles = yocotolib.YFiles;
php	require_once('yocto_files.php');
c++	#include "yocto_files.h"
m	#import "yocto_files.h"
pas	uses yocto_files;
vb	yocto_files.vb
cs	yocto_files.cs
java	import com.yoctopuce.YoctoAPI.YFiles;
py	from yocto_files import *

Fonction globales

yFindFiles(func)

Permet de retrouver un système de fichier d'après un identifiant donné.

yFirstFiles()

Commence l'énumération des système de fichier accessibles par la librairie.

Méthodes des objets YFiles

files→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du système de fichier au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

files→download(pathname)

Télécharge le fichier choisi du filesystem et retourne son contenu.

files→download_async(pathname, callback, context)

Procède au chargement du bloc suivant de mesures depuis l'enregistreur de données du module, de manière asynchrone.

files→format_fs()

Rétabli le système de fichier dans on état original, défragmenté.

files→get_advertisedValue()

Retourne la valeur courante du système de fichier (pas plus de 6 caractères).

files→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du système de fichier.

files→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du système de fichier.

files→get_filesCount()

Retourne le nombre de fichiers présents dans le système de fichier.

files→get_freeSpace()

Retourne l'espace disponible dans le système de fichier pour charger des nouveaux fichiers, en octets.

files→get_friendlyName()

Retourne un identifiant global du système de fichier au format `NOM_MODULE . NOM_FONCTION`.

files→get_functionDescriptor()

3. Reference

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

files→**get_functionId()**

Retourne l'identifiant matériel du système de fichier, sans référence au module.

files→**get_hardwareId()**

Retourne l'identifiant matériel unique du système de fichier au format `SERIAL . FUNCTIONID`.

files→**get_list(pattern)**

Retourne une liste d'objets objet `YFileRecord` qui décrivent les fichiers présents dans le système de fichier.

files→**get_logicalName()**

Retourne le nom logique du système de fichier.

files→**get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

files→**get_module_async(callback, context)**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

files→**get_userData()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

files→**isOnline()**

Vérifie si le module hébergeant le système de fichier est joignable, sans déclencher d'erreur.

files→**isOnline_async(callback, context)**

Vérifie si le module hébergeant le système de fichier est joignable, sans déclencher d'erreur.

files→**load(msValidity)**

Met en cache les valeurs courantes du système de fichier, avec une durée de validité spécifiée.

files→**load_async(msValidity, callback, context)**

Met en cache les valeurs courantes du système de fichier, avec une durée de validité spécifiée.

files→**nextFiles()**

Continue l'énumération des système de fichier commencée à l'aide de `yFirstFiles()`.

files→**registerValueCallback(callback)**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

files→**remove(pathname)**

Efface un fichier, spécifié par son path complet, du système de fichier.

files→**set_logicalName(newval)**

Modifie le nom logique du système de fichier.

files→**set_userData(data)**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

files→**upload(pathname, content)**

Télécharge un contenu vers le système de fichier, au chemin d'accès spécifié.

files→**wait_async(callback, context)**

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YFiles.FindFiles()**YFiles****yFindFiles()YFiles.FindFiles()**

Permet de retrouver un système de fichier d'après un identifiant donné.

```
YFiles FindFiles( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le système de fichier soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YFiles.isOnline()` pour tester si le système de fichier est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le système de fichier sans ambiguïté

Retourne :

un objet de classe `YFiles` qui permet ensuite de contrôler le système de fichier.

YFiles.FirstFiles()

YFiles

yFirstFiles()YFiles.FirstFiles()

Commence l'énumération des système de fichier accessibles par la librairie.

YFiles **FirstFiles**()

Utiliser la fonction `YFiles.nextFiles()` pour itérer sur les autres système de fichier.

Retourne :

un pointeur sur un objet `YFiles`, correspondant au premier système de fichier accessible en ligne, ou `null` si il n'y a pas de système de fichier disponibles.

files→describe()files.describe()**YFiles**

Retourne un court texte décrivant de manière non-ambigüe l'instance du système de fichier au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe**()

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le système de fichier (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

files→format_fs()files.format_fs()**YFiles**

Rétabli le système de fichier dans on état original, défragmenté.

```
int format_fs( )
```

entièrement vide. Tous les fichiers précédemment chargés sont irrémédiablement effacés.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

files→**get_advertisedValue()****YFiles****files**→**advertisedValue()****files.get_advertisedValue()**

Retourne la valeur courante du système de fichier (pas plus de 6 caractères).

```
string get_advertisedValue() ( )
```

Retourne :

une chaîne de caractères représentant la valeur courante du système de fichier (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne `Y_ADVERTISEDVALUE_INVALID`.

files→get_errorMessage()

YFiles

files→errorMessage()files.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du système de fichier.

`string get_errorMessage()`

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du système de fichier.

files→**get_errorType()****YFiles****files**→**errorType()****files.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du système de fichier.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du système de fichier.

files→get_filesCount()

YFiles

files→filesCount()files.get_filesCount()

Retourne le nombre de fichiers présents dans le système de fichier.

int get_filesCount()

Retourne :

un entier représentant le nombre de fichiers présents dans le système de fichier

En cas d'erreur, déclenche une exception ou retourne Y_FILESCOUNT_INVALID.

files→**get_freeSpace()****YFiles****files**→**freeSpace()****files.get_freeSpace()**

Retourne l'espace disponible dans le système de fichier pour charger des nouveaux fichiers, en octets.

```
int get_freeSpace( )
```

Retourne :

un entier représentant l'espace disponible dans le système de fichier pour charger des nouveaux fichiers, en octets

En cas d'erreur, déclenche une exception ou retourne `Y_FREESPACE_INVALID`.

files→**get_friendlyName()****YFiles****files**→**friendlyName()****files.get_friendlyName()**

Retourne un identifiant global du système de fichier au format `NOM_MODULE.NOM_FONCTION`.

string **get_friendlyName()** ()

Le chaîne retournée utilise soit les noms logiques du module et du système de fichier si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du système de fichier (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le système de fichier en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

files→**get_functionDescriptor()****YFiles****files**→**functionDescriptor()****files.get_functionDescriptor()**

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

`YFUN_DESCR` **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de `YFunction` référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type `YFUN_DESCR`.

Si la fonction n'a jamais été contactée, la valeur retournée sera `Y_FUNCTIONDESCRIPTOR_INVALID`

files→**get_functionId()**

YFiles

files→**functionId()****files.get_functionId()**

Retourne l'identifiant matériel du système de fichier, sans référence au module.

string **get_functionId**()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le système de fichier (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

files→**get_hardwareId()****YFiles****files**→**hardwareId()****files.get_hardwareId()**

Retourne l'identifiant matériel unique du système de fichier au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du système de fichier (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le système de fichier (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

files→**get_list()****files**→**list()****files.get_list()**

Retourne une liste d'objets objet YFileRecord qui décrivent les fichiers présents dans le système de fichier.

```
List<YFileRecord> get_list( string pattern)
```

Paramètres :

pattern un filtre optionel sur les noms de fichiers retournés, pouvant contenir des astérisques et des points d'interrogations comme jokers. Si le pattern fourni est vide, tous les fichiers sont retournés.

Retourne :

une liste d'objets YFileRecord, contenant le nom complet (y compris le chemin d'accès), la taille en octets et le CRC 32-bit du contenu du fichier.

En cas d'erreur, déclenche une exception ou retourne une liste vide.

files→**get_logicalName()****YFiles****files**→**logicalName()****files.get_logicalName()**

Retourne le nom logique du système de fichier.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du système de fichier.

En cas d'erreur, déclenche une exception ou retourne `Y_LOGICALNAME_INVALID`.

files→**get_module()**

YFiles

files→**module()****files.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

files→**get_userData()****YFiles****files**→**userData()****files.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

Vérifie si le module hébergeant le système de fichier est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du système de fichier sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le système de fichier est joignable, `false` sinon

files→load()files.load()**YFiles**

Met en cache les valeurs courantes du système de fichier, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

files→**nextFiles()****files.nextFiles()**

YFiles

Continue l'énumération des système de fichier commencée à l'aide de `yFirstFiles()`.

YFiles **nextFiles()**

Retourne :

un pointeur sur un objet `YFiles` accessible en ligne, ou `null` lorsque l'énumération est terminée.

files→registerValueCallback()
files.registerValueCallback()

YFiles

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

files→remove()files.remove()**YFiles**

Efface un fichier, spécifié par son path complet, du système de fichier.

```
int remove( string pathname)
```

A cause de la fragmentation, l'effacement d'un fichier ne libère pas toujours la totalité de l'espace qu'il occupe. Par contre, la ré-écriture d'un fichier du même nom récupérera dans tout les cas l'espace qui n'aurait éventuellement pas été libéré. Pour s'assurer de libérer la totalité de l'espace du système de fichier, utilisez la fonction `format_fs`.

Paramètres :

pathname nom complet du fichier, y compris le chemin d'accès.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

files→**set_logicalName()****YFiles****files**→**setLogicalName()****files.set_logicalName()**

Modifie le nom logique du système de fichier.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du système de fichier.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

files→set_userdata()

YFiles

files→setUserData()files.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

void **set_userdata**(object **data**)

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

files→upload()files.upload()**YFiles**

Télécharge un contenu vers le système de fichier, au chemin d'accès spécifié.

```
int upload( string pathname)
```

Si un fichier existe déjà pour le même chemin d'accès, son contenu est remplacé.

Paramètres :

pathname nom complet du fichier, y compris le chemin d'accès.

content contenu du fichier à télécharger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.18. Interface de la fonction GenericSensor

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_genericsensor.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YGenericSensor = yoctolib.YGenericSensor;
php	require_once('yocto_genericsensor.php');
c++	#include "yocto_genericsensor.h"
m	#import "yocto_genericsensor.h"
pas	uses yocto_genericsensor;
vb	yocto_genericsensor.vb
cs	yocto_genericsensor.cs
java	import com.yoctopuce.YoctoAPI.YGenericSensor;
py	from yocto_genericsensor import *

Fonction globales

yFindGenericSensor(func)

Permet de retrouver un capteur générique d'après un identifiant donné.

yFirstGenericSensor()

Commence l'énumération des capteurs génériques accessibles par la librairie.

Méthodes des objets YGenericSensor

genericsensor→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

genericsensor→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur générique au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

genericsensor→get_advertisedValue()

Retourne la valeur courante du capteur générique (pas plus de 6 caractères).

genericsensor→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration).

genericsensor→get_currentValue()

Retourne la valeur mesurée actuelle.

genericsensor→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur générique.

genericsensor→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur générique.

genericsensor→get_friendlyName()

Retourne un identifiant global du capteur générique au format `NOM_MODULE . NOM_FONCTION`.

genericsensor→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

genericsensor→get_functionId()

Retourne l'identifiant matériel du capteur générique, sans référence au module.

genericsensor→get_hardwareId()

Retourne l'identifiant matériel unique du capteur générique au format `SERIAL.FUNCTIONID`.

`genericsensor→get_highestValue()`

Retourne la valeur maximale observée pour la mesure depuis le démarrage du module.

`genericsensor→get_logFrequency()`

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

`genericsensor→get_logicalName()`

Retourne le nom logique du capteur générique.

`genericsensor→get_lowestValue()`

Retourne la valeur minimale observée pour la mesure depuis le démarrage du module.

`genericsensor→get_module()`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`genericsensor→get_module_async(callback, context)`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`genericsensor→get_recordedData(startTime, endTime)`

Retourne un objet `DataSet` représentant des mesures de ce capteur précédemment enregistrées à l'aide du `DataLogger`, pour l'intervalle de temps spécifié.

`genericsensor→get_reportFrequency()`

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

`genericsensor→get_resolution()`

Retourne la résolution des valeurs mesurées.

`genericsensor→get_signalBias()`

Retourne le biais du signal électrique pour la correction du point zéro.

`genericsensor→get_signalRange()`

Retourne la plage de signal électrique utilisée par le capteur.

`genericsensor→get_signalUnit()`

Retourne l'unité du signal électrique utilisée par le capteur.

`genericsensor→get_signalValue()`

Retourne la valeur mesurée du signal électrique utilisée par le capteur.

`genericsensor→get_unit()`

Retourne l'unité dans laquelle la mesure est exprimée.

`genericsensor→get_userData()`

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

`genericsensor→get_valueRange()`

Retourne la plage de valeurs physiques mesurés par le capteur.

`genericsensor→isOnline()`

Vérifie si le module hébergeant le capteur générique est joignable, sans déclencher d'erreur.

`genericsensor→isOnline_async(callback, context)`

Vérifie si le module hébergeant le capteur générique est joignable, sans déclencher d'erreur.

`genericsensor→load(msValidity)`

Met en cache les valeurs courantes du capteur générique, avec une durée de validité spécifiée.

`genericsensor→loadCalibrationPoints(rawValues, refValues)`

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

`genericsensor→load_async(msValidity, callback, context)`

3. Reference

Met en cache les valeurs courantes du capteur générique, avec une durée de validité spécifiée.

genericsensor→**nextGenericSensor()**

Continue l'énumération des capteurs génériques commencée à l'aide de `yFirstGenericSensor()`.

genericsensor→**registerTimedReportCallback(callback)**

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

genericsensor→**registerValueCallback(callback)**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

genericsensor→**set_highestValue(newval)**

Modifie la mémoire de valeur maximale observée.

genericsensor→**set_logFrequency(newval)**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

genericsensor→**set_logicalName(newval)**

Modifie le nom logique du capteur générique.

genericsensor→**set_lowestValue(newval)**

Modifie la mémoire de valeur minimale observée.

genericsensor→**set_reportFrequency(newval)**

Modifie la fréquence de notification périodique des valeurs mesurées.

genericsensor→**set_resolution(newval)**

Modifie la résolution des valeurs physique mesurées.

genericsensor→**set_signalBias(newval)**

Modifie le biais du signal électrique pour la correction du point zéro.

genericsensor→**set_signalRange(newval)**

Modifie la plage de signal électrique utilisée par le capteur.

genericsensor→**set_unit(newval)**

Change l'unité dans laquelle la valeur mesurée est exprimée.

genericsensor→**set_userData(data)**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

genericsensor→**set_valueRange(newval)**

Modifie la plage de valeurs physiques mesurés par le capteur.

genericsensor→**wait_async(callback, context)**

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

genericsensor→**zeroAdjust()**

Ajuste le biais du signal de sorte à ce que la valeur actuelle du signal soit interprétée comme zéro (tare).

YGenericSensor.FindGenericSensor() **yFindGenericSensor()** **YGenericSensor.FindGenericSensor()**

YGenericSensor

Permet de retrouver un capteur générique d'après un identifiant donné.

```
YGenericSensor FindGenericSensor( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur générique soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YGenericSensor.IsOnline()` pour tester si le capteur générique est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur générique sans ambiguïté

Retourne :

un objet de classe `YGenericSensor` qui permet ensuite de contrôler le capteur générique.

YGenericSensor.FirstGenericSensor()
yFirstGenericSensor()
YGenericSensor.FirstGenericSensor()

YGenericSensor

Commence l'énumération des capteurs génériques accessibles par la librairie.

`YGenericSensor` **FirstGenericSensor()**

Utiliser la fonction `YGenericSensor.nextGenericSensor()` pour itérer sur les autres capteurs génériques.

Retourne :

un pointeur sur un objet `YGenericSensor`, correspondant au premier capteur générique accessible en ligne, ou `null` si il n'y a pas de capteurs génériques disponibles.

genericsensor→calibrateFromPoints() genericsensor.calibrateFromPoints()

YGenericSensor

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→describe()genericsensor.describe()**YGenericSensor**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur générique au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le capteur générique (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

genericsensor→get_advertisedValue()**YGenericSensor****genericsensor→advertisedValue()****genericsensor.get_advertisedValue()**

Retourne la valeur courante du capteur générique (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du capteur générique (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne `Y_ADVERTISEDVALUE_INVALID`.

genericsensor→get_currentRawValue()

YGenericSensor

genericsensor→currentRawValue()

genericsensor.get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration).

`double get_currentRawValue()`

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration)

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

genericsensor→get_currentValue()**YGenericSensor****genericsensor→currentValue()****genericsensor.get_currentValue()**

Retourne la valeur mesurée actuelle.

```
double get_currentValue( )
```

Retourne :

une valeur numérique représentant la valeur mesurée actuelle

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

genericsensor→get_errorMessage()

YGenericSensor

genericsensor→errorMessage()

genericsensor.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur générique.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur générique.

genericsensor→get_errorType()
genericsensor→errorType()
genericsensor.get_errorType()

YGenericSensor

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur générique.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur générique.

genericsensor→get_friendlyName()
genericsensor→friendlyName()
genericsensor.get_friendlyName()

YGenericSensor

Retourne un identifiant global du capteur générique au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du capteur générique si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur générique (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur générique en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

genericsensor→get_functionDescriptor()
genericsensor→functionDescriptor()
genericsensor.get_functionDescriptor()

YGenericSensor

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

genericsensor→get_functionId()
genericsensor→functionId()
genericsensor.get_functionId()

YGenericSensor

Retourne l'identifiant matériel du capteur générique, sans référence au module.

`string get_functionId()`

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur générique (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

genericsensor→get_hardwareId()
genericsensor→hardwareId()
genericsensor.get_hardwareId()

YGenericSensor

Retourne l'identifiant matériel unique du capteur générique au format `SERIAL.FUNCTIONID`.

```
string get_hardwareId( )
```

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur générique (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur générique (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

genericsensor→get_highestValue()
genericsensor→highestValue()
genericsensor.get_highestValue()

YGenericSensor

Retourne la valeur maximale observée pour la mesure depuis le démarrage du module.

`double get_highestValue()`

Retourne :

une valeur numérique représentant la valeur maximale observée pour la mesure depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

genericsensor→get_logFrequency()
genericsensor→logFrequency()
genericsensor.get_logFrequency()

YGenericSensor

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

```
string get_logFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

genericsensor→get_logicalName()

YGenericSensor

genericsensor→logicalName()

genericsensor.get_logicalName()

Retourne le nom logique du capteur générique.

`string get_logicalName()`

Retourne :

une chaîne de caractères représentant le nom logique du capteur générique.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

genericsensor→get_lowestValue()**YGenericSensor****genericsensor→lowestValue()****genericsensor.get_lowestValue()**

Retourne la valeur minimale observée pour la mesure depuis le démarrage du module.

```
double get_lowestValue( )
```

Retourne :

une valeur numérique représentant la valeur minimale observée pour la mesure depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

genericsensor→get_module()
genericsensor→module()
genericsensor.get_module()

YGenericSensor

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

YModule **get_module()** ()

Si la fonction ne peut être trouvée sur aucun module, l'instance de YModule retournée ne sera pas joignable.

Retourne :

une instance de YModule

genericsensor→get_recordedData()**YGenericSensor****genericsensor→recordedData()****genericsensor.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

genericsensor→get_reportFrequency()

YGenericSensor

genericsensor→reportFrequency()

genericsensor.get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

`string get_reportFrequency()`

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

genericsensor→get_resolution()**YGenericSensor****genericsensor→resolution()****genericsensor.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

genericsensor→get_signalBias()

YGenericSensor

genericsensor→signalBias()

genericsensor.get_signalBias()

Retourne le biais du signal électrique pour la correction du point zéro.

`double get_signalBias()`

Un biais positif correspond à la correction d'un signal trop positif, tandis qu'un biais négatif correspond à la correction d'un signal trop négatif.

Retourne :

une valeur numérique représentant le biais du signal électrique pour la correction du point zéro

En cas d'erreur, déclenche une exception ou retourne Y_SIGNALBIAS_INVALID.

genericsensor→get_signalRange()**YGenericSensor****genericsensor→signalRange()****genericsensor.get_signalRange()**

Retourne la plage de signal électrique utilisée par le capteur.

```
string get_signalRange( )
```

Retourne :

une chaîne de caractères représentant la plage de signal électrique utilisée par le capteur

En cas d'erreur, déclenche une exception ou retourne Y_SIGNALRANGE_INVALID.

genericsensor→get_signalUnit()

YGenericSensor

genericsensor→signalUnit()

genericsensor.get_signalUnit()

Retourne l'unité du signal électrique utilisée par le capteur.

string get_signalUnit()

Retourne :

une chaîne de caractères représentant l'unité du signal électrique utilisée par le capteur

En cas d'erreur, déclenche une exception ou retourne Y_SIGNALUNIT_INVALID.

genericsensor→get_signalValue()**YGenericSensor****genericsensor→signalValue()****genericsensor.get_signalValue()**

Retourne la valeur mesurée du signal électrique utilisée par le capteur.

double **get_signalValue**()

Retourne :

une valeur numérique représentant la valeur mesurée du signal électrique utilisée par le capteur

En cas d'erreur, déclenche une exception ou retourne Y_SIGNALVALUE_INVALID.

genericsensor→**get_unit()**

YGenericSensor

genericsensor→**unit()****genericsensor.get_unit()**

Retourne l'unité dans laquelle la mesure est exprimée.

string **get_unit()** ()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la mesure est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

genericsensor→get_userData()
genericsensor→userData()
genericsensor.get_userData()

YGenericSensor

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

genericsensor→get_valueRange()
genericsensor→valueRange()
genericsensor.get_valueRange()

YGenericSensor

Retourne la plage de valeurs physiques mesurés par le capteur.

`string get_valueRange()`

Retourne :

une chaîne de caractères représentant la plage de valeurs physiques mesurés par le capteur

En cas d'erreur, déclenche une exception ou retourne Y_VALUERANGE_INVALID.

genericsensor→**isOnline()****genericsensor.isOnline()****YGenericSensor**

Vérifie si le module hébergeant le capteur générique est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du capteur générique sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur générique est joignable, `false` sinon

genericsensor→load()**genericsensor.load()****YGenericSensor**

Met en cache les valeurs courantes du capteur générique, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

**genericsensor→loadCalibrationPoints()
genericsensor.loadCalibrationPoints()**

YGenericSensor

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→**nextGenericSensor()**
genericsensor.nextGenericSensor()

YGenericSensor

Continue l'énumération des capteurs génériques commencée à l'aide de `yFirstGenericSensor()`.

`YGenericSensor` **nextGenericSensor()**

Retourne :

un pointeur sur un objet `YGenericSensor` accessible en ligne, ou `null` lorsque l'énumération est terminée.

genericsensor→registerTimedReportCallback()
genericsensor.registerTimedReportCallback()

YGenericSensor

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et un objet YMeasure décrivant la nouvelle valeur publiée.

genericsensor→registerValueCallback()
genericsensor.registerValueCallback()**YGenericSensor**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

genericsensor→set_highestValue()
genericsensor→setHighestValue()
genericsensor.set_highestValue()

YGenericSensor

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→set_logFrequency()
genericsensor→setLogFrequency()
genericsensor.set_logFrequency()

YGenericSensor

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→set_logicalName()
genericsensor→setLogicalName()
genericsensor.set_logicalName()

YGenericSensor

Modifie le nom logique du capteur générique.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur générique.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→set_lowestValue()
genericsensor→setLowestValue()
genericsensor.set_lowestValue()

YGenericSensor

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→set_reportFrequency()
genericsensor→setReportFrequency()
genericsensor.set_reportFrequency()

YGenericSensor

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→**set_resolution()**
genericsensor→**setResolution()**
genericsensor.set_resolution()

YGenericSensor

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→set_signalBias()**YGenericSensor****genericsensor→setSignalBias()****genericsensor.set_signalBias()**

Modifie le biais du signal électrique pour la correction du point zéro.

```
int set_signalBias( double newval)
```

Si votre signal électrique est positif lorsqu'il devrait être nul, configurez un biais positif de la même valeur afin de corriger l'erreur.

Paramètres :

newval une valeur numérique représentant le biais du signal électrique pour la correction du point zéro

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→set_signalRange()

YGenericSensor

genericsensor→setSignalRange()

genericsensor.set_signalRange()

Modifie la plage de signal électrique utilisée par le capteur.

```
int set_signalRange( string newval)
```

Paramètres :

newval une chaîne de caractères représentant la plage de signal électrique utilisée par le capteur

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→**set_unit()****YGenericSensor****genericsensor**→**setUnit()****genericsensor.set_unit()**

Change l'unité dans laquelle la valeur mesurée est exprimée.

```
int set_unit( string newval )
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→set_userdata()
genericsensor→setUserData()
genericsensor.set_userdata()

YGenericSensor

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

`void set_userdata(object data)`

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

genericsensor→set_valueRange()
genericsensor→setValueRange()
genericsensor.set_valueRange()

YGenericSensor

Modifie la plage de valeurs physiques mesurés par le capteur.

```
int set_valueRange( string newval)
```

Le changement de plage peut avoir pour effet de bord un changement automatique de la résolution affichée.

Paramètres :

newval une chaîne de caractères représentant la plage de valeurs physiques mesurés par le capteur

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

genericsensor→zeroAdjust()
genericsensor.zeroAdjust()

YGenericSensor

Ajuste le biais du signal de sorte à ce que la valeur actuelle du signal soit interprétée comme zéro (tare).

int **zeroAdjust**()

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

3.19. Interface de la fonction Gyro

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_gyro.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YGyro = yoctolib.YGyro;</code>
php	<code>require_once('yocto_gyro.php');</code>
c++	<code>#include "yocto_gyro.h"</code>
m	<code>#import "yocto_gyro.h"</code>
pas	<code>uses yocto_gyro;</code>
vb	<code>yocto_gyro.vb</code>
cs	<code>yocto_gyro.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YGyro;</code>
py	<code>from yocto_gyro import *</code>

Fonction globales

yFindGyro(func)

Permet de retrouver un gyroscope d'après un identifiant donné.

yFirstGyro()

Commence l'énumération des gyroscopes accessibles par la librairie.

Méthodes des objets YGyro

gyro→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

gyro→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du gyroscope au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

gyro→get_advertisedValue()

Retourne la valeur courante du gyroscope (pas plus de 6 caractères).

gyro→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés par seconde, sous forme de nombre à virgule.

gyro→get_currentValue()

Retourne la valeur actuelle de la vitesse angulaire, en degrés par seconde, sous forme de nombre à virgule.

gyro→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du gyroscope.

gyro→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du gyroscope.

gyro→get_friendlyName()

Retourne un identifiant global du gyroscope au format `NOM_MODULE . NOM_FONCTION`.

gyro→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

gyro→get_functionId()

Retourne l'identifiant matériel du gyroscope, sans référence au module.

gyro→get_hardwareId()

Retourne l'identifiant matériel unique du gyroscope au format `SERIAL.FUNCTIONID`.

gyro→get_heading()

Retourne une estimation du cap (angle de lacet), basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

gyro→get_highestValue()

Retourne la valeur maximale observée pour la vitesse angulaire depuis le démarrage du module.

gyro→get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

gyro→get_logicalName()

Retourne le nom logique du gyroscope.

gyro→get_lowestValue()

Retourne la valeur minimale observée pour la vitesse angulaire depuis le démarrage du module.

gyro→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

gyro→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

gyro→get_pitch()

Retourne une estimation de l'assiette (angle de tangage), basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

gyro→get_quaternionW()

Retourne la composante w (composante réelle) du quaternion décrivant l'orientation estimée du module, basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

gyro→get_quaternionX()

Retourne la composante x du quaternion décrivant l'orientation estimée du module, basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

gyro→get_quaternionY()

Retourne la composante y du quaternion décrivant l'orientation estimée du module, basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

gyro→get_quaternionZ()

Retourne la composante z du quaternion décrivant l'orientation estimée du module, basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

gyro→get_recordedData(startTime, endTime)

Retourne un objet `DataSet` représentant des mesures de ce capteur précédemment enregistrées à l'aide du `DataLogger`, pour l'intervalle de temps spécifié.

gyro→get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

gyro→get_resolution()

Retourne la résolution des valeurs mesurées.

gyro→get_roll()

Retourne une estimation de l'inclinaison (angle de roulis), basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

gyro→get_unit()

Retourne l'unité dans laquelle la vitesse angulaire est exprimée.

gyro→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

gyro→get_xValue()

Retourne la vitesse angulaire autour de l'axe X du module, sous forme de nombre à virgule.

gyro→get_yValue()

Retourne la vitesse angulaire autour de l'axe Y du module, sous forme de nombre à virgule.

gyro→get_zValue()

Retourne la vitesse angulaire autour de l'axe Z du module, sous forme de nombre à virgule.

gyro→isOnline()

Vérifie si le module hébergeant le gyroscope est joignable, sans déclencher d'erreur.

gyro→isOnline_async(callback, context)

Vérifie si le module hébergeant le gyroscope est joignable, sans déclencher d'erreur.

gyro→load(msValidity)

Met en cache les valeurs courantes du gyroscope, avec une durée de validité spécifiée.

gyro→loadCalibrationPoints(rawValues, refValues)

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

gyro→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du gyroscope, avec une durée de validité spécifiée.

gyro→nextGyro()

Continue l'énumération des gyroscopes commencée à l'aide de `yFirstGyro()`.

gyro→registerAnglesCallback(callback)

Enregistre une fonction de callback qui sera appelée à chaque changement de l'estimation de l'orientation du module.

gyro→registerQuaternionCallback(callback)

Enregistre une fonction de callback qui sera appelée à chaque changement de l'estimation de l'orientation du module.

gyro→registerTimedReportCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

gyro→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

gyro→set_highestValue(newval)

Modifie la mémoire de valeur maximale observée.

gyro→set_logFrequency(newval)

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

gyro→set_logicalName(newval)

Modifie le nom logique du gyroscope.

gyro→set_lowestValue(newval)

Modifie la mémoire de valeur minimale observée.

gyro→set_reportFrequency(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

gyro→set_resolution(newval)

Modifie la résolution des valeurs physique mesurées.

gyro→set_userData(data)

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

gyro→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YGyro.FindGyro() yFindGyro()YGyro.FindGyro()

YGyro

Permet de retrouver un gyroscope d'après un identifiant donné.

```
YGyro FindGyro( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le gyroscope soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YGyro.isOnline()` pour tester si le gyroscope est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le gyroscope sans ambiguïté

Retourne :

un objet de classe `YGyro` qui permet ensuite de contrôler le gyroscope.

YGyro.FirstGyro()
yFirstGyro()YGyro.FirstGyro()

YGyro

Commence l'énumération des gyroscopes accessibles par la librairie.

YGyro FirstGyro()

Utiliser la fonction `YGyro.nextGyro()` pour itérer sur les autres gyroscopes.

Retourne :

un pointeur sur un objet `YGyro`, correspondant au premier gyroscope accessible en ligne, ou `null` si il n'y a pas de gyroscopes disponibles.

gyro→calibrateFromPoints()
gyro.calibrateFromPoints()**YGyro**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

gyro→describe()gyro.describe()**YGyro**

Retourne un court texte décrivant de manière non-ambigüe l'instance du gyroscope au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le gyroscope (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

gyro→**get_advertisedValue()**

YGyro

gyro→**advertisedValue()****gyro.get_advertisedValue()**

Retourne la valeur courante du gyroscope (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du gyroscope (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

gyro→get_currentRawValue()**YGyro****gyro→currentRawValue()gyro.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés par seconde, sous forme de nombre à virgule.

double **get_currentRawValue()**

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés par seconde, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

gyro→**get_currentValue()**

YGyro

gyro→**currentValue()****gyro.get_currentValue()**

Retourne la valeur actuelle de la vitesse angulaire, en degrés par seconde, sous forme de nombre à virgule.

double **get_currentValue()** ()

Retourne :

une valeur numérique représentant la valeur actuelle de la vitesse angulaire, en degrés par seconde, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

gyro→get_errorMessage()**YGyro****gyro→errorMessage()gyro.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du gyroscope.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du gyroscope.

gyro→get_errorType()

YGyro

gyro→errorType()gyro.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du gyroscope.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du gyroscope.

gyro→get_friendlyName()**YGyro****gyro→friendlyName()gyro.get_friendlyName()**

Retourne un identifiant global du gyroscope au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du gyroscope si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du gyroscope (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le gyroscope en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

gyro→get_functionDescriptor()
gyro→functionDescriptor()
gyro.get_functionDescriptor()

YGyro

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR [get_functionDescriptor\(\)](#) ()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera Y_FUNCTIONDESCRIPTOR_INVALID

gyro→get_functionId()**YGyro****gyro→functionId()gyro.get_functionId()**

Retourne l'identifiant matériel du gyroscope, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le gyroscope (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

gyro→**get_hardwareId()**

YGyro

gyro→**hardwareId()****gyro.get_hardwareId()**

Retourne l'identifiant matériel unique du gyroscope au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du gyroscope (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le gyroscope (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

gyro→get_heading()**YGyro****gyro→heading()gyro.get_heading()**

Retourne une estimation du cap (angle de lacet), basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

double **get_heading()** ()

L'axe de lacet peut être attribué à n'importe laquelle des directions physiques X, Y ou Z du module à l'aide des méthodes de la classe `YRefFrame`.

Retourne :

un nombre à virgule correspondant au cap, exprimé en degrés (entre 0 et 360).

gyro→**get_highestValue()**

YGyro

gyro→**highestValue()****gyro.get_highestValue()**

Retourne la valeur maximale observée pour la vitesse angulaire depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour la vitesse angulaire depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

gyro→get_logFrequency()**YGyro****gyro→logFrequency()gyro.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

string **get_logFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

gyro→**get_logicalName()**

YGyro

gyro→**logicalName()****gyro.get_logicalName()**

Retourne le nom logique du gyroscope.

string **get_logicalName()**

Retourne :

une chaîne de caractères représentant le nom logique du gyroscope.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

gyro→get_lowestValue()**YGyro****gyro→lowestValue()****gyro.get_lowestValue()**

Retourne la valeur minimale observée pour la vitesse angulaire depuis le démarrage du module.

double **get_lowestValue()**

Retourne :

une valeur numérique représentant la valeur minimale observée pour la vitesse angulaire depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

gyro→**get_module()**

YGyro

gyro→**module()****gyro.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

gyro→get_pitch()**YGyro****gyro→pitch()gyro.get_pitch()**

Retourne une estimation de l'assiette (angle de tangage), basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

double **get_pitch**()

L'axe de tangage peut être attribué à n'importe laquelle des direction physiques X, Y ou Z du module à l'aide des méthodes de la classe `YRefFrame`.

Retourne :

un nombre à virgule correspondant à l'assiette, exprimée en degrés (entre -90 et +90).

gyro→**get_quaternionW()**

YGyro

gyro→**quaternionW()****gyro.get_quaternionW()**

Retourne la composante w (composante réelle) du quaternion décrivant l'orientation estimée du module, basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

double **get_quaternionW**()

Retourne :

un nombre à virgule correspondant à la composante w du quaternion.

gyro→**get_quaternionX()****YGyro****gyro**→**quaternionX()****gyro.get_quaternionX()**

Retourne la composante x du quaternion décrivant l'orientation estimée du module, basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

```
double get_quaternionX( )
```

La composante x est essentiellement corrélée aux rotations sur l'axe de roulis.

Retourne :

un nombre à virgule correspondant à la composante x du quaternion.

gyro→**get_quaternionY()**

YGyro

gyro→**quaternionY()****gyro.get_quaternionY()**

Retourne la composante y du quaternion décrivant l'orientation estimée du module, basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

double **get_quaternionY()** ()

La composante y est essentiellement corrélée aux rotations sur l'axe de tangage.

Retourne :

un nombre à virgule correspondant à la composante y du quaternion.

gyro→get_quaternionZ()**YGyro****gyro→quaternionZ()gyro.get_quaternionZ()**

Retourne la composante *z* du quaternion décrivant l'orientation estimée du module, basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

```
double get_quaternionZ( )
```

La composante *z* est essentiellement corrélée aux rotations sur l'axe de lacet.

Retourne :

un nombre à virgule correspondant à la composante *z* du quaternion.

gyro→**get_recordedData()****YGyro****gyro**→**recordedData()****gyro.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

gyro→get_reportFrequency()**YGyro****gyro→reportFrequency()gyro.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

string **get_reportFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

gyro→**get_resolution()**

YGyro

gyro→**resolution()****gyro.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

gyro→get_roll()**YGyro****gyro→roll()gyro.get_roll()**

Retourne une estimation de l'inclinaison (angle de roulis), basée sur l'intégration de mesures gyroscopiques combinée à des mesures statiques d'accélération et de champ magnétique.

```
double get_roll( )
```

L'axe de roulis peut être attribué à n'importe laquelle des direction physiques X, Y ou Z du module à l'aide des méthodes de la classe `YRefFrame`.

Retourne :

un nombre à virgule correspondant à l'inclinaison, exprimée en degrés (entre -180 et +180).

gyro→get_unit()

YGyro

gyro→unit()gyro.get_unit()

Retourne l'unité dans laquelle la vitesse angulaire est exprimée.

string **get_unit**()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la vitesse angulaire est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

gyro→get_userData()**YGyro****gyro→userData()gyro.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

gyro→get_xValue()

YGyro

gyro→xValue()**gyro.get_xValue()**

Retourne la vitesse angulaire autour de l'axe X du module, sous forme de nombre à virgule.

double **get_xValue()** ()

Retourne :

une valeur numérique représentant la vitesse angulaire autour de l'axe X du module, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_XVALUE_INVALID.

gyro→get_yValue()
gyro→yValue()gyro.get_yValue()

YGyro

Retourne la vitesse angulaire autour de l'axe Y du module, sous forme de nombre à virgule.

double **get_yValue()**

Retourne :

une valeur numérique représentant la vitesse angulaire autour de l'axe Y du module, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_YVALUE_INVALID.

gyro→get_zValue()

YGyro

gyro→zValue()**gyro.get_zValue()**

Retourne la vitesse angulaire autour de l'axe Z du module, sous forme de nombre à virgule.

double **get_zValue()**

Retourne :

une valeur numérique représentant la vitesse angulaire autour de l'axe Z du module, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_ZVALUE_INVALID.

gyro→isOnline()gyro.isOnline()**YGyro**

Vérifie si le module hébergeant le gyroscope est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du gyroscope sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le gyroscope est joignable, `false` sinon

gyro→load()**gyro.load()****YGyro**

Met en cache les valeurs courantes du gyroscope, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

gyro→loadCalibrationPoints() **gyro.loadCalibrationPoints()**

YGyro

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

gyro→**nextGyro()****gyro.nextGyro()**

YGyro

Continue l'énumération des gyroscopes commencée à l'aide de `yFirstGyro()`.

YGyro **nextGyro()**

Retourne :

un pointeur sur un objet `YGyro` accessible en ligne, ou `null` lorsque l'énumération est terminée.

gyro→registerAnglesCallback()
gyro.registerAnglesCallback()

YGyro

Enregistre une fonction de callback qui sera appelée à chaque changement de l'estimation de l'orientation du module.

```
int registerAnglesCallback( YAnglesCallback callback)
```

La fréquence d'appel est typiquement de 95Hz durant un mouvement. Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand le callback peut se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que le callback ne soit pas appelés trop tard. Pour désactiver le callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter quatre arguments: l'objet YGyro du module qui a tourné, et les valeurs des trois angles roll, pitch et heading en degrés (nombres à virgules).

gyro→registerQuaternionCallback()
gyro.registerQuaternionCallback()**YGyro**

Enregistre une fonction de callback qui sera appelée à chaque changement de l'estimation de l'orientation du module.

```
int registerQuaternionCallback( YQuatCallback callback)
```

La fréquence d'appel est typiquement de 95Hz durant un mouvement. Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand le callback peut se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que le callback ne soit pas appelé trop tard. Pour désactiver le callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter cinq arguments: l'objet YGyro du module qui a tourné, et les valeurs des quatre composantes w, x, y et z du quaternion (nombres à virgules).

gyro→registerTimedReportCallback()
gyro.registerTimedReportCallback()

YGyro

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

gyro→registerValueCallback()
gyro.registerValueCallback()**YGyro**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

gyro→set_highestValue()**YGyro****gyro→setHighestValue()gyro.set_highestValue()**

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

gyro→set_logFrequency()

YGyro

gyro→setLogFrequency()**gyro.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

gyro→set_logicalName()**YGyro****gyro→setLogicalName()gyro.set_logicalName()**

Modifie le nom logique du gyroscope.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du gyroscope.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

gyro→**set_lowestValue()**

YGyro

gyro→**setLowestValue()****gyro.set_lowestValue()**

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

gyro→set_reportFrequency()
gyro→setReportFrequency()
gyro.set_reportFrequency()

YGyro

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

gyro→set_resolution()

YGyro

gyro→setResolution()gyro.set_resolution()

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

gyro→set_userdata()**YGyro****gyro→setUserData()gyro.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.20. Interface d'un port de Yocto-hub

Les objets YHubPort permettent de contrôler l'alimentation des ports d'un YoctoHub, ainsi que de détecter si un module y est raccordé et lequel. Un YHubPort reçoit toujours automatiquement comme nom logique le numéro de série unique du module Yoctopuce qui y est connecté.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_hubport.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YHubPort = yoctolib.YHubPort;
php	require_once('yocto_hubport.php');
c++	#include "yocto_hubport.h"
m	#import "yocto_hubport.h"
pas	uses yocto_hubport;
vb	yocto_hubport.vb
cs	yocto_hubport.cs
java	import com.yoctopuce.YoctoAPI.YHubPort;
py	from yocto_hubport import *

Fonction globales

yFindHubPort(func)

Permet de retrouver un port de Yocto-hub d'après un identifiant donné.

yFirstHubPort()

Commence l'énumération des port de Yocto-hub accessibles par la librairie.

Méthodes des objets YHubPort

hubport→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du port de Yocto-hub au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

hubport→get_advertisedValue()

Retourne la valeur courante du port de Yocto-hub (pas plus de 6 caractères).

hubport→get_baudRate()

Retourne la vitesse de transfert utilisée par le port de Yocto-hub, en kbps.

hubport→get_enabled()

Retourne vrai si le port du Yocto-hub est alimenté, faux sinon.

hubport→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du port de Yocto-hub.

hubport→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du port de Yocto-hub.

hubport→get_friendlyName()

Retourne un identifiant global du port de Yocto-hub au format `NOM_MODULE . NOM_FONCTION`.

hubport→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

hubport→get_functionId()

Retourne l'identifiant matériel du port de Yocto-hub, sans référence au module.

hubport→get_hardwareId()

Retourne l'identifiant matériel unique du port de Yocto-hub au format `SERIAL . FUNCTIONID`.

hubport→get_logicalName()

	Retourne le nom logique du port de Yocto-hub.
hubport→get_module()	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
hubport→get_module_async(callback, context)	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
hubport→get_portState()	Retourne l'état actuel du port de Yocto-hub.
hubport→get_userData()	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
hubport→isOnline()	Vérifie si le module hébergeant le port de Yocto-hub est joignable, sans déclencher d'erreur.
hubport→isOnline_async(callback, context)	Vérifie si le module hébergeant le port de Yocto-hub est joignable, sans déclencher d'erreur.
hubport→load(msValidity)	Met en cache les valeurs courantes du port de Yocto-hub, avec une durée de validité spécifiée.
hubport→load_async(msValidity, callback, context)	Met en cache les valeurs courantes du port de Yocto-hub, avec une durée de validité spécifiée.
hubport→nextHubPort()	Continue l'énumération des port de Yocto-hub commencée à l'aide de <code>yFirstHubPort()</code> .
hubport→registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
hubport→set_enabled(newval)	Modifie le mode d'activation du port du Yocto-hub.
hubport→set_logicalName(newval)	Modifie le nom logique du port de Yocto-hub.
hubport→set_userData(data)	Enregistre un contexte libre dans l'attribut <code>userData</code> de la fonction, afin de le retrouver plus tard à l'aide de la méthode <code>get_userData</code> .
hubport→wait_async(callback, context)	Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YHubPort.FindHubPort()**YHubPort****yFindHubPort()YHubPort.FindHubPort()**

Permet de retrouver un port de Yocto-hub d'après un identifiant donné.

`YHubPort FindHubPort(string func)`

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le port de Yocto-hub soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YHubPort.isOnline()` pour tester si le port de Yocto-hub est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le port de Yocto-hub sans ambiguïté

Retourne :

un objet de classe `YHubPort` qui permet ensuite de contrôler le port de Yocto-hub.

YHubPort.FirstHubPort() **yFirstHubPort()YHubPort.FirstHubPort()**

YHubPort

Commence l'énumération des port de Yocto-hub accessibles par la librairie.

`YHubPort` **FirstHubPort**()

Utiliser la fonction `YHubPort.nextHubPort()` pour itérer sur les autres port de Yocto-hub.

Retourne :

un pointeur sur un objet `YHubPort`, correspondant au premier port de Yocto-hub accessible en ligne, ou `null` si il n'y a pas de port de Yocto-hub disponibles.

hubport→describe()hubport.describe()**YHubPort**

Retourne un court texte décrivant de manière non-ambigüe l'instance du port de Yocto-hub au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

`string describe()`

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le port de Yocto-hub (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

hubport→get_advertisedValue()**YHubPort****hubport→advertisedValue()****hubport.get_advertisedValue()**

Retourne la valeur courante du port de Yocto-hub (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante du port de Yocto-hub (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

hubport→**get_baudRate()**

YHubPort

hubport→**baudRate()****hubport.get_baudRate()**

Retourne la vitesse de transfert utilisée par le port de Yocto-hub, en kbps.

```
int get_baudRate( )
```

La valeur par défaut est 1000 kbps, une valeur inférieure révèle des problèmes de communication.

Retourne :

un entier représentant la vitesse de transfert utilisée par le port de Yocto-hub, en kbps

En cas d'erreur, déclenche une exception ou retourne Y_BAUDRATE_INVALID.

hubport→**get_enabled()****YHubPort****hubport**→**enabled()****hubport.get_enabled()**

Retourne vrai si le port du Yocto-hub est alimenté, faux sinon.

int **get_enabled**()

Retourne :

soit Y_ENABLED_FALSE, soit Y_ENABLED_TRUE, selon vrai si le port du Yocto-hub est alimenté, faux sinon

En cas d'erreur, déclenche une exception ou retourne Y_ENABLED_INVALID.

hubport→**get_errorMessage()**

YHubPort

hubport→**errorMessage()****hubport.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du port de Yocto-hub.

`string get_errorMessage()`

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du port de Yocto-hub.

hubport→**get_errorType()****YHubPort****hubport**→**errorType()****hubport.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du port de Yocto-hub.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du port de Yocto-hub.

hubport→**get_friendlyName()**

YHubPort

hubport→**friendlyName()****hubport.get_friendlyName()**

Retourne un identifiant global du port de Yocto-hub au format `NOM_MODULE.NOM_FONCTION`.

`string` **get_friendlyName()** ()

Le chaîne retournée utilise soit les noms logiques du module et du port de Yocto-hub si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du port de Yocto-hub (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le port de Yocto-hub en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

hubport→**get_functionDescriptor()**
hubport→**functionDescriptor()**
hubport.get_functionDescriptor()

YHubPort

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

hubport→**get_functionId()**

YHubPort

hubport→**functionId()****hubport.get_functionId()**

Retourne l'identifiant matériel du port de Yocto-hub, sans référence au module.

string **get_functionId()** ()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le port de Yocto-hub (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

hubport→**get_hardwareId()****YHubPort****hubport**→**hardwareId()****hubport.get_hardwareId()**

Retourne l'identifiant matériel unique du port de Yocto-hub au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du port de Yocto-hub (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le port de Yocto-hub (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

hubport→**get_logicalName()**

YHubPort

hubport→**logicalName()****hubport.get_logicalName()**

Retourne le nom logique du port de Yocto-hub.

string **get_logicalName()**

Retourne :

une chaîne de caractères représentant le nom logique du port de Yocto-hub.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

hubport→**get_module()****YHubPort****hubport**→**module()****hubport.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

hubport→**get_portState()**

YHubPort

hubport→**portState()****hubport.get_portState()**

Retourne l'état actuel du port de Yocto-hub.

int **get_portState()** ()

Retourne :

une valeur parmi Y_PORTSTATE_OFF, Y_PORTSTATE_OVRLD, Y_PORTSTATE_ON, Y_PORTSTATE_RUN et Y_PORTSTATE_PROG représentant l'état actuel du port de Yocto-hub

En cas d'erreur, déclenche une exception ou retourne Y_PORTSTATE_INVALID.

hubport→get_userdata()**YHubPort****hubport→userData()hubport.get_userdata()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

hubport→isOnline()hubport.isOnline()

YHubPort

Vérifie si le module hébergeant le port de Yocto-hub est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du port de Yocto-hub sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le port de Yocto-hub est joignable, `false` sinon

hubport→load()hubport.load()**YHubPort**

Met en cache les valeurs courantes du port de Yocto-hub, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

hubport→**nextHubPort()****hubport.nextHubPort()**

YHubPort

Continue l'énumération des port de Yocto-hub commencée à l'aide de `yFirstHubPort()`.

`YHubPort` **nextHubPort()**

Retourne :

un pointeur sur un objet `YHubPort` accessible en ligne, ou `null` lorsque l'énumération est terminée.

hubport→registerValueCallback()
hubport.registerValueCallback()

YHubPort

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

hubport→**set_enabled()**

YHubPort

hubport→**setEnabled()****hubport.set_enabled()**

Modifie le mode d'activation du port du Yocto-hub.

```
int set_enabled( int newval)
```

Si le port est actif, il sera alimenté. Sinon, l'alimentation du module est coupée.

Paramètres :

newval soit Y_ENABLED_FALSE, soit Y_ENABLED_TRUE, selon le mode d'activation du port du Yocto-hub

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

hubport→set_logicalName()
hubport→setLogicalName()
hubport.set_logicalName()

YHubPort

Modifie le nom logique du port de Yocto-hub.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du port de Yocto-hub.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

hubport→**set_userData()**

YHubPort

hubport→**setUserData()****hubport.set_userData()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

```
void set_userData( object data)
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.21. Interface de la fonction Humidity

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_humidity.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YHumidity = yoctolib.YHumidity;
php	require_once('yocto_humidity.php');
c++	#include "yocto_humidity.h"
m	#import "yocto_humidity.h"
pas	uses yocto_humidity;
vb	yocto_humidity.vb
cs	yocto_humidity.cs
java	import com.yoctopuce.YoctoAPI.YHumidity;
py	from yocto_humidity import *

Fonction globales

yFindHumidity(func)

Permet de retrouver un capteur d'humidité d'après un identifiant donné.

yFirstHumidity()

Commence l'énumération des capteurs d'humidité accessibles par la librairie.

Méthodes des objets YHumidity

humidity→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

humidity→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur d'humidité au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

humidity→get_advertisedValue()

Retourne la valeur courante du capteur d'humidité (pas plus de 6 caractères).

humidity→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en %RH, sous forme de nombre à virgule.

humidity→get_currentValue()

Retourne la valeur actuelle de l'humidité, en %RH, sous forme de nombre à virgule.

humidity→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur d'humidité.

humidity→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur d'humidité.

humidity→get_friendlyName()

Retourne un identifiant global du capteur d'humidité au format `NOM_MODULE . NOM_FONCTION`.

humidity→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

humidity→get_functionId()

Retourne l'identifiant matériel du capteur d'humidité, sans référence au module.

humidity→get_hardwareId()

	Retourne l'identifiant matériel unique du capteur d'humidité au format <code>SERIAL.FUNCTIONID</code> .
humidity→get_highestValue()	Retourne la valeur maximale observée pour l'humidité depuis le démarrage du module.
humidity→get_logFrequency()	Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.
humidity→get_logicalName()	Retourne le nom logique du capteur d'humidité.
humidity→get_lowestValue()	Retourne la valeur minimale observée pour l'humidité depuis le démarrage du module.
humidity→get_module()	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
humidity→get_module_async(callback, context)	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
humidity→get_recordedData(startTime, endTime)	Retourne un objet <code>DataSet</code> représentant des mesures de ce capteur précédemment enregistrées à l'aide du <code>DataLogger</code> , pour l'intervalle de temps spécifié.
humidity→get_reportFrequency()	Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.
humidity→get_resolution()	Retourne la résolution des valeurs mesurées.
humidity→get_unit()	Retourne l'unité dans laquelle l'humidité est exprimée.
humidity→get_userData()	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
humidity→isOnline()	Vérifie si le module hébergeant le capteur d'humidité est joignable, sans déclencher d'erreur.
humidity→isOnline_async(callback, context)	Vérifie si le module hébergeant le capteur d'humidité est joignable, sans déclencher d'erreur.
humidity→load(msValidity)	Met en cache les valeurs courantes du capteur d'humidité, avec une durée de validité spécifiée.
humidity→loadCalibrationPoints(rawValues, refValues)	Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode <code>calibrateFromPoints</code> .
humidity→load_async(msValidity, callback, context)	Met en cache les valeurs courantes du capteur d'humidité, avec une durée de validité spécifiée.
humidity→nextHumidity()	Continue l'énumération des capteurs d'humidité commencée à l'aide de <code>yFirstHumidity()</code> .
humidity→registerTimedReportCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque notification périodique.
humidity→registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
humidity→set_highestValue(newval)	Modifie la mémoire de valeur maximale observée.
humidity→set_logFrequency(newval)	

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

humidity→**set_logicalName**(newval)

Modifie le nom logique du capteur d'humidité.

humidity→**set_lowestValue**(newval)

Modifie la mémoire de valeur minimale observée.

humidity→**set_reportFrequency**(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

humidity→**set_resolution**(newval)

Modifie la résolution des valeurs physique mesurées.

humidity→**set_userData**(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

humidity→**wait_async**(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YHumidity.FindHumidity() yFindHumidity()YHumidity.FindHumidity()

YHumidity

Permet de retrouver un capteur d'humidité d'après un identifiant donné.

```
YHumidity FindHumidity( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur d'humidité soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YHumidity.isOnline()` pour tester si le capteur d'humidité est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur d'humidité sans ambiguïté

Retourne :

un objet de classe `YHumidity` qui permet ensuite de contrôler le capteur d'humidité.

YHumidity.FirstHumidity()
yFirstHumidity()YHumidity.FirstHumidity()

YHumidity

Commence l'énumération des capteurs d'humidité accessibles par la librairie.

YHumidity FirstHumidity()

Utiliser la fonction `YHumidity.nextHumidity()` pour itérer sur les autres capteurs d'humidité.

Retourne :

un pointeur sur un objet `YHumidity`, correspondant au premier capteur d'humidité accessible en ligne, ou `null` si il n'y a pas de capteurs d'humidité disponibles.

humidity→calibrateFromPoints()**YHumidity****humidity.calibrateFromPoints()**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

humidity→describe()humidity.describe()**YHumidity**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur d'humidité au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le capteur d'humidité (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

humidity→get_advertisedValue()

YHumidity

humidity→advertisedValue()

humidity.get_advertisedValue()

Retourne la valeur courante du capteur d'humidité (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du capteur d'humidité (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

humidity→get_currentRawValue()**YHumidity****humidity→currentRawValue()****humidity.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en %RH, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en %RH, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

humidity→get_currentValue()

YHumidity

humidity→currentValue()humidity.get_currentValue()

Retourne la valeur actuelle de l'humidité, en %RH, sous forme de nombre à virgule.

double **get_currentValue()**

Retourne :

une valeur numérique représentant la valeur actuelle de l'humidité, en %RH, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

humidity→get_errorMessage()**YHumidity****humidity→errorMessage()****humidity.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur d'humidité.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur d'humidité.

humidity→get_errorType()

YHumidity

humidity→errorType()humidity.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur d'humidité.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur d'humidité.

humidity→get_friendlyName()**YHumidity****humidity→friendlyName()****humidity.get_friendlyName()**

Retourne un identifiant global du capteur d'humidité au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du capteur d'humidité si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur d'humidité (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur d'humidité en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

humidity→get_functionDescriptor()
humidity→functionDescriptor()
humidity.get_functionDescriptor()

YHumidity

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

humidity→get_functionId()**YHumidity****humidity→functionId()humidity.get_functionId()**

Retourne l'identifiant matériel du capteur d'humidité, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur d'humidité (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

humidity→**get_hardwareId()**

YHumidity

humidity→**hardwareId()****humidity.get_hardwareId()**

Retourne l'identifiant matériel unique du capteur d'humidité au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur d'humidité (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur d'humidité (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

humidity→get_highestValue()**YHumidity****humidity→highestValue()****humidity.get_highestValue()**

Retourne la valeur maximale observée pour l'humidité depuis le démarrage du module.

```
double get_highestValue( )
```

Retourne :

une valeur numérique représentant la valeur maximale observée pour l'humidité depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

humidity→get_logFrequency()

YHumidity

humidity→logFrequency()

humidity.get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

`string get_logFrequency()`

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

humidity→get_logicalName()**YHumidity****humidity→logicalName()humidity.get_logicalName()**

Retourne le nom logique du capteur d'humidité.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du capteur d'humidité.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

humidity→get_lowestValue()

YHumidity

humidity→lowestValue()humidity.get_lowestValue()

Retourne la valeur minimale observée pour l'humidité depuis le démarrage du module.

```
double get_lowestValue( )
```

Retourne :

une valeur numérique représentant la valeur minimale observée pour l'humidité depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

humidity→get_module()**YHumidity****humidity→module()humidity.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

humidity→get_recordedData()

YHumidity

humidity→recordedData()

humidity.get_recordedData()

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet get_recordedData(long startTime, long endTime)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

humidity→get_reportFrequency()**YHumidity****humidity→reportFrequency()****humidity.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

humidity→get_resolution()

YHumidity

humidity→resolution()humidity.get_resolution()

Retourne la résolution des valeurs mesurées.

double **get_resolution**()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

humidity→get_unit()**YHumidity****humidity→unit()humidity.get_unit()**

Retourne l'unité dans laquelle l'humidité est exprimée.

```
string get_unit( )
```

Retourne :

une chaîne de caractères représentant l'unité dans laquelle l'humidité est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

humidity→get_userdata()

YHumidity

humidity→userdata()humidity.get_userdata()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

humidity→isOnline()humidity.isOnline()**YHumidity**

Vérifie si le module hébergeant le capteur d'humidité est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du capteur d'humidité sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur d'humidité est joignable, `false` sinon

humidity→load()humidity.load()**YHumidity**

Met en cache les valeurs courantes du capteur d'humidité, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

humidity→loadCalibrationPoints() humidity.loadCalibrationPoints()

YHumidity

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

humidity→**nextHumidity()****humidity.nextHumidity()**

YHumidity

Continue l'énumération des capteurs d'humidité commencée à l'aide de `yFirstHumidity()`.

`YHumidity` **nextHumidity()**

Retourne :

un pointeur sur un objet `YHumidity` accessible en ligne, ou `null` lorsque l'énumération est terminée.

humidity→registerTimedReportCallback()
humidity.registerTimedReportCallback()

YHumidity

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet YMeasure décrivant la nouvelle valeur publiée.

humidity→registerValueCallback() humidity.registerValueCallback()

YHumidity

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

humidity→set_highestValue()
humidity→setHighestValue()
humidity.set_highestValue()

YHumidity

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

humidity→set_logFrequency()**YHumidity****humidity→setLogFrequency()****humidity.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

humidity→set_logicalName()
humidity→setLogicalName()
humidity.set_logicalName()

YHumidity

Modifie le nom logique du capteur d'humidité.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur d'humidité.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

humidity→set_lowestValue()

YHumidity

humidity→setLowestValue()

humidity.set_lowestValue()

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

humidity→set_reportFrequency()
humidity→setReportFrequency()
humidity.set_reportFrequency()

YHumidity

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

humidity→set_resolution()

YHumidity

humidity→setResolution()humidity.set_resolution()

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

humidity→set_userdata()**YHumidity****humidity→setUserData()humidity.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.22. Interface de la fonction Led

La librairie de programmation Yoctopuce permet non seulement d'allumer la led à une intensité donnée, mais aussi de la faire osciller à plusieurs fréquences.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_led.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YLed = yoctolib.YLed;
php	require_once('yocto_led.php');
c++	#include "yocto_led.h"
m	#import "yocto_led.h"
pas	uses yocto_led;
vb	yocto_led.vb
cs	yocto_led.cs
java	import com.yoctopuce.YoctoAPI.YLed;
py	from yocto_led import *

Fonction globales

yFindLed(func)

Permet de retrouver une led d'après un identifiant donné.

yFirstLed()

Commence l'énumération des leds accessibles par la librairie.

Méthodes des objets YLed

led→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de la led au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

led→get_advertisedValue()

Retourne la valeur courante de la led (pas plus de 6 caractères).

led→get_blinking()

Retourne le mode de signalisation de la led.

led→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de la led.

led→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de la led.

led→get_friendlyName()

Retourne un identifiant global de la led au format `NOM_MODULE . NOM_FONCTION`.

led→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

led→get_functionId()

Retourne l'identifiant matériel de la led, sans référence au module.

led→get_hardwareId()

Retourne l'identifiant matériel unique de la led au format `SERIAL . FUNCTIONID`.

led→get_logicalName()

Retourne le nom logique de la led.

led→get_luminosity()

Retourne l'intensité de la led en pour cent.

led→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`led→get_module_async(callback, context)`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`led→get_power()`

Retourne l'état courant de la led.

`led→get_userData()`

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

`led→isOnline()`

Vérifie si le module hébergeant la led est joignable, sans déclencher d'erreur.

`led→isOnline_async(callback, context)`

Vérifie si le module hébergeant la led est joignable, sans déclencher d'erreur.

`led→load(msValidity)`

Met en cache les valeurs courantes de la led, avec une durée de validité spécifiée.

`led→load_async(msValidity, callback, context)`

Met en cache les valeurs courantes de la led, avec une durée de validité spécifiée.

`led→nextLed()`

Continue l'énumération des leds commencée à l'aide de `yFirstLed()`.

`led→registerValueCallback(callback)`

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

`led→set_blinking(newval)`

Modifie le mode de signalisation de la led.

`led→set_logicalName(newval)`

Modifie le nom logique de la led.

`led→set_luminosity(newval)`

Modifie l'intensité lumineuse de la led (en pour cent).

`led→set_power(newval)`

Modifie l'état courant de la led.

`led→set_userData(data)`

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

`led→wait_async(callback, context)`

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YLed.FindLed()**YLed****yFindLed()YLed.FindLed()**

Permet de retrouver une led d'après un identifiant donné.

YLed FindLed(string func)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que la led soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YLed.isOnline()` pour tester si la led est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence la led sans ambiguïté

Retourne :

un objet de classe `YLed` qui permet ensuite de contrôler la led.

YLed.FirstLed()
yFirstLed()YLed.FirstLed()

YLed

Commence l'énumération des leds accessibles par la librairie.

YLed FirstLed()

Utiliser la fonction `YLed.nextLed()` pour itérer sur les autres leds.

Retourne :

un pointeur sur un objet `YLed`, correspondant à la première led accessible en ligne, ou `null` si il n'y a pas de leds disponibles.

led→describe()led.describe()**YLed**

Retourne un court texte décrivant de manière non-ambigüe l'instance de la led au format
`TYPE(NAME)=SERIAL.FUNCTIONID`.

`string describe()`

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant la led (ex: `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

led→**get_advertisedValue()****YLed****led**→**advertisedValue()****led.get_advertisedValue()**

Retourne la valeur courante de la led (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante de la led (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

led→**get_blinking()**

YLed

led→**blinking()****led.get_blinking()**

Retourne le mode de signalisation de la led.

```
int get_blinking( )
```

Retourne :

une valeur parmi Y_BLINKING_STILL, Y_BLINKING_RELAX, Y_BLINKING_AWARE, Y_BLINKING_RUN, Y_BLINKING_CALL et Y_BLINKING_PANIC représentant le mode de signalisation de la led

En cas d'erreur, déclenche une exception ou retourne Y_BLINKING_INVALID.

led→**get_errorMessage()****YLed****led**→**errorMessage()****led.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de la led.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de la led.

led→get_errorType()

YLed

led→errorType()led.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de la led.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de la led.

led→**get_friendlyName()****YLed****led**→**friendlyName()****led.get_friendlyName()**

Retourne un identifiant global de la led au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName()
```

Le chaîne retournée utilise soit les noms logiques du module et de la led si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de la led (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant la led en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

led→**get_functionDescriptor()**

YLed

led→**functionDescriptor()**

led.get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()** ()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera Y_FUNCTIONDESCRIPTOR_INVALID

led→**get_functionId()****YLed****led**→**functionId()****led.get_functionId()**

Retourne l'identifiant matériel de la led, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant la led (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

led→**get_hardwareId()**

YLed

led→**hardwareId()****led.get_hardwareId()**

Retourne l'identifiant matériel unique de la led au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de la led (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant la led (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

led→**get_logicalName()****YLed****led**→**logicalName()****led.get_logicalName()**

Retourne le nom logique de la led.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de la led.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

led→**get_luminosity()**

YLed

led→**luminosity()****led.get_luminosity()**

Retourne l'intensité de la led en pour cent.

int **get_luminosity**()

Retourne :

un entier représentant l'intensité de la led en pour cent

En cas d'erreur, déclenche une exception ou retourne Y_LUMINOSITY_INVALID.

led→**get_module()****YLed****led**→**module()****led.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

led→**get_power()**

YLed

led→**power()****led.get_power()**

Retourne l'état courant de la led.

```
int get_power( )
```

Retourne :

soit Y_POWER_OFF, soit Y_POWER_ON, selon l'état courant de la led

En cas d'erreur, déclenche une exception ou retourne Y_POWER_INVALID.

led→**get_userData()****YLed****led**→**userData()****led.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode `set_userData`.

object **get_userData()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

led→isOnline()led.isOnline()

YLed

Vérifie si le module hébergeant la led est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache de la led sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

true si la led est joignable, false sinon

led→load()led.load()**YLed**

Met en cache les valeurs courantes de la led, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

led→**nextLed()****led.nextLed()**

YLed

Continue l'énumération des leds commencée à l'aide de `yFirstLed()`.

`YLed nextLed()`

Retourne :

un pointeur sur un objet `YLed` accessible en ligne, ou `null` lorsque l'énumération est terminée.

led→registerValueCallback()
led.registerValueCallback()

YLed

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

led→**set_blinking()**

YLed

led→**setBlinking()****led.set_blinking()**

Modifie le mode de signalisation de la led.

```
int set_blinking( int newval)
```

Paramètres :

newval une valeur parmi Y_BLINKING_STILL, Y_BLINKING_RELAX, Y_BLINKING_AWARE, Y_BLINKING_RUN, Y_BLINKING_CALL et Y_BLINKING_PANIC représentant le mode de signalisation de la led

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

led→**set_logicalName()****YLed****led**→**setLogicalName()****led.set_logicalName()**

Modifie le nom logique de la led.

```
int set_logicalName( string newval )
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de la led.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

led→**set_luminosity()**

YLed

led→**setLuminosity()****led.set_luminosity()**

Modifie l'intensité lumineuse de la led (en pour cent).

```
int set_luminosity( int newval)
```

Paramètres :

newval un entier représentant l'intensité lumineuse de la led (en pour cent)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

led→**set_power()****YLed****led**→**setPower()****led.set_power()**

Modifie l'état courant de la led.

```
int set_power( int newval)
```

Paramètres :

newval soit Y_POWER_OFF, soit Y_POWER_ON, selon l'état courant de la led

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

led→**set_userdata()**

YLed

led→**setUserData()****led.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.23. Interface de la fonction LightSensor

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_lightsensor.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YLightSensor = yoctolib.YLightSensor;
php	require_once('yocto_lightsensor.php');
c++	#include "yocto_lightsensor.h"
m	#import "yocto_lightsensor.h"
pas	uses yocto_lightsensor;
vb	yocto_lightsensor.vb
cs	yocto_lightsensor.cs
java	import com.yoctopuce.YoctoAPI.YLightSensor;
py	from yocto_lightsensor import *

Fonction globales

yFindLightSensor(func)

Permet de retrouver un capteur de lumière d'après un identifiant donné.

yFirstLightSensor()

Commence l'énumération des capteurs de lumière accessibles par la librairie.

Méthodes des objets YLightSensor

lightsensor→calibrate(calibratedVal)

Modifie le paramètre de calibration spécifique du senseur de sorte à ce que la valeur actuelle corresponde à une consigne donnée (correction linéaire).

lightsensor→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

lightsensor→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de lumière au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

lightsensor→get_advertisedValue()

Retourne la valeur courante du capteur de lumière (pas plus de 6 caractères).

lightsensor→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en lux, sous forme de nombre à virgule.

lightsensor→get_currentValue()

Retourne la valeur actuelle de la lumière ambiante, en lux, sous forme de nombre à virgule.

lightsensor→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de lumière.

lightsensor→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de lumière.

lightsensor→get_friendlyName()

Retourne un identifiant global du capteur de lumière au format `NOM_MODULE . NOM_FONCTION`.

lightsensor→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

lightsensor→get_functionId()

Retourne l'identifiant matériel du capteur de lumière, sans référence au module.

lightsensor→get_hardwareId()

Retourne l'identifiant matériel unique du capteur de lumière au format `SERIAL.FUNCTIONID`.

lightsensor→get_highestValue()

Retourne la valeur maximale observée pour la lumière ambiante depuis le démarrage du module.

lightsensor→get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

lightsensor→get_logicalName()

Retourne le nom logique du capteur de lumière.

lightsensor→get_lowestValue()

Retourne la valeur minimale observée pour la lumière ambiante depuis le démarrage du module.

lightsensor→get_measureType()

Retourne le type de mesure de lumière utilisé par le module.

lightsensor→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

lightsensor→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

lightsensor→get_recordedData(startTime, endTime)

Retourne un objet `DataSet` représentant des mesures de ce capteur précédemment enregistrées à l'aide du `DataLogger`, pour l'intervalle de temps spécifié.

lightsensor→get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

lightsensor→get_resolution()

Retourne la résolution des valeurs mesurées.

lightsensor→get_unit()

Retourne l'unité dans laquelle la lumière ambiante est exprimée.

lightsensor→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

lightsensor→isOnline()

Vérifie si le module hébergeant le capteur de lumière est joignable, sans déclencher d'erreur.

lightsensor→isOnline_async(callback, context)

Vérifie si le module hébergeant le capteur de lumière est joignable, sans déclencher d'erreur.

lightsensor→load(msValidity)

Met en cache les valeurs courantes du capteur de lumière, avec une durée de validité spécifiée.

lightsensor→loadCalibrationPoints(rawValues, refValues)

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

lightsensor→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du capteur de lumière, avec une durée de validité spécifiée.

lightsensor→nextLightSensor()

Continue l'énumération des capteurs de lumière commencée à l'aide de `yFirstLightSensor()`.

lightsensor→registerTimedReportCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

lightsensor→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

lightsensor→set_highestValue(newval)

Modifie la mémoire de valeur maximale observée.

lightsensor→set_logFrequency(newval)

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

lightsensor→set_logicalName(newval)

Modifie le nom logique du capteur de lumière.

lightsensor→set_lowestValue(newval)

Modifie la mémoire de valeur minimale observée.

lightsensor→set_measureType(newval)

Change le type de mesure de lumière effectuée par le capteur.

lightsensor→set_reportFrequency(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

lightsensor→set_resolution(newval)

Modifie la résolution des valeurs physique mesurées.

lightsensor→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userData.

lightsensor→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YLightSensor.FindLightSensor()**YLightSensor****yFindLightSensor()YLightSensor.FindLightSensor()**

Permet de retrouver un capteur de lumière d'après un identifiant donné.

```
YLightSensor FindLightSensor( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur de lumière soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YLightSensor.isOnline()` pour tester si le capteur de lumière est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur de lumière sans ambiguïté

Retourne :

un objet de classe `YLightSensor` qui permet ensuite de contrôler le capteur de lumière.

YLightSensor.FirstLightSensor()**YLightSensor****yFirstLightSensor()YLightSensor.FirstLightSensor()**

Commence l'énumération des capteurs de lumière accessibles par la librairie.

YLightSensor **FirstLightSensor()**

Utiliser la fonction `YLightSensor.nextLightSensor()` pour itérer sur les autres capteurs de lumière.

Retourne :

un pointeur sur un objet `YLightSensor`, correspondant au premier capteur de lumière accessible en ligne, ou `null` si il n'y a pas de capteurs de lumière disponibles.

lightsensor→calibrate()lightsensor.calibrate()**YLightSensor**

Modifie le paramètre de calibration spécifique du capteur de sorte à ce que la valeur actuelle corresponde à une consigne donnée (correction linéaire).

```
int calibrate( double calibratedVal)
```

Paramètres :

calibratedVal la consigne de valeur désirée.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→calibrateFromPoints() lightsensor.calibrateFromPoints()

YLightSensor

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→describe()lightsensor.describe()**YLightSensor**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de lumière au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le capteur de lumière (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

lightsensor→get_advertisedValue()**YLightSensor****lightsensor→advertisedValue()****lightsensor.get_advertisedValue()**

Retourne la valeur courante du capteur de lumière (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante du capteur de lumière (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

lightsensor→get_currentRawValue()

YLightSensor

lightsensor→currentRawValue()

lightsensor.get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en lux, sous forme de nombre à virgule.

double **get_currentRawValue()**

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en lux, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

lightsensor→get_currentValue()**YLightSensor****lightsensor→currentValue()****lightsensor.get_currentValue()**

Retourne la valeur actuelle de la lumière ambiante, en lux, sous forme de nombre à virgule.

double **get_currentValue()**

Retourne :

une valeur numérique représentant la valeur actuelle de la lumière ambiante, en lux, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

lightsensor→get_errorMessage()

YLightSensor

lightsensor→errorMessage()

lightsensor.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de lumière.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur de lumière.

lightsensor→get_errorType()**YLightSensor****lightsensor→errorType()lightsensor.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de lumière.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur de lumière.

lightsensor→get_friendlyName()

YLightSensor

lightsensor→friendlyName()

lightsensor.get_friendlyName()

Retourne un identifiant global du capteur de lumière au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du capteur de lumière si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur de lumière (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur de lumière en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

lightsensor→get_functionDescriptor()
lightsensor→functionDescriptor()
lightsensor.get_functionDescriptor()

YLightSensor

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

lightsensor→get_functionId()

YLightSensor

lightsensor→functionId()lightsensor.get_functionId()

Retourne l'identifiant matériel du capteur de lumière, sans référence au module.

string **get_functionId**()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur de lumière (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

lightsensor→get_hardwareId()**YLightSensor****lightsensor→hardwareId()****lightsensor.get_hardwareId()**

Retourne l'identifiant matériel unique du capteur de lumière au format `SERIAL.FUNCTIONID`.

```
string get_hardwareId( )
```

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur de lumière (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur de lumière (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

lightsensor→get_highestValue()

YLightSensor

lightsensor→highestValue()

lightsensor.get_highestValue()

Retourne la valeur maximale observée pour la lumière ambiante depuis le démarrage du module.

`double get_highestValue()`

Retourne :

une valeur numérique représentant la valeur maximale observée pour la lumière ambiante depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

lightsensor→get_logFrequency()**YLightSensor****lightsensor→logFrequency()****lightsensor.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

```
string get_logFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

lightsensor→get_logicalName()

YLightSensor

lightsensor→logicalName()

lightsensor.get_logicalName()

Retourne le nom logique du capteur de lumière.

`string get_logicalName()`

Retourne :

une chaîne de caractères représentant le nom logique du capteur de lumière.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

lightsensor→get_lowestValue()**YLightSensor****lightsensor→lowestValue()****lightsensor.get_lowestValue()**

Retourne la valeur minimale observée pour la lumière ambiante depuis le démarrage du module.

double **get_lowestValue()**

Retourne :

une valeur numérique représentant la valeur minimale observée pour la lumière ambiante depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

lightsensor→get_measureType()

YLightSensor

lightsensor→measureType()

lightsensor.get_measureType()

Retourne le type de mesure de lumière utilisé par le module.

```
int get_measureType( )
```

Retourne :

une valeur parmi Y_MEASURETYPE_HUMAN_EYE, Y_MEASURETYPE_WIDE_SPECTRUM, Y_MEASURETYPE_INFRARED, Y_MEASURETYPE_HIGH_RATE et Y_MEASURETYPE_HIGH_ENERGY représentant le type de mesure de lumière utilisé par le module

En cas d'erreur, déclenche une exception ou retourne Y_MEASURETYPE_INVALID.

lightsensor→**get_module()****YLightSensor****lightsensor**→**module()****lightsensor.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

lightsensor→get_recordedData()

YLightSensor

lightsensor→recordedData()

lightsensor.get_recordedData()

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

lightsensor→get_reportFrequency()**YLightSensor****lightsensor→reportFrequency()****lightsensor.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

lightsensor→get_resolution()

YLightSensor

lightsensor→resolution()lightsensor.get_resolution()

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

lightsensor→**get_unit()****YLightSensor****lightsensor**→**unit()****lightsensor.get_unit()**

Retourne l'unité dans laquelle la lumière ambiante est exprimée.

string **get_unit**()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la lumière ambiante est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

lightsensor→get_userdata()

YLightSensor

lightsensor→userData()lightsensor.get_userdata()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

lightsensor→isOnline()lightsensor.isOnline()**YLightSensor**

Vérifie si le module hébergeant le capteur de lumière est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du capteur de lumière sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur de lumière est joignable, `false` sinon

lightsensor→load()lightsensor.load()**YLightSensor**

Met en cache les valeurs courantes du capteur de lumière, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→loadCalibrationPoints() lightsensor.loadCalibrationPoints()

YLightSensor

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→nextLightSensor() lightsensor.nextLightSensor()

YLightSensor

Continue l'énumération des capteurs de lumière commencée à l'aide de `yFirstLightSensor()`.

YLightSensor **nextLightSensor()**

Retourne :

un pointeur sur un objet YLightSensor accessible en ligne, ou null lorsque l'énumération est terminée.

lightsensor→registerTimedReportCallback()
lightsensor.registerTimedReportCallback()

YLightSensor

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

lightsensor→registerValueCallback()**YLightSensor****lightsensor.registerValueCallback()**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

lightsensor→set_highestValue()**YLightSensor****lightsensor→setHighestValue()****lightsensor.set_highestValue()**

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→set_logFrequency()**YLightSensor****lightsensor→setLogFrequency()****lightsensor.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→set_logicalName()
lightsensor→setLogicalName()
lightsensor.set_logicalName()

YLightSensor

Modifie le nom logique du capteur de lumière.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur de lumière.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→set_lowestValue()

YLightSensor

lightsensor→setLowestValue()

lightsensor.set_lowestValue()

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→set_measureType()**YLightSensor****lightsensor→setMeasureType()****lightsensor.set_measureType()**

Change le type de mesure de lumière effectuée par le capteur.

```
int set_measureType( int newval)
```

La mesure peut soit approximer la réponse de l'oeil humain, soit donner une valeur ciblant un spectre particulier, en fonction des possibilités offertes par le récepteur de lumière. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une valeur parmi `Y_MEASURETYPE_HUMAN_EYE`, `Y_MEASURETYPE_WIDE_SPECTRUM`, `Y_MEASURETYPE_INFRARED`, `Y_MEASURETYPE_HIGH_RATE` et `Y_MEASURETYPE_HIGH_ENERGY`

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→set_reportFrequency()
lightsensor→setReportFrequency()
lightsensor.set_reportFrequency()

YLightSensor

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→**set_resolution()**
lightsensor→**setResolution()**
lightsensor.set_resolution()

YLightSensor

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval )
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

lightsensor→set_userdata()

YLightSensor

lightsensor→setUserData()

lightsensor.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.24. Interface de la fonction Magnetometer

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_magnetometer.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YMagnetometer = yoctolib.YMagnetometer;</code>
php	<code>require_once('yocto_magnetometer.php');</code>
c++	<code>#include "yocto_magnetometer.h"</code>
m	<code>#import "yocto_magnetometer.h"</code>
pas	<code>uses yocto_magnetometer;</code>
vb	<code>yocto_magnetometer.vb</code>
cs	<code>yocto_magnetometer.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YMagnetometer;</code>
py	<code>from yocto_magnetometer import *</code>

Fonction globales

yFindMagnetometer(func)

Permet de retrouver un magnétomètre d'après un identifiant donné.

yFirstMagnetometer()

Commence l'énumération des magnétomètres accessibles par la librairie.

Méthodes des objets YMagnetometer

magnetometer→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

magnetometer→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du magnétomètre au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

magnetometer→get_advertisedValue()

Retourne la valeur courante du magnétomètre (pas plus de 6 caractères).

magnetometer→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en mT, sous forme de nombre à virgule.

magnetometer→get_currentValue()

Retourne la valeur actuelle du champ magnétique, en mT, sous forme de nombre à virgule.

magnetometer→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du magnétomètre.

magnetometer→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du magnétomètre.

magnetometer→get_friendlyName()

Retourne un identifiant global du magnétomètre au format `NOM_MODULE . NOM_FONCTION`.

magnetometer→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

magnetometer→get_functionId()

Retourne l'identifiant matériel du magnétomètre, sans référence au module.

magnetometer→get_hardwareId()

Retourne l'identifiant matériel unique du magnétomètre au format `SERIAL.FUNCTIONID`.

magnetometer→get_highestValue()

Retourne la valeur maximale observée pour le champ magnétique depuis le démarrage du module.

magnetometer→get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

magnetometer→get_logicalName()

Retourne le nom logique du magnétomètre.

magnetometer→get_lowestValue()

Retourne la valeur minimale observée pour le champ magnétique depuis le démarrage du module.

magnetometer→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

magnetometer→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

magnetometer→get_recordedData(startTime, endTime)

Retourne un objet `DataSet` représentant des mesures de ce capteur précédemment enregistrées à l'aide du `DataLogger`, pour l'intervalle de temps spécifié.

magnetometer→get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

magnetometer→get_resolution()

Retourne la résolution des valeurs mesurées.

magnetometer→get_unit()

Retourne l'unité dans laquelle le champ magnétique est exprimée.

magnetometer→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

magnetometer→get_xValue()

Retourne la composante X du champ magnétique, sous forme de nombre à virgule.

magnetometer→get_yValue()

Retourne la composante Y du champ magnétique, sous forme de nombre à virgule.

magnetometer→get_zValue()

Retourne la composante Z du champ magnétique, sous forme de nombre à virgule.

magnetometer→isOnline()

Vérifie si le module hébergeant le magnétomètre est joignable, sans déclencher d'erreur.

magnetometer→isOnline_async(callback, context)

Vérifie si le module hébergeant le magnétomètre est joignable, sans déclencher d'erreur.

magnetometer→load(msValidity)

Met en cache les valeurs courantes du magnétomètre, avec une durée de validité spécifiée.

magnetometer→loadCalibrationPoints(rawValues, refValues)

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

magnetometer→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du magnétomètre, avec une durée de validité spécifiée.

magnetometer→nextMagnetometer()

Continue l'énumération des magnétomètres commencée à l'aide de `yFirstMagnetometer()`.

magnetometer→registerTimedReportCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

magnetometer→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

magnetometer→set_highestValue(newval)

Modifie la mémoire de valeur maximale observée.

magnetometer→set_logFrequency(newval)

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

magnetometer→set_logicalName(newval)

Modifie le nom logique du magnétomètre.

magnetometer→set_lowestValue(newval)

Modifie la mémoire de valeur minimale observée.

magnetometer→set_reportFrequency(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

magnetometer→set_resolution(newval)

Modifie la résolution des valeurs physique mesurées.

magnetometer→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userData.

magnetometer→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YMagnetometer.FindMagnetometer() yFindMagnetometer() YMagnetometer.FindMagnetometer()

YMagnetometer

Permet de retrouver un magnétomètre d'après un identifiant donné.

YMagnetometer **FindMagnetometer**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le magnétomètre soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YMagnetometer.isOnline()` pour tester si le magnétomètre est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le magnétomètre sans ambiguïté

Retourne :

un objet de classe `YMagnetometer` qui permet ensuite de contrôler le magnétomètre.

YMagnetometer.FirstMagnetometer()
yFirstMagnetometer()
YMagnetometer.FirstMagnetometer()

YMagnetometer

Commence l'énumération des magnétomètres accessibles par la librairie.

`YMagnetometer` **FirstMagnetometer()**

Utiliser la fonction `YMagnetometer.nextMagnetometer()` pour itérer sur les autres magnétomètres.

Retourne :

un pointeur sur un objet `YMagnetometer`, correspondant au premier magnétomètre accessible en ligne, ou `null` si il n'y a pas de magnétomètres disponibles.

magnetometer→calibrateFromPoints()
magnetometer.calibrateFromPoints()**YMagnetometer**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

magnetometer→describe()**magnetometer.describe()****YMagnetometer**

Retourne un court texte décrivant de manière non-ambigüe l'instance du magnétomètre au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le magnétomètre (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

magnetometer→get_advertisedValue()

YMagnetometer

magnetometer→advertisedValue()

magnetometer.get_advertisedValue()

Retourne la valeur courante du magnétomètre (pas plus de 6 caractères).

string get_advertisedValue()

Retourne :

une chaîne de caractères représentant la valeur courante du magnétomètre (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

magnetometer→get_currentRawValue()**YMagnetometer****magnetometer→currentRawValue()****magnetometer.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en mT, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en mT, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

magnetometer→get_currentValue()

YMagnetometer

magnetometer→currentValue()

magnetometer.get_currentValue()

Retourne la valeur actuelle du champ magnétique, en mT, sous forme de nombre à virgule.

double **get_currentValue**()

Retourne :

une valeur numérique représentant la valeur actuelle du champ magnétique, en mT, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

magnetometer→get_errorMessage()**YMagnetometer****magnetometer→errorMessage()****magnetometer.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du magnétomètre.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du magnétomètre.

magnetometer→get_errorType()

YMagnetometer

magnetometer→errorType()

magnetometer.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du magnétomètre.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du magnétomètre.

magnetometer→get_friendlyName()**YMagnetometer****magnetometer→friendlyName()****magnetometer.get_friendlyName()**

Retourne un identifiant global du magnétomètre au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du magnétomètre si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du magnétomètre (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le magnétomètre en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

magnetometer→get_functionDescriptor()

YMagnetometer

magnetometer→functionDescriptor()

magnetometer.get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()** ()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera Y_FUNCTIONDESCRIPTOR_INVALID

magnetometer→get_functionId()
magnetometer→functionId()
magnetometer.get_functionId()

YMagnetometer

Retourne l'identifiant matériel du magnétomètre, sans référence au module.

`string get_functionId()`

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le magnétomètre (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

magnetometer→get_hardwareId()

YMagnetometer

magnetometer→hardwareId()

magnetometer.get_hardwareId()

Retourne l'identifiant matériel unique du magnétomètre au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du magnétomètre (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le magnétomètre (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

magnetometer→get_highestValue()**YMagnetometer****magnetometer→highestValue()****magnetometer.get_highestValue()**

Retourne la valeur maximale observée pour le champ magnétique depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour le champ magnétique depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

magnetometer→get_logFrequency()

YMagnetometer

magnetometer→logFrequency()

magnetometer.get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

```
string get_logFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

magnetometer→get_logicalName()**YMagnetometer****magnetometer→logicalName()****magnetometer.get_logicalName()**

Retourne le nom logique du magnétomètre.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du magnétomètre.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

magnetometer→get_lowestValue()

YMagnetometer

magnetometer→lowestValue()

magnetometer.get_lowestValue()

Retourne la valeur minimale observée pour le champ magnétique depuis le démarrage du module.

double **get_lowestValue()** ()

Retourne :

une valeur numérique représentant la valeur minimale observée pour le champ magnétique depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

magnetometer→get_module()
magnetometer→module()
magnetometer.get_module()

YMagnetometer

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

YModule **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de YModule retournée ne sera pas joignable.

Retourne :

une instance de YModule

magnetometer→get_recordedData()

YMagnetometer

magnetometer→recordedData()

magnetometer.get_recordedData()

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intercalé de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

magnetometer→get_reportFrequency()**YMagnetometer****magnetometer→reportFrequency()****magnetometer.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

magnetometer→get_resolution()

YMagnetometer

magnetometer→resolution()

magnetometer.get_resolution()

Retourne la résolution des valeurs mesurées.

double get_resolution()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

magnetometer→**get_unit()****YMagnetometer****magnetometer**→**unit()****magnetometer.get_unit()**

Retourne l'unité dans laquelle le champ magnétique est exprimée.

string **get_unit**()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle le champ magnétique est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

magnetometer→get_userdata()

YMagnetometer

magnetometer→userData()

magnetometer.getUserData()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

magnetometer→**get_xValue()****YMagnetometer****magnetometer**→**xValue()****magnetometer.get_xValue()**

Retourne la composante X du champ magnétique, sous forme de nombre à virgule.

double **get_xValue()** ()

Retourne :

une valeur numérique représentant la composante X du champ magnétique, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_XVALUE_INVALID.

magnetometer→get_yValue()

YMagnetometer

magnetometer→yValue()magnetometer.get_yValue()

Retourne la composante Y du champ magnétique, sous forme de nombre à virgule.

double **get_yValue()** ()

Retourne :

une valeur numérique représentant la composante Y du champ magnétique, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_YVALUE_INVALID.

magnetometer→get_zValue()**YMagnetometer****magnetometer→zValue()****magnetometer.get_zValue()**

Retourne la composante Z du champ magnétique, sous forme de nombre à virgule.

double **get_zValue()**

Retourne :

une valeur numérique représentant la composante Z du champ magnétique, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_ZVALUE_INVALID.

magnetometer→isOnline()magnetometer.isOnline()

YMagnetometer

Vérifie si le module hébergeant le magnétomètre est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache du magnétomètre sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

true si le magnétomètre est joignable, false sinon

magnetometer→**load()****magnetometer.load()****YMagnetometer**

Met en cache les valeurs courantes du magnétomètre, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

magnetometer→loadCalibrationPoints()

YMagnetometer

magnetometer.loadCalibrationPoints()

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

magnetometer→**nextMagnetometer()**
magnetometer.nextMagnetometer()

YMagnetometer

Continue l'énumération des magnétomètres commencée à l'aide de `yFirstMagnetometer()`.

`YMagnetometer` **nextMagnetometer()** ()

Retourne :

un pointeur sur un objet `YMagnetometer` accessible en ligne, ou `null` lorsque l'énumération est terminée.

magnetometer→registerTimedReportCallback()
magnetometer.registerTimedReportCallback()

YMagnetometer

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

magnetometer→registerValueCallback()
magnetometer.registerValueCallback()

YMagnetometer

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

magnetometer→set_highestValue()

YMagnetometer

magnetometer→setHighestValue()

magnetometer.set_highestValue()

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

magnetometer→set_logFrequency()
magnetometer→setLogFrequency()
magnetometer.set_logFrequency()

YMagnetometer

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

magnetometer→set_logicalName()

YMagnetometer

magnetometer→setLogicalName()

magnetometer.set_logicalName()

Modifie le nom logique du magnétomètre.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du magnétomètre.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

magnetometer→set_lowestValue()
magnetometer→setLowestValue()
magnetometer.set_lowestValue()

YMagnetometer

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

magnetometer→set_reportFrequency()

YMagnetometer

magnetometer→setReportFrequency()

magnetometer.set_reportFrequency()

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

magnetometer→set_resolution()**YMagnetometer****magnetometer→setResolution()****magnetometer.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

magnetometer→set_userdata()

YMagnetometer

magnetometer→setUserData()

magnetometer.set_userdata()

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userdata.

void **set_userdata**(object **data**)

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.25. Valeur mesurée

Les objets YMeasure sont utilisés dans l'interface de programmation Yoctopuce pour représenter une valeur observée un moment donnée. Ces objets sont utilisés en particulier en conjonction avec la classe YDataSet.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_api.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YAPI = yoctolib.YAPI; var YModule = yoctolib.YModule;
php	require_once('yocto_api.php');
c++	#include "yocto_api.h"
m	#import "yocto_api.h"
pas	uses yocto_api;
vb	yocto_api.vb
cs	yocto_api.cs
java	import com.yoctopuce.YoctoAPI.YModule;
py	from yocto_api import *

Méthodes des objets YMeasure

measure→get_averageValue()

Retourne la valeur moyenne observée durant l'intervalle de temps couvert par la mesure.

measure→get_endTimeUTC()

Retourne l'heure absolue de la fin de la mesure, sous forme du nombre de secondes depuis le 1er janvier 1970 UTC (date/heure au format Unix).

measure→get_maxValue()

Retourne la plus grande valeur observée durant l'intervalle de temps couvert par la mesure.

measure→get_minValue()

Retourne la plus petite valeur observée durant l'intervalle de temps couvert par la mesure.

measure→get_startTimeUTC()

Retourne l'heure absolue du début de la mesure, sous forme du nombre de secondes depuis le 1er janvier 1970 UTC (date/heure au format Unix).

measure→**get_averageValue()**

YMeasure

measure→**averageValue()**

measure.get_averageValue()

Retourne la valeur moyenne observée durant l'intervalle de temps couvert par la mesure.

```
double get_averageValue( )
```

Retourne :

un nombre décimal correspondant à la valeur moyenne observée.

measure→get_endTimeUTC()**YMeasure****measure→endTimeUTC()measure.get_endTimeUTC()**

Retourne l'heure absolue de la fin de la mesure, sous forme du nombre de secondes depuis le 1er janvier 1970 UTC (date/heure au format Unix).

double **get_endTimeUTC()** ()

Lors que l'enregistrement de données se fait à une fréquence supérieure à une mesure par seconde, le timestamp peuvent inclure une fraction décimale.

Retourne :

un nombre réel positif correspondant au nombre de secondes écoulées entre le 1er janvier 1970 UTC et la fin de la mesure.

measure→**get_maxValue()**

YMeasure

measure→**maxValue()****measure.get_maxValue()**

Retourne la plus grande valeur observée durant l'intervalle de temps couvert par la mesure.

double **get_maxValue()** ()

Retourne :

un nombre décimal correspondant à la plus grande valeur observée.

measure→**get_minValue()****YMeasure****measure**→**minValue()****measure.get_minValue()**

Retourne la plus petite valeur observée durant l'intervalle de temps couvert par la mesure.

double **get_minValue()** ()

Retourne :

un nombre décimal correspondant à la plus petite valeur observée.

measure→**get_startTimeUTC()**

YMeasure

measure→**startTimeUTC()**

measure.get_startTimeUTC()

Retourne l'heure absolue du début de la mesure, sous forme du nombre de secondes depuis le 1er janvier 1970 UTC (date/heure au format Unix).

double **get_startTimeUTC()** ()

Lors que l'enregistrement de données se fait à une fréquence supérieure à une mesure par seconde, le timestamp peuvent inclure une fraction décimale.

Retourne :

un nombre réel positif correspondant au nombre de secondes écoulées entre le 1er janvier 1970 UTC et le début de la mesure.

3.26. Interface de contrôle du module

Cette interface est la même pour tous les modules USB de Yoctopuce. Elle permet de contrôler les paramètres généraux du module, et d'énumérer les fonctions fournies par chaque module.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_api.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YAPI = yoctolib.YAPI; var YModule = yoctolib.YModule;
php	require_once('yocto_api.php');
cpp	#include "yocto_api.h"
m	#import "yocto_api.h"
pas	uses yocto_api;
vb	yocto_api.vb
cs	yocto_api.cs
java	import com.yoctopuce.YoctoAPI.YModule;
py	from yocto_api import *

Fonction globales

yFindModule(func)

Permet de retrouver un module d'après son numéro de série ou son nom logique.

yFirstModule()

Commence l'énumération des modules accessibles par la librairie.

Méthodes des objets YModule

module→checkFirmware(path, onlynew)

Test si le fichier byn est valid pour le module.

module→describe()

Retourne un court texte décrivant le module.

module→download(pathname)

Télécharge le fichier choisi du module et retourne son contenu.

module→functionCount()

Retourne le nombre de fonctions (sans compter l'interface "module") existant sur le module.

module→functionId(functionIndex)

Retourne l'identifiant matériel de la *nième* fonction du module.

module→functionName(functionIndex)

Retourne le nom logique de la *nième* fonction du module.

module→functionValue(functionIndex)

Retourne la valeur publiée par la *nième* fonction du module.

module→get_allSettings()

Retourne tous les paramètres du module.

module→get_beacon()

Retourne l'état de la balise de localisation.

module→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'objet module.

module→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'objet module.

module→get_firmwareRelease()

3. Reference

	Retourne la version du logiciel embarqué du module.
module → get_hardwareId()	Retourne l'identifiant unique du module.
module → get_icon2d()	Retourne l'icône du module.
module → get_lastLogs()	Retourne une chaîne de caractère contenant les derniers logs du module.
module → get_logicalName()	Retourne le nom logique du module.
module → get_luminosity()	Retourne la luminosité des leds informatives du module (valeur entre 0 et 100).
module → get_persistentSettings()	Retourne l'état courant des réglages persistents du module.
module → get_productId()	Retourne l'identifiant USB du module, préprogrammé en usine.
module → get_productName()	Retourne le nom commercial du module, préprogrammé en usine.
module → get_productRelease()	Retourne le numéro de version matériel du module, préprogrammé en usine.
module → get_rebootCountdown()	Retourne le nombre de secondes restantes avant un redémarrage du module, ou zéro si aucun redémarrage n'a été agendé.
module → get_serialNumber()	Retourne le numéro de série du module, préprogrammé en usine.
module → get_upTime()	Retourne le nombre de millisecondes écoulées depuis la mise sous tension du module
module → get_usbCurrent()	Retourne le courant consommé par le module sur le bus USB, en milliampères.
module → get_userData()	Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode <code>set_userData</code> .
module → get_userVar()	Retourne la valeur entière précédemment stockée dans cet attribut.
module → isOnline()	Vérifie si le module est joignable, sans déclencher d'erreur.
module → isOnline_async(callback, context)	Vérifie si le module est joignable, sans déclencher d'erreur.
module → load(msValidity)	Met en cache les valeurs courantes du module, avec une durée de validité spécifiée.
module → load_async(msValidity, callback, context)	Met en cache les valeurs courantes du module, avec une durée de validité spécifiée.
module → nextModule()	Continue l'énumération des modules commencée à l'aide de <code>yFirstModule()</code> .
module → reboot(secBeforeReboot)	Agende un simple redémarrage du module dans un nombre donné de secondes.
module → registerLogCallback(callback)	Enregistre une fonction de callback qui sera appelée à chaque fois le module émet un message de log.

module→revertFromFlash()

Recharge les réglages stockés dans le mémoire non volatile du module, comme à la mise sous tension du module.

module→saveToFlash()

Sauve les réglages courants dans la mémoire non volatile du module.

module→set_allSettings(settings)

Restore tous les paramètres du module.

module→set_beacon(newval)

Allume ou éteint la balise de localisation du module.

module→set_logicalName(newval)

Change le nom logique du module.

module→set_luminosity(newval)

Modifie la luminosité des leds informatives du module.

module→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userData.

module→set_userVar(newval)

Retourne la valeur entière précédemment stockée dans cet attribut.

module→triggerFirmwareUpdate(secBeforeReboot)

Agende un redémarrage du module en mode spécial de reprogrammation du logiciel embarqué.

module→updateFirmware(path)

Prepare une mise à jour de firmware du module.

module→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YModule.FindModule() yFindModule()YModule.FindModule()

YModule

Permet de retrouver un module d'après son numéro de série ou son nom logique.

YModule **FindModule**(string **func**)

Cette fonction n'exige pas que le module soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YModule.isOnline()` pour tester si le module est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères contenant soit le numéro de série, soit le nom logique du module désiré

Retourne :

un objet de classe `YModule` qui permet ensuite de contrôler le module ou d'obtenir de plus amples informations sur le module.

YModule.FirstModule() **yFirstModule()YModule.FirstModule()**

YModule

Commence l'énumération des modules accessibles par la librairie.

YModule **FirstModule()**

Utiliser la fonction `YModule.nextModule()` pour itérer sur les autres modules.

Retourne :

un pointeur sur un objet `YModule`, correspondant au premier module accessible en ligne, ou `null` si aucun module n'a été trouvé.

module→checkFirmware()**module.checkFirmware()****YModule**

Test si le fichier byn est valide pour le module.

```
string checkFirmware( string path, bool onlynew)
```

Cette méthode est utile pour tester si il est nécessaire de mettre à jour le module avec un nouveau firmware. Il est possible de passer un répertoire qui contient plusieurs fichiers byn. Dans ce cas cette méthode retourne le path du fichier byn compatible le plus récent. Si le paramètre onlynew est vrai les firmwares équivalents ou plus anciens au firmware installé sont ignorés.

Paramètres :

path le path sur un fichier byn ou un répertoire contenant plusieurs fichiers byn
onlynew retourne uniquement les fichiers strictement plus récents

Retourne :

: le path du fichier byn à utiliser ou une chaîne vide si aucun firmware plus récent est disponible. En cas d'erreur, déclenche une exception ou retourne une chaîne de caractères qui commence par "error:".

module→**describe()****module.describe()****YModule**

Retourne un court texte décrivant le module.

```
string describe( )
```

Ce texte peut contenir soit le nom logique du module, soit son numéro de série.

Retourne :

une chaîne de caractères décrivant le module

module→**functionCount()****module.functionCount()**

YModule

Retourne le nombre de fonctions (sans compter l'interface "module") existant sur le module.

int functionCount()

Retourne :

le nombre de fonctions sur le module

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→**functionId()****module.functionId()****YModule**

Retourne l'identifiant matériel de la *nième* fonction du module.

```
string functionId( int functionIndex)
```

Paramètres :

functionIndex l'index de la fonction pour laquelle l'information est désirée, en commençant à 0 pour la première fonction.

Retourne :

une chaîne de caractères correspondant à l'identifiant matériel unique de la fonction désirée

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

module→**functionName()****module.functionName()**

YModule

Retourne le nom logique de la *nième* fonction du module.

```
string functionName( int functionIndex)
```

Paramètres :

functionIndex l'index de la fonction pour laquelle l'information est désirée, en commençant à 0 pour la première fonction.

Retourne :

une chaîne de caractères correspondant au nom logique de la fonction désirée

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

module→**functionValue()****module.functionValue()****YModule**

Retourne la valeur publiée par la *n*ème fonction du module.

```
string functionValue( int functionIndex)
```

Paramètres :

functionIndex l'index de la fonction pour laquelle l'information est désirée, en commençant à 0 pour la première fonction.

Retourne :

une chaîne de caractères correspondant à la valeur publiée par la fonction désirée

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

module→**get_beacon()**

YModule

module→**beacon()****module.get_beacon()**

Retourne l'état de la balise de localisation.

```
int get_beacon( )
```

Retourne :

soit Y_BEACON_OFF, soit Y_BEACON_ON, selon l'état de la balise de localisation

En cas d'erreur, déclenche une exception ou retourne Y_BEACON_INVALID.

module→**get_errorMessage()****YModule****module**→**errorMessage()****module.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'objet module.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du module

module→**get_errorType()**

YModule

module→**errorType()****module.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'objet module.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du module

module→**get_firmwareRelease()**
module→**firmwareRelease()**
module.get_firmwareRelease()

YModule

Retourne la version du logiciel embarqué du module.

```
string get_firmwareRelease( )
```

Retourne :

une chaîne de caractères représentant la version du logiciel embarqué du module

En cas d'erreur, déclenche une exception ou retourne `Y_FIRMWARERELEASE_INVALID`.

module→**get_hardwareId()**

YModule

module→**hardwareId()****module.get_hardwareId()**

Retourne l'identifiant unique du module.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module suivi de la chaîne ".module".

Retourne :

une chaîne de caractères identifiant la fonction

module→**get_lastLogs()****YModule****module**→**lastLogs()****module.get_lastLogs()**

Retourne une chaine de caractère contenant les derniers logs du module.

```
string get_lastLogs( )
```

Cette methode retourne les derniers logs qui sont encore stocké dans le module.

Retourne :

une chaine de caractère contenant les derniers logs du module. En cas d'erreur, déclenche une exception ou retourne `YAPI_INVALID_STRING`.

module→**get_logicalName()**

YModule

module→**logicalName()****module.get_logicalName()**

Retourne le nom logique du module.

string **get_logicalName()**

Retourne :

une chaîne de caractères représentant le nom logique du module

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

module→**get_luminosity()****YModule****module**→**luminosity()****module.get_luminosity()**

Retourne la luminosité des leds informatives du module (valeur entre 0 et 100).

```
int get_luminosity( )
```

Retourne :

un entier représentant la luminosité des leds informatives du module (valeur entre 0 et 100)

En cas d'erreur, déclenche une exception ou retourne `Y_LUMINOSITY_INVALID`.

module→**get_persistentSettings()**

YModule

module→**persistentSettings()**

module.get_persistentSettings()

Retourne l'état courant des réglages persistents du module.

```
int get_persistentSettings( )
```

Retourne :

une valeur parmi Y_PERSISTENTSETTINGS_LOADED, Y_PERSISTENTSETTINGS_SAVED et Y_PERSISTENTSETTINGS_MODIFIED représentant l'état courant des réglages persistents du module

En cas d'erreur, déclenche une exception ou retourne Y_PERSISTENTSETTINGS_INVALID.

module→**get_productId()****YModule****module**→**productId()****module.get_productId()**

Retourne l'identifiant USB du module, préprogrammé en usine.

int **get_productId**()

Retourne :

un entier représentant l'identifiant USB du module, préprogrammé en usine

En cas d'erreur, déclenche une exception ou retourne Y_PRODUCTID_INVALID.

module→**get_productName()**

YModule

module→**productName()****module.get_productName()**

Retourne le nom commercial du module, préprogrammé en usine.

string **get_productName()** ()

Retourne :

une chaîne de caractères représentant le nom commercial du module, préprogrammé en usine

En cas d'erreur, déclenche une exception ou retourne Y_PRODUCTNAME_INVALID.

module→**get_productRelease()****YModule****module**→**productRelease()****module.get_productRelease()**

Retourne le numéro de version matériel du module, préprogrammé en usine.

int **get_productRelease**()

Retourne :

un entier représentant le numéro de version matériel du module, préprogrammé en usine

En cas d'erreur, déclenche une exception ou retourne Y_PRODUCTRELEASE_INVALID.

module→get_rebootCountdown()

YModule

module→rebootCountdown()

module.get_rebootCountdown()

Retourne le nombre de secondes restantes avant un redémarrage du module, ou zéro si aucun redémarrage n'a été agendé.

```
int get_rebootCountdown( )
```

Retourne :

un entier représentant le nombre de secondes restantes avant un redémarrage du module, ou zéro si aucun redémarrage n'a été agendé

En cas d'erreur, déclenche une exception ou retourne Y_REBOOTCOUNTDOWN_INVALID.

module→**get_serialNumber()****YModule****module**→**serialNumber()****module.get_serialNumber()**

Retourne le numéro de série du module, préprogrammé en usine.

string **get_serialNumber()**

Retourne :

une chaîne de caractères représentant le numéro de série du module, préprogrammé en usine

En cas d'erreur, déclenche une exception ou retourne Y_SERIALNUMBER_INVALID.

module→**get_upTime()**

YModule

module→**upTime()****module.get_upTime()**

Retourne le nombre de millisecondes écoulées depuis la mise sous tension du module

long **get_upTime()** ()

Retourne :

un entier représentant le nombre de millisecondes écoulées depuis la mise sous tension du module

En cas d'erreur, déclenche une exception ou retourne Y_UPTIME_INVALID.

module→**get_usbCurrent()****YModule****module**→**usbCurrent()****module.get_usbCurrent()**

Retourne le courant consommé par le module sur le bus USB, en milliampères.

int **get_usbCurrent**()

Retourne :

un entier représentant le courant consommé par le module sur le bus USB, en milliampères

En cas d'erreur, déclenche une exception ou retourne Y_USBCURRENT_INVALID.

module→**get_userdata()**

YModule

module→**userData()****module.get_userdata()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()** ()

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

module→**get_userVar()****YModule****module**→**userVar()****module.get_userVar()**

Retourne la valeur entière précédemment stockée dans cet attribut.

int **get_userVar**()

Au démarrage du module (ou après un redémarrage), la valeur est toujours zéro.

Retourne :

un entier représentant la valeur entière précédemment stockée dans cet attribut

En cas d'erreur, déclenche une exception ou retourne Y_USERVAR_INVALID.

module→isOnline()module.isOnline()

YModule

Vérifie si le module est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs du module en cache sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le module est joignable, `false` sinon

module→load()module.load()**YModule**

Met en cache les valeurs courantes du module, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→**nextModule()****module.nextModule()**

YModule

Continue l'énumération des modules commencée à l'aide de `yFirstModule()`.

YModule **nextModule()**

Retourne :

un pointeur sur un objet `YModule` accessible en ligne, ou `null` lorsque l'énumération est terminée.

module→reboot()module.reboot()**YModule**

Agende un simple redémarrage du module dans un nombre donné de secondes.

```
int reboot( int secBeforeReboot)
```

Paramètres :

secBeforeReboot nombre de secondes avant de redémarrer

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→registerLogCallback()

YModule

module.registerLogCallback()

Enregistre une fonction de callback qui sera appelée à chaque fois le module émet un message de log.

```
int registerLogCallback( LogCallback callback)
```

Utile pour débbugger le fonctionnement d'un module Yoctopuce.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet module qui a produit un log, un chaîne de caractère qui contiens le log

module→revertFromFlash()
module.revertFromFlash()

YModule

Recharge les réglages stockés dans le mémoire non volatile du module, comme à la mise sous tension du module.

int **revertFromFlash**()

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→**saveToFlash()****module.saveToFlash()**

YModule

Sauve les réglages courants dans la mémoire non volatile du module.

int saveToFlash()

Attention le nombre total de sauvegardes possibles durant la vie du module est limité (environ 100000 cycles). N'appellez pas cette fonction dans une boucle.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→**set_allSettings()****YModule****module**→**setAllSettings()****module.set_allSettings()**

Restore tous les paramètres du module.

```
int set_allSettings( )
```

Utile pour restaurer les noms logiques et les calibrations du module depuis un sauvgarde.

Paramètres :

settings un buffer binaire avec tous les paramètres

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→**set_beacon()**

YModule

module→**setBeacon()****module.set_beacon()**

Allume ou éteint la balise de localisation du module.

```
int set_beacon( int newval)
```

Paramètres :

newval soit Y_BEACON_OFF, soit Y_BEACON_ON

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→**set_logicalName()****YModule****module**→**setLogicalName()****module.set_logicalName()**

Change le nom logique du module.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→**set_luminosity()**

YModule

module→**setLuminosity()****module.set_luminosity()**

Modifie la luminosité des leds informatives du module.

```
int set_luminosity( int newval)
```

Le paramètre est une valeur entre 0 et 100. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval un entier représentant la luminosité des leds informatives du module

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→**set_userdata()****YModule****module**→**setUserData()****module.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

module→**set_userVar()**

YModule

module→**setUserVar()****module.set_userVar()**

Retourne la valeur entière précédemment stockée dans cet attribut.

```
int set_userVar( int newval)
```

Au démarrage du module (ou après un redémarrage), la valeur est toujours zéro.

Paramètres :

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→**triggerFirmwareUpdate()**
module.triggerFirmwareUpdate()

YModule

Agende un redémarrage du module en mode spécial de reprogrammation du logiciel embarqué.

```
int triggerFirmwareUpdate( int secBeforeReboot)
```

Paramètres :

secBeforeReboot nombre de secondes avant de redémarrer

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

module→updateFirmware()module.updateFirmware()

YModule

Prepare une mise à jour de firmware du module.

`YFirmwareUpdate updateFirmware(string path)`

Cette methode un object `YFirmwareUpdate` qui est utilisé pour mettre à jour le firmware du module.

Paramètres :

path le path sur un fichier byn

Retourne :

: Un object `YFirmwareUpdate`

3.27. Interface de la fonction Motor

La librairie de programmation yoctopuce permet de piloter la puissance envoyée au moteur pour le faire tourner aussi bien dans un sens que dans l'autre, mais aussi de piloter des accélérations linéaires: le moteur accélère alors tout seul sans que vous vous ayez à vous en occuper. La librairie permet aussi de freiner le moteur: cela est réalisé en court-circuitant les pôles du moteur, ce qui le transforme en frein électro-magnétique.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_motor.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YMotor = yoctolib.YMotor;
php	require_once('yocto_motor.php');
c++	#include "yocto_motor.h"
m	#import "yocto_motor.h"
pas	uses yocto_motor;
vb	yocto_motor.vb
cs	yocto_motor.cs
java	import com.yoctopuce.YoctoAPI.YMotor;
py	from yocto_motor import *

Fonction globales

yFindMotor(func)

Permet de retrouver un moteur d'après un identifiant donné.

yFirstMotor()

Commence l'énumération des moteur accessibles par la librairie.

Méthodes des objets YMotor

motor→brakingForceMove(targetPower, delay)

Modifie progressivement la force de freinage appliquée au moteur sur une durée donnée.

motor→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du moteur au format TYPE (NAME) = SERIAL.FUNCTIONID.

motor→drivingForceMove(targetPower, delay)

Modifie progressivement la puissance envoyée au moteur sur une durée donnée.

motor→get_advertisedValue()

Retourne la valeur courante du moteur (pas plus de 6 caractères).

motor→get_brakingForce()

Retourne la force de freinage appliquée au moteur, sous forme de pourcentage.

motor→get_cutOffVoltage()

Retourne la limite de l'alimentation en dessous de laquelle le contrôleur va automatiquement se mettre en erreur et couper la consommation.

motor→get_drivingForce()

Retourne la puissance actuelle envoyée au moteur, sous forme de nombre réel entre -100% et +100%.

motor→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du moteur.

motor→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du moteur.

motor→get_failSafeTimeout()

3. Reference

Retourne le temps en millisecondes pendant lequel le variateur pourra fonctionner sans instruction du processus de contrôle.

motor→**get_frequency()**

Retourne la fréquence du signal PWM utilisé pour contrôler le moteur.

motor→**get_friendlyName()**

Retourne un identifiant global du moteur au format `NOM_MODULE . NOM_FONCTION`.

motor→**get_functionDescriptor()**

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

motor→**get_functionId()**

Retourne l'identifiant matériel du moteur, sans référence au module.

motor→**get_hardwareId()**

Retourne l'identifiant matériel unique du moteur au format `SERIAL . FUNCTIONID`.

motor→**get_logicalName()**

Retourne le nom logique du moteur.

motor→**get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

motor→**get_module_async(callback, context)**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

motor→**get_motorStatus()**

Retourne l'état du contrôleur de moteur.

motor→**get_overCurrentLimit()**

Retourne la valeur limite du courant (en mA) au dessus de laquelle le contrôleur va automatiquement se mettre en erreur.

motor→**get_starterTime()**

Retourne la durée (en ms) pendant laquelle le moteur est piloté à basse fréquence pour faciliter son démarrage.

motor→**get_userData()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

motor→**isOnline()**

Vérifie si le module hébergeant le moteur est joignable, sans déclencher d'erreur.

motor→**isOnline_async(callback, context)**

Vérifie si le module hébergeant le moteur est joignable, sans déclencher d'erreur.

motor→**keepALive()**

Rearme la sécurité failsafe du contrôleur.

motor→**load(msValidity)**

Met en cache les valeurs courantes du moteur, avec une durée de validité spécifiée.

motor→**load_async(msValidity, callback, context)**

Met en cache les valeurs courantes du moteur, avec une durée de validité spécifiée.

motor→**nextMotor()**

Continue l'énumération des moteur commencée à l'aide de `yFirstMotor()`.

motor→**registerValueCallback(callback)**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

motor→**resetStatus()**

Réinitialise l'état du contrôleur à IDLE.

motor→**set_brakingForce(newval)**

Modifie immédiatement la force de freinage appliquée au moteur (en pourcents).

motor→**set_cutOffVoltage(newval)**

Modifie la limite de l'alimentation en dessous de laquelle le contrôleur va automatiquement se mettre en erreur et couper la consommation.

motor→**set_drivingForce(newval)**

Modifie immédiatement la puissance envoyée au moteur.

motor→**set_failSafeTimeout(newval)**

Modifie le temps en millisecondes pendant lequel le variateur pourra fonctionner sans instruction du processus de contrôle.

motor→**set_frequency(newval)**

Modifie la fréquence du signal PWM utilisée pour contrôler le moteur.

motor→**set_logicalName(newval)**

Modifie le nom logique du moteur.

motor→**set_overCurrentLimit(newval)**

Modifie la valeur limite du courant (en mA) au dessus de laquelle le contrôleur va automatiquement se mettre en erreur.

motor→**set_starterTime(newval)**

Modifie la durée (en ms) pendant laquelle le moteur est piloté à basse fréquence pour faciliter son démarrage.

motor→**set_userData(data)**

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

motor→**wait_async(callback, context)**

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YMotor.FindMotor()**YMotor****yFindMotor()YMotor.FindMotor()**

Permet de retrouver un moteur d'après un identifiant donné.

YMotor **FindMotor**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le moteur soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YMotor.isOnline()` pour tester si le moteur est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le moteur sans ambiguïté

Retourne :

un objet de classe `YMotor` qui permet ensuite de contrôler le moteur.

YMotor.FirstMotor()
yFirstMotor()YMotor.FirstMotor()

YMotor

Commence l'énumération des moteur accessibles par la librairie.

YMotor **FirstMotor**()

Utiliser la fonction `YMotor.nextMotor()` pour itérer sur les autres moteur.

Retourne :

un pointeur sur un objet `YMotor`, correspondant au premier moteur accessible en ligne, ou `null` si il n'y a pas de moteur disponibles.

motor→brakingForceMove()
motor.brakingForceMove()

YMotor

Modifie progressivement la force de freinage appliquée au moteur sur une durée donnée.

```
int brakingForceMove( double targetPower, int delay)
```

Paramètres :

targetPower force de freinage finale, en pourcentage

delay durée (en ms) sur laquelle le changement de puissance sera effectué

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→describe()motor.describe()**YMotor**

Retourne un court texte décrivant de manière non-ambigüe l'instance du moteur au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le moteur (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

motor→**drivingForceMove()**
motor.drivingForceMove()

YMotor

Modifie progressivement la puissance envoyée au moteur sur une durée donnée.

```
int drivingForceMove( double targetPower, int delay)
```

Paramètres :

targetPower puissance finale désirée, en pourcentage de -100% à +100%

delay durée (en ms) sur laquelle le changement de puissance sera effectué

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**get_advertisedValue()**
motor→**advertisedValue()**
motor.get_advertisedValue()

YMotor

Retourne la valeur courante du moteur (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du moteur (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne `Y_ADVERTISEDVALUE_INVALID`.

motor→**get_brakingForce()**

YMotor

motor→**brakingForce()****motor.get_brakingForce()**

Retourne la force de freinage appliquée au moteur, sous forme de pourcentage.

double **get_brakingForce()** ()

La valeur 0 correspond ne pas freiner (moteur en roue libre).

Retourne :

une valeur numérique représentant la force de freinage appliquée au moteur, sous forme de pourcentage

En cas d'erreur, déclenche une exception ou retourne Y_BRAKINGFORCE_INVALID.

motor→**get_cutOffVoltage()****YMotor****motor**→**cutOffVoltage()****motor.get_cutOffVoltage()**

Retourne la limite de l'alimentation en dessous de laquelle le contrôleur va automatiquement se mettre en erreur et couper la consommation.

double **get_cutOffVoltage()**

Ce réglage permet d'éviter d'endommager un accumulateur un continuant à l'utiliser une fois "vide".

Retourne :

une valeur numérique représentant la limite de l'alimentation en dessous de laquelle le contrôleur va automatiquement se mettre en erreur et couper la consommation

En cas d'erreur, déclenche une exception ou retourne Y_CUTOFFVOLTAGE_INVALID.

motor→**get_drivingForce()**

YMotor

motor→**drivingForce()****motor.get_drivingForce()**

Retourne la puissance actuelle envoyée au moteur, sous forme de nombre réel entre -100% et +100%.

double **get_drivingForce()** ()

Retourne :

une valeur numérique représentant la puissance actuelle envoyée au moteur, sous forme de nombre réel entre -100% et +100%

En cas d'erreur, déclenche une exception ou retourne Y_DRIVINGFORCE_INVALID.

motor→**get_errorMessage()****YMotor****motor**→**errorMessage()****motor.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du moteur.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du moteur.

motor→**get_errorType()**

YMotor

motor→**errorType()****motor.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du moteur.

YRETCODE **get_errorType()**)

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du moteur.

motor→**get_failSafeTimeout()****YMotor****motor**→**failSafeTimeout()****motor.get_failSafeTimeout()**

Retourne le temps en millisecondes pendant lequel le variateur pourra fonctionner sans instruction du processus de contrôle.

int **get_failSafeTimeout()**

Passé ce délai, le contrôleur arrêtera le moteur et passera en mode erreur FAILSAFE. La sécurité failsafe est désactivée quand la valeur est à zéro.

Retourne :

un entier représentant le temps en millisecondes pendant lequel le variateur pourra fonctionner sans instruction du processus de contrôle

En cas d'erreur, déclenche une exception ou retourne Y_FAILSAFETIMEOUT_INVALID.

motor→**get_frequency()**

YMotor

motor→**frequency()****motor.get_frequency()**

Retourne la fréquence du signal PWM utilisé pour contrôler le moteur.

double **get_frequency**()

Retourne :

une valeur numérique représentant la fréquence du signal PWM utilisé pour contrôler le moteur

En cas d'erreur, déclenche une exception ou retourne Y_FREQUENCY_INVALID.

motor→**get_friendlyName()****YMotor****motor**→**friendlyName()****motor.get_friendlyName()**

Retourne un identifiant global du moteur au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName()
```

Le chaîne retournée utilise soit les noms logiques du module et du moteur si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du moteur (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le moteur en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

motor→**get_functionDescriptor()**

YMotor

motor→**functionDescriptor()**

motor.get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()** ()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

motor→**get_functionId()****YMotor****motor**→**functionId()****motor.get_functionId()**

Retourne l'identifiant matériel du moteur, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le moteur (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

motor→**get_hardwareId()**

YMotor

motor→**hardwareId()****motor.get_hardwareId()**

Retourne l'identifiant matériel unique du moteur au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du moteur (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le moteur (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

motor→**get_logicalName()****YMotor****motor**→**logicalName()****motor.get_logicalName()**

Retourne le nom logique du moteur.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du moteur.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

motor→**get_module()**

YMotor

motor→**module()****motor.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

motor→**get_motorStatus()****YMotor****motor**→**motorStatus()****motor.get_motorStatus()**

Retourne l'état du contrôleur de moteur.

```
int get_motorStatus( )
```

Les états possibles sont: IDLE si le moteur est à l'arrêt/en roue libre, prêt à démarrer; FORWD si le contrôleur fait tourner le moteur en marche avant; BACKWD si le contrôleur fait tourner le moteur en marche arrière; BRAKE si le contrôleur est en train de freiner; LOVOLT si le contrôleur a détecté une tension trop basse; HICURR si le contrôleur a détecté une surconsommation; HIHEAT si le contrôleur a détecté une surchauffe; FAILSF si le contrôleur est passé en protection failsafe.

Si le contrôleur est en erreur (LOVOLT, HICURR, HIHEAT,FAILSF), il doit être explicitement réinitialisé avec la fonction `resetStatus`.

Retourne :

une valeur parmi Y_MOTORSTATUS_IDLE, Y_MOTORSTATUS_BRAKE, Y_MOTORSTATUS_FORWD, Y_MOTORSTATUS_BACKWD, Y_MOTORSTATUS_LOVOLT, Y_MOTORSTATUS_HICURR, Y_MOTORSTATUS_HIHEAT et Y_MOTORSTATUS_FAILSF représentant l'état du contrôleur de moteur

En cas d'erreur, déclenche une exception ou retourne Y_MOTORSTATUS_INVALID.

motor→**get_overCurrentLimit()**

YMotor

motor→**overCurrentLimit()**

motor.get_overCurrentLimit()

Retourne la valeur limite du courant (en mA) au dessus de laquelle le contrôleur va automatiquement se mettre en erreur.

```
int get_overCurrentLimit( )
```

Une valeur nulle signifie qu'aucune limite n'est définie.

Retourne :

un entier représentant la valeur limite du courant (en mA) au dessus de laquelle le contrôleur va automatiquement se mettre en erreur

En cas d'erreur, déclenche une exception ou retourne Y_OVERCURRENTLIMIT_INVALID.

motor→**get_starterTime()****YMotor****motor**→**starterTime()****motor.get_starterTime()**

Retourne la durée (en ms) pendant laquelle le moteur est piloté à basse fréquence pour faciliter son démarrage.

int **get_starterTime**()

Retourne :

un entier représentant la durée (en ms) pendant laquelle le moteur est piloté à basse fréquence pour faciliter son démarrage

En cas d'erreur, déclenche une exception ou retourne Y_STARTERTIME_INVALID.

motor→**get_userData()**

YMotor

motor→**userData()****motor.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

motor→**isOnline()****motor.isOnline()****YMotor**

Vérifie si le module hébergeant le moteur est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du moteur sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le moteur est joignable, `false` sinon

motor→**keepALive()****motor.keepALive()**

YMotor

Réarme la sécurité failsafe du contrôleur.

int keepALive()

Lorsque le moteur est en marche et que la sécurité failsafe est activée, cette fonction doit être appelée périodiquement pour confirmer le bon fonctionnement du processus de contrôle. A défaut, le moteur s'arrêtera automatiquement au bout du temps prévu. Notez que l'appel à une fonction de type `set` du moteur réarme aussi la sécurité failsafe.

motor→**load()****motor.load()****YMotor**

Met en cache les valeurs courantes du moteur, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**nextMotor()****motor.nextMotor()**

YMotor

Continue l'énumération des moteur commencée à l'aide de `yFirstMotor()`.

YMotor **nextMotor()**

Retourne :

un pointeur sur un objet `YMotor` accessible en ligne, ou `null` lorsque l'énumération est terminée.

motor→registerValueCallback()
motor.registerValueCallback()

YMotor

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

motor→**resetStatus()****motor.resetStatus()**

YMotor

Réinitialise l'état du contrôleur à IDLE.

```
int resetStatus( )
```

Cette fonction doit être explicitement appelée après toute condition d'erreur pour permettre au contrôleur de repartir.

motor→**set_brakingForce()****YMotor****motor**→**setBrakingForce()****motor.set_brakingForce()**

Modifie immédiatement la force de freinage appliquée au moteur (en pourcents).

int **set_brakingForce**(double **newval**)

La valeur 0 correspond à ne pas freiner (moteur en roue libre). Lorsque la force de freinage est changée, la puissance de traction est remise à zéro.

Paramètres :

newval une valeur numérique représentant immédiatement la force de freinage appliquée au moteur (en pourcents)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**set_cutOffVoltage()**

YMotor

motor→**setCutOffVoltage()****motor.set_cutOffVoltage()**

Modifie la limite de l'alimentation en dessous de laquelle le contrôleur va automatiquement se mettre en erreur et couper la consommation.

```
int set_cutOffVoltage( double newval)
```

Ce réglage permet d'éviter d'endommager un accumulateur un continuant à l'utiliser une fois "vide". Attention, quel que soit le réglage du cutoff, le variateur passera en erreur si l'alimentation passe (même brièvement) en dessous de 3V.

Paramètres :

newval une valeur numérique représentant la limite de l'alimentation en dessous de laquelle le contrôleur va automatiquement se mettre en erreur et couper la consommation

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**set_drivingForce()****YMotor****motor**→**setDrivingForce()****motor.set_drivingForce()**

Modifie immédiatement la puissance envoyée au moteur.

```
int set_drivingForce( double newval)
```

La valeur est donnée en pourcentage de -100% à +100%. Si vous voulez ménager votre mécanique et éviter d'induire des consommations excessives qui pourraient dépasser les capacités du contrôleur, évitez les changements de régime trop brusques. Par exemple, passer brutalement de marche avant à marche arrière est une très mauvaise idée. A chaque fois que la puissance envoyée au moteur est changée, le freinage est remis à zéro.

Paramètres :

newval une valeur numérique représentant immédiatement la puissance envoyée au moteur

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**set_failSafeTimeout()**

YMotor

motor→**setFailSafeTimeout()**

motor.set_failSafeTimeout()

Modifie le temps en millisecondes pendant lequel le variateur pourra fonctionner sans instruction du processus de contrôle.

```
int set_failSafeTimeout( int newval)
```

Passé ce delai, le contrôleur arrêtera le moteur et passera en mode erreur FAILSAFE. La sécurité failsafe est désactivée quand la valeur est à zéro.

Paramètres :

newval un entier représentant le temps en millisecondes pendant lequel le variateur pourra fonctionner sans instruction du processus de contrôle

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**set_frequency()****YMotor****motor**→**setFrequency()****motor.set_frequency()**

Modifie la fréquence du signal PWM utilisée pour contrôler le moteur.

```
int set_frequency( double newval)
```

Une fréquence basse est généralement plus efficace (les composant chauffent moins et le moteur démarre plus facilement), mais un bruit audible peut être généré. Une fréquence élevée peut réduire le bruit, mais il y a plus d'énergie perdue en chaleur.

Paramètres :

newval une valeur numérique représentant la fréquence du signal PWM utilisée pour contrôler le moteur

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**set_logicalName()**

YMotor

motor→**setLogicalName()****motor.set_logicalName()**

Modifie le nom logique du moteur.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du moteur.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**set_overCurrentLimit()****YMotor****motor**→**setOverCurrentLimit()****motor.set_overCurrentLimit()**

Modifie la valeur limite du courant (en mA) au dessus de laquelle le contrôleur va automatiquement se mettre en erreur.

```
int set_overCurrentLimit( int newval )
```

Une valeur nulle signifie qu'aucune limite n'est définie. Attention, quel que soit le réglage choisi, le variateur passera en erreur si le courant passe, même brièvement, en dessus de 32A.

Paramètres :

newval un entier représentant la valeur limite du courant (en mA) au dessus de laquelle le contrôleur va automatiquement se mettre en erreur

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**set_starterTime()**

YMotor

motor→**setStarterTime()****motor.set_starterTime()**

Modifie la durée (en ms) pendant laquelle le moteur est piloté à basse fréquence pour faciliter son démarrage.

```
int set_starterTime( int newval)
```

Paramètres :

newval un entier représentant la durée (en ms) pendant laquelle le moteur est piloté à basse fréquence pour faciliter son démarrage

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

motor→**set_userdata()****YMotor****motor**→**setUserData()****motor.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.28. Interface de la fonction Network

Les objets YNetwork permettent de contrôler les paramètres TCP/IP des modules Yoctopuce dotés d'une interface réseau.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_network.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YNetwork = yoctolib.YNetwork;
php	require_once('yocto_network.php');
c++	#include "yocto_network.h"
m	#import "yocto_network.h"
pas	uses yocto_network;
vb	yocto_network.vb
cs	yocto_network.cs
java	import com.yoctopuce.YoctoAPI.YNetwork;
py	from yocto_network import *

Fonction globales

yFindNetwork(func)

Permet de retrouver une interface réseau d'après un identifiant donné.

yFirstNetwork()

Commence l'énumération des interfaces réseau accessibles par la librairie.

Méthodes des objets YNetwork

network→callbackLogin(username, password)

Contacte le callback de notification et sauvegarde un laisser-passer pour s'y connecter.

network→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'interface réseau au format TYPE (NAME) = SERIAL . FUNCTIONID.

network→get_adminPassword()

Retourne une chaîne de hash si un mot de passe a été configuré pour l'utilisateur "admin", ou sinon une chaîne vide.

network→get_advertisedValue()

Retourne la valeur courante de l'interface réseau (pas plus de 6 caractères).

network→get_callbackCredentials()

Retourne une version hashée du laisser-passer pour le callback de notification s'il a été configuré, ou sinon une chaîne vide.

network→get_callbackEncoding()

Retourne l'encodage à utiliser pour représenter les valeurs notifiées par callback.

network→get_callbackMaxDelay()

Retourne l'attente maximale entre deux notifications par callback, en secondes.

network→get_callbackMethod()

Retourne la méthode HTTP à utiliser pour signaler les changements d'état par callback.

network→get_callbackMinDelay()

Retourne l'attente minimale entre deux notifications par callback, en secondes.

network→get_callbackUrl()

Retourne l'adresse (URL) de callback à notifier lors de changement d'état significatifs.

network→get_discoverable()

Retourne l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocoles uPnP/Bonjour).

network→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'interface réseau.

network→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'interface réseau.

network→get_friendlyName()

Retourne un identifiant global de l'interface réseau au format `NOM_MODULE . NOM_FONCTION`.

network→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

network→get_functionId()

Retourne l'identifiant matériel de l'interface réseau, sans référence au module.

network→get_hardwareId()

Retourne l'identifiant matériel unique de l'interface réseau au format `SERIAL . FUNCTIONID`.

network→get_ipAddress()

Retourne l'adresse IP utilisée par le module Yoctopuce.

network→get_logicalName()

Retourne le nom logique de l'interface réseau.

network→get_macAddress()

Retourne l'adresse MAC de l'interface réseau, unique pour chaque module.

network→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

network→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

network→get_poeCurrent()

Retourne le courant consommé par le module depuis Power-over-Ethernet (PoE), en milliampères.

network→get_primaryDNS()

Retourne l'adresse IP du serveur de noms primaire que le module doit utiliser.

network→get_readiness()

Retourne l'état de fonctionnement atteint par l'interface réseau.

network→get_router()

Retourne l'adresse IP du routeur (passerelle) utilisé par le module (*default gateway*).

network→get_secondaryDNS()

Retourne l'adresse IP du serveur de noms secondaire que le module doit utiliser.

network→get_subnetMask()

Retourne le masque de sous-réseau utilisé par le module.

network→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

network→get_userPassword()

Retourne une chaîne de hash si un mot de passe a été configuré pour l'utilisateur "user", ou sinon une chaîne vide.

network→get_wwwWatchdogDelay()

Retourne la durée de perte de connection WWW tolérée (en secondes) avant de déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet.

network→isOnline()

Vérifie si le module hébergeant l'interface réseau est joignable, sans déclencher d'erreur.

network→isOnline_async(callback, context)

Vérifie si le module hébergeant l'interface réseau est joignable, sans déclencher d'erreur.

network→load(msValidity)

Met en cache les valeurs courantes de l'interface réseau, avec une durée de validité spécifiée.

network→load_async(msValidity, callback, context)

Met en cache les valeurs courantes de l'interface réseau, avec une durée de validité spécifiée.

network→nextNetwork()

Continue l'énumération des interfaces réseau commencée à l'aide de `yFirstNetwork()`.

network→ping(host)

Ping `str_host` pour vérifier la connexion réseau.

network→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

network→set_adminPassword(newval)

Modifie le mot de passe pour l'utilisateur "admin", qui devient alors instantanément nécessaire pour toute altération de l'état du module.

network→set_callbackCredentials(newval)

Modifie le laisser-passer pour se connecter à l'adresse de callback.

network→set_callbackEncoding(newval)

Modifie l'encodage à utiliser pour représenter les valeurs notifiées par callback.

network→set_callbackMaxDelay(newval)

Modifie l'attente maximale entre deux notifications par callback, en secondes.

network→set_callbackMethod(newval)

Modifie la méthode HTTP à utiliser pour signaler les changements d'état par callback.

network→set_callbackMinDelay(newval)

Modifie l'attente minimale entre deux notifications par callback, en secondes.

network→set_callbackUrl(newval)

Modifie l'adresse (URL) de callback à notifier lors de changement d'état significatifs.

network→set_discoverable(newval)

Modifie l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocoles uPnP/Bonjour).

network→set_logicalName(newval)

Modifie le nom logique de l'interface réseau.

network→set_primaryDNS(newval)

Modifie l'adresse IP du serveur de noms primaire que le module doit utiliser.

network→set_secondaryDNS(newval)

Modifie l'adresse IP du serveur de nom secondaire que le module doit utiliser.

network→set_userData(data)

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

network→set_userPassword(newval)

Modifie le mode de passe pour l'utilisateur "user", qui devient alors instantanément nécessaire pour tout accès au module.

network→set_wwwWatchdogDelay(newval)

Modifie la durée de perte de connexion WWW tolérée (en secondes) avant de déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet.

network→useDHCP(fallbackIpAddr, fallbackSubnetMaskLen, fallbackRouter)

Modifie la configuration de l'interface réseau pour utiliser une adresse assignée automatiquement par le serveur DHCP.

network→useStaticIP(ipAddress, subnetMaskLen, router)

Modifie la configuration de l'interface réseau pour utiliser une adresse IP assignée manuellement (adresse IP statique).

network→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YNetwork.FindNetwork()**YNetwork****yFindNetwork()YNetwork.FindNetwork()**

Permet de retrouver une interface réseau d'après un identifiant donné.

YNetwork **FindNetwork**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'interface réseau soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YNetwork.isOnline()` pour tester si l'interface réseau est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'interface réseau sans ambiguïté

Retourne :

un objet de classe `YNetwork` qui permet ensuite de contrôler l'interface réseau.

YNetwork.FirstNetwork() **yFirstNetwork()YNetwork.FirstNetwork()**

YNetwork

Commence l'énumération des interfaces réseau accessibles par la librairie.

YNetwork **FirstNetwork()**

Utiliser la fonction `YNetwork.nextNetwork()` pour itérer sur les autres interfaces réseau.

Retourne :

un pointeur sur un objet `YNetwork`, correspondant à la première interface réseau accessible en ligne, ou `null` si il n'y a pas de interfaces réseau disponibles.

network→callbackLogin()network.callbackLogin()**YNetwork**

Contacte le callback de notification et sauvegarde un laisser-passer pour s'y connecter.

```
int callbackLogin( string username, string password)
```

Le mot de passe ne sera pas stocké dans le module, mais seulement une version hashée non réversible. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

username nom d'utilisateur pour s'identifier au callback

password mot de passe pour s'identifier au callback

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→describe()network.describe()**YNetwork**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'interface réseau au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant l'interface réseau (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

network→get_adminPassword()

YNetwork

network→adminPassword()

network.get_adminPassword()

Retourne une chaîne de hash si un mot de passe a été configuré pour l'utilisateur "admin", ou sinon une chaîne vide.

```
string get_adminPassword( )
```

Retourne :

une chaîne de caractères représentant une chaîne de hash si un mot de passe a été configuré pour l'utilisateur "admin", ou sinon une chaîne vide

En cas d'erreur, déclenche une exception ou retourne Y_ADMINPASSWORD_INVALID.

network→get_advertisedValue()**YNetwork****network→advertisedValue()****network.get_advertisedValue()**

Retourne la valeur courante de l'interface réseau (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante de l'interface réseau (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

network→get_callbackCredentials()

YNetwork

network→callbackCredentials()

network.get_callbackCredentials()

Retourne une version hashée du laisser-passer pour le callback de notification s'il a été configuré, ou sinon une chaîne vide.

```
string get_callbackCredentials( )
```

Retourne :

une chaîne de caractères représentant une version hashée du laisser-passer pour le callback de notification s'il a été configuré, ou sinon une chaîne vide

En cas d'erreur, déclenche une exception ou retourne Y_CALLBACKCREDENTIALS_INVALID.

network→get_callbackEncoding()**YNetwork****network→callbackEncoding()****network.get_callbackEncoding()**

Retourne l'encodage à utiliser pour représenter les valeurs notifiées par callback.

int **get_callbackEncoding()** ()

Retourne :

une valeur parmi Y_CALLBACKENCODING_FORM, Y_CALLBACKENCODING_JSON, Y_CALLBACKENCODING_JSON_ARRAY, Y_CALLBACKENCODING_CSV et Y_CALLBACKENCODING_YOCTO_API représentant l'encodage à utiliser pour représenter les valeurs notifiées par callback

En cas d'erreur, déclenche une exception ou retourne Y_CALLBACKENCODING_INVALID.

network→get_callbackMaxDelay()

YNetwork

network→callbackMaxDelay()

network.get_callbackMaxDelay()

Retourne l'attente maximale entre deux notifications par callback, en secondes.

```
int get_callbackMaxDelay( )
```

Retourne :

un entier représentant l'attente maximale entre deux notifications par callback, en secondes

En cas d'erreur, déclenche une exception ou retourne Y_CALLBACKMAXDELAY_INVALID.

network→get_callbackMethod()**YNetwork****network→callbackMethod()****network.get_callbackMethod()**

Retourne la méthode HTTP à utiliser pour signaler les changements d'état par callback.

int **get_callbackMethod()** ()

Retourne :

une valeur parmi Y_CALLBACKMETHOD_POST, Y_CALLBACKMETHOD_GET et Y_CALLBACKMETHOD_PUT représentant la méthode HTTP à utiliser pour signaler les changements d'état par callback

En cas d'erreur, déclenche une exception ou retourne Y_CALLBACKMETHOD_INVALID.

network→get_callbackMinDelay()

YNetwork

network→callbackMinDelay()

network.get_callbackMinDelay()

Retourne l'attente minimale entre deux notifications par callback, en secondes.

```
int get_callbackMinDelay( )
```

Retourne :

un entier représentant l'attente minimale entre deux notifications par callback, en secondes

En cas d'erreur, déclenche une exception ou retourne Y_CALLBACKMINDELAY_INVALID.

network→get_callbackUrl()**YNetwork****network→callbackUrl()network.get_callbackUrl()**

Retourne l'adresse (URL) de callback à notifier lors de changement d'état significatifs.

string **get_callbackUrl()** ()

Retourne :

une chaîne de caractères représentant l'adresse (URL) de callback à notifier lors de changement d'état significatifs

En cas d'erreur, déclenche une exception ou retourne Y_CALLBACKURL_INVALID.

network→**get_discoverable()**

YNetwork

network→**discoverable()****network.get_discoverable()**

Retourne l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocols uPnP/Bonjour).

int **get_discoverable()**

Retourne :

soit `Y_DISCOVERABLE_FALSE`, soit `Y_DISCOVERABLE_TRUE`, selon l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocols uPnP/Bonjour)

En cas d'erreur, déclenche une exception ou retourne `Y_DISCOVERABLE_INVALID`.

network→get_errorMessage()**YNetwork****network→errorMessage()****network.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'interface réseau.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'interface réseau.

network→get_errorType()

YNetwork

network→errorType()network.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'interface réseau.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'interface réseau.

network→**get_friendlyName()****YNetwork****network**→**friendlyName()****network.get_friendlyName()**

Retourne un identifiant global de l'interface réseau au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName()
```

Le chaîne retournée utilise soit les noms logiques du module et de l'interface réseau si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'interface réseau (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'interface réseau en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

network→get_functionDescriptor()

YNetwork

network→functionDescriptor()

network.get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera Y_FUNCTIONDESCRIPTOR_INVALID

network→**get_functionId()****YNetwork****network**→**functionId()****network.get_functionId()**

Retourne l'identifiant matériel de l'interface réseau, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'interface réseau (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

network→**get_hardwareId()**

YNetwork

network→**hardwareId()****network.get_hardwareId()**

Retourne l'identifiant matériel unique de l'interface réseau au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'interface réseau (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'interface réseau (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

network→get_ipAddress()**YNetwork****network→ipAddress()network.get_ipAddress()**

Retourne l'adresse IP utilisée par le module Yoctopuce.

```
string get_ipAddress( )
```

Il peut s'agir d'une adresse configurée statiquement, ou d'une adresse reçue par un serveur DHCP.

Retourne :

une chaîne de caractères représentant l'adresse IP utilisée par le module Yoctopuce

En cas d'erreur, déclenche une exception ou retourne Y_IPADDRESS_INVALID.

network→**get_logicalName()**

YNetwork

network→**logicalName()****network.get_logicalName()**

Retourne le nom logique de l'interface réseau.

string **get_logicalName()** ()

Retourne :

une chaîne de caractères représentant le nom logique de l'interface réseau.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

network→get_macAddress()**YNetwork****network→macAddress()network.get_macAddress()**

Retourne l'adresse MAC de l'interface réseau, unique pour chaque module.

```
string get_macAddress( )
```

L'adresse MAC est aussi présente sur un autocollant sur le module, représentée en chiffres et en code-barres.

Retourne :

une chaîne de caractères représentant l'adresse MAC de l'interface réseau, unique pour chaque module

En cas d'erreur, déclenche une exception ou retourne Y_MACADDRESS_INVALID.

network→**get_module()**

YNetwork

network→**module()****network.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

network→**get_poeCurrent()****YNetwork****network**→**poeCurrent()****network.get_poeCurrent()**

Retourne le courant consommé par le module depuis Power-over-Ethernet (PoE), en milliampères.

int **get_poeCurrent()** ()

La consommation est mesurée après conversion en 5 Volt, et ne doit jamais dépasser 1800 mA.

Retourne :

un entier représentant le courant consommé par le module depuis Power-over-Ethernet (PoE), en milliampères

En cas d'erreur, déclenche une exception ou retourne Y_POECURRENT_INVALID.

network→**get_primaryDNS()**

YNetwork

network→**primaryDNS()****network.get_primaryDNS()**

Retourne l'adresse IP du serveur de noms primaire que le module doit utiliser.

string **get_primaryDNS()** ()

Retourne :

une chaîne de caractères représentant l'adresse IP du serveur de noms primaire que le module doit utiliser

En cas d'erreur, déclenche une exception ou retourne Y_PRIMARYDNS_INVALID.

network→get_readiness()**YNetwork****network→readiness()network.get_readiness()**

Retourne l'état de fonctionnement atteint par l'interface réseau.

```
int get_readiness( )
```

Le niveau zéro (DOWN_0) signifie qu'aucun support réseau matériel n'a été détecté. Soit il n'y a pas de signal sur le câble réseau, soit le point d'accès sans fil choisi n'est pas détecté. Le niveau 1 (LIVE_1) est atteint lorsque le réseau est détecté, mais n'est pas encore connecté. Pour un réseau sans fil, cela confirme l'existence du SSID configuré. Le niveau 2 (LINK_2) est atteint lorsque le support matériel du réseau est fonctionnel. Pour une connection réseau filaire, le niveau 2 signifie que le câble est connecté aux deux bouts. Pour une connection à un point d'accès réseau sans fil, il démontre que les paramètres de sécurité configurés sont corrects. Pour une connection sans fil en mode ad-hoc, cela signifie qu'il y a au moins un partenaire sur le réseau ad-hoc. Le niveau 3 (DHCP_3) est atteint lorsque qu'une adresse IP a été obtenue par DHCP. Le niveau 4 (DNS_4) est atteint lorsqu'un serveur DNS est joignable par le réseau. Le niveau 5 (WWW_5) est atteint lorsque la connectivité globale à internet est avérée par l'obtention de l'heure courante sur un serveur NTP.

Retourne :

une valeur parmi Y_READINESS_DOWN, Y_READINESS_EXISTS, Y_READINESS_LINKED, Y_READINESS_LAN_OK et Y_READINESS_WWW_OK représentant l'état de fonctionnement atteint par l'interface réseau

En cas d'erreur, déclenche une exception ou retourne Y_READINESS_INVALID.

network→**get_router()**

YNetwork

network→**router()****network.get_router()**

Retourne l'adresse IP du routeur (passerelle) utilisé par le module (*default gateway*).

string **get_router**()

Retourne :

une chaîne de caractères représentant l'adresse IP du routeur (passerelle) utilisé par le module (*default gateway*)

En cas d'erreur, déclenche une exception ou retourne Y_ROUTER_INVALID.

network→get_secondaryDNS()**YNetwork****network→secondaryDNS()****network.get_secondaryDNS()**

Retourne l'adresse IP du serveur de noms secondaire que le module doit utiliser.

```
string get_secondaryDNS( )
```

Retourne :

une chaîne de caractères représentant l'adresse IP du serveur de noms secondaire que le module doit utiliser

En cas d'erreur, déclenche une exception ou retourne Y_SECONDARYDNS_INVALID.

network→**get_subnetMask()**

YNetwork

network→**subnetMask()****network.get_subnetMask()**

Retourne le masque de sous-réseau utilisé par le module.

string **get_subnetMask()** ()

Retourne :

une chaîne de caractères représentant le masque de sous-réseau utilisé par le module

En cas d'erreur, déclenche une exception ou retourne Y_SUBNETMASK_INVALID.

network→get_userdata()**YNetwork****network→userdata()network.get_userdata()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

network→get_userPassword()

YNetwork

network→userPassword()

network.get_userPassword()

Retourne une chaîne de hash si un mot de passe a été configuré pour l'utilisateur "user", ou sinon une chaîne vide.

```
string get_userPassword( )
```

Retourne :

une chaîne de caractères représentant une chaîne de hash si un mot de passe a été configuré pour l'utilisateur "user", ou sinon une chaîne vide

En cas d'erreur, déclenche une exception ou retourne Y_USERPASSWORD_INVALID.

network→**get_wwwWatchdogDelay()****YNetwork****network**→**wwwWatchdogDelay()****network.get_wwwWatchdogDelay()**

Retourne la durée de perte de connection WWW tolérée (en secondes) avant de déclancher un redémarrage automatique pour tenter de récupérer la connectivité Internet.

```
int get_wwwWatchdogDelay( )
```

Une valeur nulle désactive le redémarrage automatique en cas de perte de connectivité WWW.

Retourne :

un entier représentant la durée de perte de connection WWW tolérée (en secondes) avant de déclancher un redémarrage automatique pour tenter de récupérer la connectivité Internet

En cas d'erreur, déclenche une exception ou retourne `Y_WWWWATCHDOGDELAY_INVALID`.

Vérifie si le module hébergeant l'interface réseau est joignable, sans déclencher d'erreur.

`bool isOnline()`

Si les valeurs des attributs en cache de l'interface réseau sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si l'interface réseau est joignable, `false` sinon

network→load()network.load()**YNetwork**

Met en cache les valeurs courantes de l'interface réseau, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→**nextNetwork()****network.nextNetwork()**

YNetwork

Continue l'énumération des interfaces réseau commencée à l'aide de `yFirstNetwork()`.

`YNetwork` **nextNetwork()**

Retourne :

un pointeur sur un objet `YNetwork` accessible en ligne, ou `null` lorsque l'énumération est terminée.

network→ping()network.ping()

YNetwork

Ping str_host pour vérifier la connexion réseau.

```
string ping( string host)
```

Envoie quatre requêtes ICMP ECHO_RESPONDER à la cible str_host depuis le module. Cette méthode retourne une chaîne de caractères avec le résultat des 4 requêtes ICMP ECHO_RESPONSE.

Paramètres :

host le nom d'hôte ou l'adresse IP de la cible

Retourne :

une chaîne de caractères contenant le résultat du ping.

network→registerValueCallback()
network.registerValueCallback()**YNetwork**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

network→set_adminPassword()**YNetwork****network→setAdminPassword()****network.set_adminPassword()**

Modifie le mot de passe pour l'utilisateur "admin", qui devient alors instantanément nécessaire pour toute altération de l'état du module.

```
int set_adminPassword( string newval)
```

Si la valeur fournie est une chaîne vide, plus aucun mot de passe n'est nécessaire. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le mot de passe pour l'utilisateur "admin", qui devient alors instantanément nécessaire pour toute altération de l'état du module

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→set_callbackCredentials()
network→setCallbackCredentials()
network.set_callbackCredentials()

YNetwork

Modifie le laisser-passer pour se connecter à l'adresse de callback.

```
int set_callbackCredentials( string newval)
```

Le laisser-passer doit être fourni tel que retourné par la fonction `get_callbackCredentials`, sous la forme `username:hash`. La valeur du hash dépend de la méthode d'autorisation implémentée par le callback. Pour une autorisation de type Basic, le hash est le MD5 de la chaîne `username:password`. Pour une autorisation de type Digest, le hash est le MD5 de la chaîne `username:realm:password`. Pour une utilisation simplifiée, utilisez la fonction `callbackLogin`. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le laisser-passer pour se connecter à l'adresse de callback

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→set_callbackEncoding()**YNetwork****network→setCallbackEncoding()****network.set_callbackEncoding()**

Modifie l'encodage à utiliser pour représenter les valeurs notifiées par callback.

```
int set_callbackEncoding( int newval)
```

Paramètres :

newval une valeur parmi Y_CALLBACKENCODING_FORM, Y_CALLBACKENCODING_JSON, Y_CALLBACKENCODING_JSON_ARRAY, Y_CALLBACKENCODING_CSV et Y_CALLBACKENCODING_YOCTO_API représentant l'encodage à utiliser pour représenter les valeurs notifiées par callback

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→**set_callbackMaxDelay()**
network→**setCallbackMaxDelay()**
network.set_callbackMaxDelay()

YNetwork

Modifie l'attente maximale entre deux notifications par callback, en secondes.

```
int set_callbackMaxDelay( int newval)
```

Paramètres :

newval un entier représentant l'attente maximale entre deux notifications par callback, en secondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→set_callbackMethod()**YNetwork****network→setCallbackMethod()****network.set_callbackMethod()**

Modifie la méthode HTTP à utiliser pour signaler les changements d'état par callback.

```
int set_callbackMethod( int newval)
```

Paramètres :

newval une valeur parmi Y_CALLBACKMETHOD_POST, Y_CALLBACKMETHOD_GET et Y_CALLBACKMETHOD_PUT représentant la méthode HTTP à utiliser pour signaler les changements d'état par callback

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→**set_callbackMinDelay()**

YNetwork

network→**setCallbackMinDelay()**

network.set_callbackMinDelay()

Modifie l'attente minimale entre deux notifications par callback, en secondes.

```
int set_callbackMinDelay( int newval)
```

Paramètres :

newval un entier représentant l'attente minimale entre deux notifications par callback, en secondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→set_callbackUrl()**YNetwork****network→setCallbackUrl()network.set_callbackUrl()**

Modifie l'adresse (URL) de callback à notifier lors de changement d'état significatifs.

```
int set_callbackUrl( string newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant l'adresse (URL) de callback à notifier lors de changement d'état significatifs

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→**set_discoverable()****YNetwork****network**→**setDiscoverable()****network.set_discoverable()**

Modifie l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocoles uPnP/Bonjour).

```
int set_discoverable( int newval )
```

Paramètres :

newval soit Y_DISCOVERABLE_FALSE, soit Y_DISCOVERABLE_TRUE, selon l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocoles uPnP/Bonjour)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→set_logicalName()**YNetwork****network→setLogicalName()****network.set_logicalName()**

Modifie le nom logique de l'interface réseau.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'interface réseau.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→**set_primaryDNS()****YNetwork****network**→**setPrimaryDNS()****network.set_primaryDNS()**

Modifie l'adresse IP du serveur de noms primaire que le module doit utiliser.

```
int set_primaryDNS( string newval)
```

En mode DHCP, si une valeur est spécifiée, elle remplacera celle reçue du serveur DHCP. N'oubliez pas d'appeler la méthode `saveToFlash()` et de redémarrer le module pour que le paramètre soit appliqué.

Paramètres :

newval une chaîne de caractères représentant l'adresse IP du serveur de noms primaire que le module doit utiliser

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→set_secondaryDNS()**YNetwork****network→setSecondaryDNS()****network.set_secondaryDNS()**

Modifie l'adresse IP du serveur de nom secondaire que le module doit utiliser.

```
int set_secondaryDNS( string newval)
```

En mode DHCP, si une valeur est spécifiée, elle remplacera celle reçue du serveur DHCP. N'oubliez pas d'appeler la méthode `saveToFlash()` et de redémarrer le module pour que le paramètre soit appliqué.

Paramètres :

newval une chaîne de caractères représentant l'adresse IP du serveur de nom secondaire que le module doit utiliser

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→**set_userdata()**

YNetwork

network→**setUserData()****network.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

network→set_userPassword()
network→setUserPassword()
network.set_userPassword()

YNetwork

Modifie le mode de passe pour l'utilisateur "user", qui devient alors instantanément nécessaire pour tout accès au module.

```
int set_userPassword( string newval)
```

Si la valeur fournie est une chaîne vide, plus aucun mot de passe n'est nécessaire. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le mode de passe pour l'utilisateur "user", qui devient alors instantanément nécessaire pour tout accès au module

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→**set_wwwWatchdogDelay()****YNetwork****network**→**setWwwWatchdogDelay()****network.set_wwwWatchdogDelay()**

Modifie la durée de perte de connection WWW tolérée (en secondes) avant de déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet.

```
int set_wwwWatchdogDelay( int newval)
```

Une valeur nulle désactive le redémarrage automatique en cas de perte de connectivité WWW. La plus petite durée non-nulle utilisable est 90 secondes.

Paramètres :

newval un entier représentant la durée de perte de connection WWW tolérée (en secondes) avant de déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→useDHCP()network.useDHCP()**YNetwork**

Modifie la configuration de l'interface réseau pour utiliser une adresse assignée automatiquement par le serveur DHCP.

```
int useDHCP( string fallbackIpAddr,  
 int fallbackSubnetMaskLen,  
 string fallbackRouter)
```

En attendant qu'une adresse soit reçue (et indéfiniment si aucun serveur DHCP ne répond), le module utilisera les paramètres IP spécifiés à cette fonction. N'oubliez pas d'appeler la méthode `saveToFlash()` et de redémarrer le module pour que le paramètre soit appliqué.

Paramètres :

fallbackIpAddr	adresse IP à utiliser si aucun serveur DHCP ne répond
fallbackSubnetMaskLen	longueur du masque de sous-réseau à utiliser si aucun serveur DHCP ne répond. Par exemple, la valeur 24 représente 255.255.255.0.
fallbackRouter	adresse de la passerelle à utiliser si aucun serveur DHCP ne répond

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

network→useStaticIP()network.useStaticIP()**YNetwork**

Modifie la configuration de l'interface réseau pour utiliser une adresse IP assignée manuellement (adresse IP statique).

```
int useStaticIP( string ipAddress,  
 int subnetMaskLen,  
 string router)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` et de redémarrer le module pour que le paramètre soit appliqué.

Paramètres :

ipAddress	adresse IP à utiliser par le module
subnetMaskLen	longueur du masque de sous-réseau à utiliser. Par exemple, la valeur 24 représente 255.255.255.0.
router	adresse IP de la passerelle à utiliser ("default gateway")

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.29. contrôle d'OS

L'objet `OsControl` permet de contrôler le système d'exploitation sur lequel tourne un VirtualHub. `OsControl` n'est disponible que dans le VirtualHub software. Attention, cette fonctionnalité doit être explicitement activée au lancement du VirtualHub, avec l'option `-o`.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_oscontrol.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib'); var YOsControl = yoctolib.YOsControl;</code>
php	<code>require_once('yocto_oscontrol.php');</code>
c++	<code>#include "yocto_oscontrol.h"</code>
m	<code>#import "yocto_oscontrol.h"</code>
pas	<code>uses yocto_oscontrol;</code>
vb	<code>yocto_oscontrol.vb</code>
cs	<code>yocto_oscontrol.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YOsControl;</code>
py	<code>from yocto_oscontrol import *</code>

Fonction globales

`yFindOsControl(func)`

Permet de retrouver un contrôle d'OS d'après un identifiant donné.

`yFirstOsControl()`

Commence l'énumération des contrôle d'OS accessibles par la librairie.

Méthodes des objets `YOsControl`

`oscontrol→describe()`

Retourne un court texte décrivant de manière non-ambigüe l'instance du contrôle d'OS au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

`oscontrol→get_advertisedValue()`

Retourne la valeur courante du contrôle d'OS (pas plus de 6 caractères).

`oscontrol→get_errorMessage()`

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du contrôle d'OS.

`oscontrol→get_errorType()`

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du contrôle d'OS.

`oscontrol→get_friendlyName()`

Retourne un identifiant global du contrôle d'OS au format `NOM_MODULE . NOM_FONCTION`.

`oscontrol→get_functionDescriptor()`

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

`oscontrol→get_functionId()`

Retourne l'identifiant matériel du contrôle d'OS, sans référence au module.

`oscontrol→get_hardwareId()`

Retourne l'identifiant matériel unique du contrôle d'OS au format `SERIAL . FUNCTIONID`.

`oscontrol→get_logicalName()`

Retourne le nom logique du contrôle d'OS.

`oscontrol→get_module()`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`oscontrol→get_module_async(callback, context)`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`oscontrol→get_shutdownCountdown()`

Retourne le nombre de secondes restantes avant un arrêt de l'OS, ou zéro si aucun arrêt n'a été agendé.

`oscontrol→get_userData()`

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

`oscontrol→isOnline()`

Vérifie si le module hébergeant le contrôle d'OS est joignable, sans déclencher d'erreur.

`oscontrol→isOnline_async(callback, context)`

Vérifie si le module hébergeant le contrôle d'OS est joignable, sans déclencher d'erreur.

`oscontrol→load(msValidity)`

Met en cache les valeurs courantes du contrôle d'OS, avec une durée de validité spécifiée.

`oscontrol→load_async(msValidity, callback, context)`

Met en cache les valeurs courantes du contrôle d'OS, avec une durée de validité spécifiée.

`oscontrol→nextOsControl()`

Continue l'énumération des contrôle d'OS commencée à l'aide de `yFirstOsControl()`.

`oscontrol→registerValueCallback(callback)`

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

`oscontrol→set_logicalName(newval)`

Modifie le nom logique du contrôle d'OS.

`oscontrol→set_userData(data)`

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

`oscontrol→shutdown(secBeforeShutDown)`

Agende un arrêt de l'OS dans un nombre donné de secondes.

`oscontrol→wait_async(callback, context)`

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YOsControl.FindOsControl() yFindOsControl()YOsControl.FindOsControl()

YOsControl

Permet de retrouver un contrôle d'OS d'après un identifiant donné.

```
YOsControl FindOsControl( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le contrôle d'OS soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YOsControl.isOnline()` pour tester si le contrôle d'OS est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le contrôle d'OS sans ambiguïté

Retourne :

un objet de classe `YOsControl` qui permet ensuite de contrôler le contrôle d'OS.

YOsControl.FirstOsControl()

YOsControl

yFirstOsControl()YOsControl.FirstOsControl()

Commence l'énumération des contrôle d'OS accessibles par la librairie.

YOsControl FirstOsControl()

Utiliser la fonction `YOsControl.nextOsControl()` pour itérer sur les autres contrôle d'OS.

Retourne :

un pointeur sur un objet `YOsControl`, correspondant au premier contrôle d'OS accessible en ligne, ou `null` si il n'y a pas de contrôle d'OS disponibles.

oscontrol→describe(oscontrol.describe())**YOsControl**

Retourne un court texte décrivant de manière non-ambigüe l'instance du contrôle d'OS au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le contrôle d'OS (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

oscontrol→get_advertisedValue()

YOsControl

oscontrol→advertisedValue()

oscontrol.get_advertisedValue()

Retourne la valeur courante du contrôle d'OS (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du contrôle d'OS (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

oscontrol→get_errorMessage()
oscontrol→errorMessage()
oscontrol.get_errorMessage()

YOsControl

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du contrôle d'OS.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du contrôle d'OS.

oscontrol→get_errorType()

YOsControl

oscontrol→errorType()oscontrol.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du contrôle d'OS.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du contrôle d'OS.

oscontrol→get_friendlyName()**YOsControl****oscontrol→friendlyName()****oscontrol.get_friendlyName()**

Retourne un identifiant global du contrôle d'OS au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du contrôle d'OS si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du contrôle d'OS (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le contrôle d'OS en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

oscontrol→get_functionDescriptor()
oscontrol→functionDescriptor()
oscontrol.get_functionDescriptor()

YOsControl

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

oscontrol→**get_functionId()****YOsControl****oscontrol**→**functionId()****oscontrol.get_functionId()**

Retourne l'identifiant matériel du contrôle d'OS, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le contrôle d'OS (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

oscontrol→**get_hardwareId()**

YOsControl

oscontrol→**hardwareId()****oscontrol.get_hardwareId()**

Retourne l'identifiant matériel unique du contrôle d'OS au format `SERIAL.FUNCTIONID`.

`string` **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du contrôle d'OS (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le contrôle d'OS (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

oscontrol→get_logicalName()
oscontrol→logicalName()
oscontrol.get_logicalName()

YOsControl

Retourne le nom logique du contrôle d'OS.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du contrôle d'OS.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

oscontrol→**get_module()**

YOsControl

oscontrol→**module()****oscontrol.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

oscontrol→get_shutdownCountdown()**YOsControl****oscontrol→shutdownCountdown()****oscontrol.get_shutdownCountdown()**

Retourne le nombre de secondes restantes avant un arrêt de l'OS, ou zéro si aucun arrêt n'a été agendé.

```
int get_shutdownCountdown( )
```

Retourne :

un entier représentant le nombre de secondes restantes avant un arrêt de l'OS, ou zéro si aucun arrêt n'a été agendé

En cas d'erreur, déclenche une exception ou retourne `Y_SHUTDOWNCOUNTDOWN_INVALID`.

oscontrol→**get_userData()**

YOsControl

oscontrol→**userData()****oscontrol.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

oscontrol→isOnline()oscontrol.isOnline()**YOsControl**

Vérifie si le module hébergeant le contrôle d'OS est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du contrôle d'OS sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le contrôle d'OS est joignable, `false` sinon

oscontrol→load()oscontrol.load()**YOsControl**

Met en cache les valeurs courantes du contrôle d'OS, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

oscontrol→nextOsControl()
oscontrol.nextOsControl()**YOsControl**

Continue l'énumération des contrôle d'OS commencée à l'aide de `yFirstOsControl()`.

`YOsControl` **nextOsControl()**

Retourne :

un pointeur sur un objet `YOsControl` accessible en ligne, ou `null` lorsque l'énumération est terminée.

oscontrol→registerValueCallback()
oscontrol.registerValueCallback()**YOsControl**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

oscontrol→set_logicalName()**YOsControl****oscontrol→setLogicalName()****oscontrol.set_logicalName()**

Modifie le nom logique du contrôle d'OS.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du contrôle d'OS.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

oscontrol→**set_userdata()**

YOsControl

oscontrol→**setUserData()****oscontrol.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

oscontrol→shutdown()oscontrol.shutdown()

YOsControl

Agende un arrêt de l'OS dans un nombre donné de secondes.

```
int shutdown( int secBeforeShutDown)
```

Paramètres :

secBeforeShutDown nombre de secondes avant l'arrêt

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.30. Interface de la fonction Power

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_power.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YPower = yoctolib.YPower;
php	require_once('yocto_power.php');
c++	#include "yocto_power.h"
m	#import "yocto_power.h"
pas	uses yocto_power;
vb	yocto_power.vb
cs	yocto_power.cs
java	import com.yoctopuce.YoctoAPI.YPower;
py	from yocto_power import *

Fonction globales

yFindPower(func)

Permet de retrouver un capteur de puissance électrique d'après un identifiant donné.

yFirstPower()

Commence l'énumération des capteurs de puissance électrique accessibles par la librairie.

Méthodes des objets YPower

power→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

power→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de puissance électrique au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

power→get_advertisedValue()

Retourne la valeur courante du capteur de puissance électrique (pas plus de 6 caractères).

power→get_cosPhi()

Retourne le facteur de puissance (rapport entre la puissance réelle consommée, en W, et la puissance apparente fournie, en VA).

power→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en Watt, sous forme de nombre à virgule.

power→get_currentValue()

Retourne la valeur actuelle de la puissance électrique, en Watt, sous forme de nombre à virgule.

power→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de puissance électrique.

power→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de puissance électrique.

power→get_friendlyName()

Retourne un identifiant global du capteur de puissance électrique au format `NOM_MODULE . NOM_FONCTION`.

power→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

`power→get_functionId()`

Retourne l'identifiant matériel du capteur de puissance électrique, sans référence au module.

`power→get_hardwareId()`

Retourne l'identifiant matériel unique du capteur de puissance électrique au format `SERIAL.FUNCTIONID`.

`power→get_highestValue()`

Retourne la valeur maximale observée pour la puissance électrique depuis le démarrage du module.

`power→get_logFrequency()`

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

`power→get_logicalName()`

Retourne le nom logique du capteur de puissance électrique.

`power→get_lowestValue()`

Retourne la valeur minimale observée pour la puissance électrique depuis le démarrage du module.

`power→get_meter()`

Retourne la valeur actuelle du compteur d'énergie, calculée par le wattmètre en intégrant la consommation instantanée.

`power→get_meterTimer()`

Retourne le temps écoulé depuis la dernière initialisation du compteur d'énergie, en secondes

`power→get_module()`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`power→get_module_async(callback, context)`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`power→get_recordedData(startTime, endTime)`

Retourne un objet `DataSet` représentant des mesures de ce capteur précédemment enregistrées à l'aide du `DataLogger`, pour l'intervalle de temps spécifié.

`power→get_reportFrequency()`

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

`power→get_resolution()`

Retourne la résolution des valeurs mesurées.

`power→get_unit()`

Retourne l'unité dans laquelle la puissance électrique est exprimée.

`power→get_userData()`

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

`power→isOnline()`

Vérifie si le module hébergeant le capteur de puissance électrique est joignable, sans déclencher d'erreur.

`power→isOnline_async(callback, context)`

Vérifie si le module hébergeant le capteur de puissance électrique est joignable, sans déclencher d'erreur.

`power→load(msValidity)`

Met en cache les valeurs courantes du capteur de puissance électrique, avec une durée de validité spécifiée.

`power→loadCalibrationPoints(rawValues, refValues)`

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

`power→load_async(msValidity, callback, context)`

Met en cache les valeurs courantes du capteur de puissance électrique, avec une durée de validité spécifiée.

power→**nextPower()**

Continue l'énumération des capteurs de puissance électrique commencée à l'aide de `yFirstPower()`.

power→**registerTimedReportCallback(callback)**

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

power→**registerValueCallback(callback)**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

power→**reset()**

Réinitialise le compteur d'énergie.

power→**set_highestValue(newval)**

Modifie la mémoire de valeur maximale observée.

power→**set_logFrequency(newval)**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

power→**set_logicalName(newval)**

Modifie le nom logique du capteur de puissance électrique.

power→**set_lowestValue(newval)**

Modifie la mémoire de valeur minimale observée.

power→**set_reportFrequency(newval)**

Modifie la fréquence de notification périodique des valeurs mesurées.

power→**set_resolution(newval)**

Modifie la résolution des valeurs physique mesurées.

power→**set_userData(data)**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

power→**wait_async(callback, context)**

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YPower.FindPower() yFindPower()YPower.FindPower()

YPower

Permet de retrouver un capteur de puissance électrique d'après un identifiant donné.

```
YPower FindPower( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur de puissance électrique soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YPower.isOnline()` pour tester si le capteur de puissance électrique est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur de puissance électrique sans ambiguïté

Retourne :

un objet de classe `YPower` qui permet ensuite de contrôler le capteur de puissance électrique.

YPower.FirstPower()

YPower

yFirstPower()YPower.FirstPower()

Commence l'énumération des capteurs de puissance électrique accessibles par la librairie.

YPower **FirstPower**()

Utiliser la fonction `YPower.nextPower()` pour itérer sur les autres capteurs de puissance électrique.

Retourne :

un pointeur sur un objet `YPower`, correspondant au premier capteur de puissance électrique accessible en ligne, ou `null` si il n'y a pas de capteurs de puissance électrique disponibles.

power→calibrateFromPoints()
power.calibrateFromPoints()**YPower**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→describe()power.describe()**YPower**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de puissance électrique au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

`string describe()`

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le capteur de puissance électrique (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

power→get_advertisedValue()**YPower****power→advertisedValue()****power.get_advertisedValue()**

Retourne la valeur courante du capteur de puissance electrique (pas plus de 6 caractères).

string **get_advertisedValue()**

Retourne :

une chaîne de caractères représentant la valeur courante du capteur de puissance electrique (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

power→**get_cosPhi()**

YPower

power→**cosPhi()****power.get_cosPhi()**

Retourne le facteur de puissance (rapport entre la puissance réelle consommée, en W, et la puissance apparente fournie, en VA).

```
double get_cosPhi( )
```

Retourne :

une valeur numérique représentant le facteur de puissance (rapport entre la puissance réelle consommée, en W, et la puissance apparente fournie, en VA)

En cas d'erreur, déclenche une exception ou retourne Y_COSPHI_INVALID.

power→get_currentRawValue()**YPower****power→currentRawValue()****power.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en Watt, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en Watt, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

power→**get_currentValue()**

YPower

power→**currentValue()****power.get_currentValue()**

Retourne la valeur actuelle de la puissance électrique, en Watt, sous forme de nombre à virgule.

double **get_currentValue()** ()

Retourne :

une valeur numérique représentant la valeur actuelle de la puissance électrique, en Watt, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

power→**get_errorMessage()****YPower****power**→**errorMessage()****power.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de puissance électrique.

```
string get_errorMessage() ( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur de puissance électrique.

power→**get_errorType()**

YPower

power→**errorType()****power.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de puissance électrique.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur de puissance électrique.

power→**get_friendlyName()****YPower****power**→**friendlyName()****power.get_friendlyName()**

Retourne un identifiant global du capteur de puissance électrique au format `NOM_MODULE.NOM_FONCTION`.

string **get_friendlyName()**

Le chaîne retournée utilise soit les noms logiques du module et du capteur de puissance électrique si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur de puissance électrique (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur de puissance électrique en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

power→**get_functionDescriptor()**

YPower

power→**functionDescriptor()**

power.get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()** ()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera Y_FUNCTIONDESCRIPTOR_INVALID

power→**get_functionId()****YPower****power**→**functionId()****power.get_functionId()**

Retourne l'identifiant matériel du capteur de puissance électrique, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur de puissance électrique (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

power→**get_hardwareId()**

YPower

power→**hardwareId()****power.get_hardwareId()**

Retourne l'identifiant matériel unique du capteur de puissance électrique au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur de puissance électrique (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur de puissance électrique (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

power→**get_highestValue()****YPower****power**→**highestValue()****power.get_highestValue()**

Retourne la valeur maximale observée pour la puissance électrique depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour la puissance électrique depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

power→**get_logFrequency()**

YPower

power→**logFrequency()****power.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

string **get_logFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

power→**get_logicalName()****YPower****power**→**logicalName()****power.get_logicalName()**

Retourne le nom logique du capteur de puissance electrique.

string **get_logicalName()**

Retourne :

une chaîne de caractères représentant le nom logique du capteur de puissance electrique.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

power→**get_lowestValue()**

YPower

power→**lowestValue()****power.get_lowestValue()**

Retourne la valeur minimale observée pour la puissance électrique depuis le démarrage du module.

double **get_lowestValue()** ()

Retourne :

une valeur numérique représentant la valeur minimale observée pour la puissance électrique depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

power→**get_meter()****YPower****power**→**meter()****power.get_meter()**

Retourne la valeur actuelle du compteur d'energie, calculée par le wattmètre en intégrant la consommation instantanée.

```
double get_meter( )
```

Ce compteur est réinitialisé à chaque démarrage du module.

Retourne :

une valeur numérique représentant la valeur actuelle du compteur d'energie, calculée par le wattmètre en intégrant la consommation instantanée

En cas d'erreur, déclenche une exception ou retourne Y_METER_INVALID.

power→**get_meterTimer()**

YPower

power→**meterTimer()****power.get_meterTimer()**

Retourne le temps écoulé depuis la dernière initialisation du compteur d'énergie, en secondes

int **get_meterTimer()** ()

Retourne :

un entier représentant le temps écoulé depuis la dernière initialisation du compteur d'énergie, en secondes

En cas d'erreur, déclenche une exception ou retourne Y_METERTIMER_INVALID.

power→**get_module()****YPower****power**→**module()****power.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

power→**get_recordedData()****YPower****power**→**recordedData()****power.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

power→get_reportFrequency()**YPower****power→reportFrequency()****power.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

power→**get_resolution()**

YPower

power→**resolution()****power.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution**()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

power→**get_unit()****YPower****power**→**unit()****power.get_unit()**

Retourne l'unité dans laquelle la puissance électrique est exprimée.

string **get_unit**()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la puissance électrique est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

power→**get_userdata()**

YPower

power→**userData()****power.get_userdata()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

power→isOnline()power.isOnline()**YPower**

Vérifie si le module hébergeant le capteur de puissance électrique est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache du capteur de puissance électrique sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur de puissance électrique est joignable, `false` sinon

power→load()power.load()**YPower**

Met en cache les valeurs courantes du capteur de puissance électrique, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→loadCalibrationPoints()
power.loadCalibrationPoints()

YPower

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→**nextPower()****power.nextPower()**

YPower

Continue l'énumération des capteurs de puissance électrique commencée à l'aide de `yFirstPower()`.

YPower **nextPower()**

Retourne :

un pointeur sur un objet `YPower` accessible en ligne, ou `null` lorsque l'énumération est terminée.

power→registerTimedReportCallback()
power.registerTimedReportCallback()

YPower

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet YMeasure décrivant la nouvelle valeur publiée.

power→registerValueCallback()
power.registerValueCallback()**YPower**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

power→reset()**power.reset()****YPower**

Réinitialise le compteur d'énergie.

```
int reset( )
```

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→**set_highestValue()**

YPower

power→**setHighestValue()****power.set_highestValue()**

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→**set_logFrequency()****YPower****power**→**setLogFrequency()****power.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→**set_logicalName()**

YPower

power→**setLogicalName()****power.set_logicalName()**

Modifie le nom logique du capteur de puissance électrique.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur de puissance électrique.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→**set_lowestValue()****YPower****power**→**setLowestValue()****power.set_lowestValue()**

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→**set_reportFrequency()****YPower****power**→**setReportFrequency()****power.set_reportFrequency()**

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→**set_resolution()****YPower****power**→**setResolution()****power.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

power→**set_userdata()**

YPower

power→**setUserData()****power.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.31. Interface de la fonction Pressure

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_pressure.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YPressure = yoctolib.YPressure;</code>
php	<code>require_once('yocto_pressure.php');</code>
c++	<code>#include "yocto_pressure.h"</code>
m	<code>#import "yocto_pressure.h"</code>
pas	<code>uses yocto_pressure;</code>
vb	<code>yocto_pressure.vb</code>
cs	<code>yocto_pressure.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YPressure;</code>
py	<code>from yocto_pressure import *</code>

Fonction globales

yFindPressure(func)

Permet de retrouver un capteur de pression d'après un identifiant donné.

yFirstPressure()

Commence l'énumération des capteurs de pression accessibles par la librairie.

Méthodes des objets YPressure

pressure→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

pressure→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de pression au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

pressure→get_advertisedValue()

Retourne la valeur courante du capteur de pression (pas plus de 6 caractères).

pressure→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en millibar (hPa), sous forme de nombre à virgule.

pressure→get_currentValue()

Retourne la valeur actuelle de la pression, en millibar (hPa), sous forme de nombre à virgule.

pressure→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de pression.

pressure→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de pression.

pressure→get_friendlyName()

Retourne un identifiant global du capteur de pression au format `NOM_MODULE . NOM_FONCTION`.

pressure→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

pressure→get_functionId()

Retourne l'identifiant matériel du capteur de pression, sans référence au module.

pressure→get_hardwareId()

	Retourne l'identifiant matériel unique du capteur de pression au format <code>SERIAL.FUNCTIONID</code> .
<code>pressure→get_highestValue()</code>	Retourne la valeur maximale observée pour la pression depuis le démarrage du module.
<code>pressure→get_logFrequency()</code>	Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.
<code>pressure→get_logicalName()</code>	Retourne le nom logique du capteur de pression.
<code>pressure→get_lowestValue()</code>	Retourne la valeur minimale observée pour la pression depuis le démarrage du module.
<code>pressure→get_module()</code>	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
<code>pressure→get_module_async(callback, context)</code>	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
<code>pressure→get_recordedData(startTime, endTime)</code>	Retourne un objet <code>DataSet</code> représentant des mesures de ce capteur précédemment enregistrées à l'aide du <code>DataLogger</code> , pour l'intervalle de temps spécifié.
<code>pressure→get_reportFrequency()</code>	Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.
<code>pressure→get_resolution()</code>	Retourne la résolution des valeurs mesurées.
<code>pressure→get_unit()</code>	Retourne l'unité dans laquelle la pression est exprimée.
<code>pressure→get_userData()</code>	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
<code>pressure→isOnline()</code>	Vérifie si le module hébergeant le capteur de pression est joignable, sans déclencher d'erreur.
<code>pressure→isOnline_async(callback, context)</code>	Vérifie si le module hébergeant le capteur de pression est joignable, sans déclencher d'erreur.
<code>pressure→load(msValidity)</code>	Met en cache les valeurs courantes du capteur de pression, avec une durée de validité spécifiée.
<code>pressure→loadCalibrationPoints(rawValues, refValues)</code>	Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode <code>calibrateFromPoints</code> .
<code>pressure→load_async(msValidity, callback, context)</code>	Met en cache les valeurs courantes du capteur de pression, avec une durée de validité spécifiée.
<code>pressure→nextPressure()</code>	Continue l'énumération des capteurs de pression commencée à l'aide de <code>yFirstPressure()</code> .
<code>pressure→registerTimedReportCallback(callback)</code>	Enregistre la fonction de callback qui est appelée à chaque notification périodique.
<code>pressure→registerValueCallback(callback)</code>	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
<code>pressure→set_highestValue(newval)</code>	Modifie la mémoire de valeur maximale observée.
<code>pressure→set_logFrequency(newval)</code>	

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

pressure→**set_logicalName**(newval)

Modifie le nom logique du capteur de pression.

pressure→**set_lowestValue**(newval)

Modifie la mémoire de valeur minimale observée.

pressure→**set_reportFrequency**(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

pressure→**set_resolution**(newval)

Modifie la résolution des valeurs physique mesurées.

pressure→**set_userData**(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

pressure→**wait_async**(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YPressure.FindPressure()**YPressure****yFindPressure()YPressure.FindPressure()**

Permet de retrouver un capteur de pression d'après un identifiant donné.

YPressure **FindPressure**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur de pression soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YPressure.isOnline()` pour tester si le capteur de pression est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur de pression sans ambiguïté

Retourne :

un objet de classe `YPressure` qui permet ensuite de contrôler le capteur de pression.

**YPressure.FirstPressure()
yFirstPressure()YPressure.FirstPressure()**

YPressure

Commence l'énumération des capteurs de pression accessibles par la librairie.

YPressure **FirstPressure()**

Utiliser la fonction `YPressure.nextPressure()` pour itérer sur les autres capteurs de pression.

Retourne :

un pointeur sur un objet `YPressure`, correspondant au premier capteur de pression accessible en ligne, ou `null` si il n'y a pas de capteurs de pression disponibles.

**pressure→calibrateFromPoints()
pressure.calibrateFromPoints()****YPressure**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pressure→describe()pressure.describe()**YPressure**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de pression au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le capteur de pression (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

pressure→get_advertisedValue()

YPressure

pressure→advertisedValue()

pressure.get_advertisedValue()

Retourne la valeur courante du capteur de pression (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du capteur de pression (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

pressure→**get_currentRawValue()****YPressure****pressure**→**currentRawValue()****pressure.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en millibar (hPa), sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en millibar (hPa), sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne `Y_CURRENTRAWVALUE_INVALID`.

pressure→**get_currentValue()**

YPressure

pressure→**currentValue()****pressure.get_currentValue()**

Retourne la valeur actuelle de la pression, en millibar (hPa), sous forme de nombre à virgule.

double **get_currentValue()**

Retourne :

une valeur numérique représentant la valeur actuelle de la pression, en millibar (hPa), sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

pressure→get_errorMessage()
pressure→errorMessage()
pressure.get_errorMessage()

YPressure

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de pression.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur de pression.

pressure→**get_errorType()**

YPressure

pressure→**errorType()****pressure.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de pression.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur de pression.

pressure→get_friendlyName()
pressure→friendlyName()
pressure.get_friendlyName()

YPressure

Retourne un identifiant global du capteur de pression au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du capteur de pression si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur de pression (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur de pression en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

pressure→**get_functionDescriptor()**
pressure→**functionDescriptor()**
pressure.get_functionDescriptor()

YPressure

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

pressure→get_functionId()**YPressure****pressure→functionId()pressure.get_functionId()**

Retourne l'identifiant matériel du capteur de pression, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur de pression (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

pressure→**get_hardwareId()**

YPressure

pressure→**hardwareId()****pressure.get_hardwareId()**

Retourne l'identifiant matériel unique du capteur de pression au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur de pression (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur de pression (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

pressure→get_highestValue()**YPressure****pressure→highestValue()****pressure.get_highestValue()**

Retourne la valeur maximale observée pour la pression depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour la pression depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

pressure→**get_logFrequency()**

YPressure

pressure→**logFrequency()**

pressure.get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

```
string get_logFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

pressure→**get_logicalName()****YPressure****pressure**→**logicalName()****pressure.get_logicalName()**

Retourne le nom logique du capteur de pression.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du capteur de pression.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

pressure→**get_lowestValue()**

YPressure

pressure→**lowestValue()****pressure.get_lowestValue()**

Retourne la valeur minimale observée pour la pression depuis le démarrage du module.

```
double get_lowestValue( )
```

Retourne :

une valeur numérique représentant la valeur minimale observée pour la pression depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

pressure→**get_module()****YPressure****pressure**→**module()****pressure.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

pressure→get_recordedData()**YPressure****pressure→recordedData()****pressure.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

pressure→get_reportFrequency()**YPressure****pressure→reportFrequency()****pressure.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

pressure→**get_resolution()**

YPressure

pressure→**resolution()****pressure.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution**()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

pressure→**get_unit()****YPressure****pressure**→**unit()****pressure.get_unit()**

Retourne l'unité dans laquelle la pression est exprimée.

string **get_unit**()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la pression est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

pressure→**get_userdata()**

YPressure

pressure→**userData()****pressure.get_userdata()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

pressure→**isOnline()****pressure.isOnline()****YPressure**

Vérifie si le module hébergeant le capteur de pression est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du capteur de pression sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur de pression est joignable, `false` sinon

pressure→load()pressure.load()**YPressure**

Met en cache les valeurs courantes du capteur de pression, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pressure→loadCalibrationPoints()
pressure.loadCalibrationPoints()

YPressure

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pressure→**nextPressure()****pressure.nextPressure()**

YPressure

Continue l'énumération des capteurs de pression commencée à l'aide de `yFirstPressure()`.

`YPressure nextPressure()`

Retourne :

un pointeur sur un objet `YPressure` accessible en ligne, ou `null` lorsque l'énumération est terminée.

**pressure→registerTimedReportCallback()
pressure.registerTimedReportCallback()**

YPressure

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet YMeasure décrivant la nouvelle valeur publiée.

**pressure→registerValueCallback()
pressure.registerValueCallback()****YPressure**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

pressure→**set_highestValue()**
pressure→**setHighestValue()**
pressure.set_highestValue()

YPressure

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pressure→**set_logFrequency()****YPressure****pressure**→**setLogFrequency()****pressure.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pressure→set_logicalName()
pressure→setLogicalName()
pressure.set_logicalName()

YPressure

Modifie le nom logique du capteur de pression.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur de pression.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pressure→**set_lowestValue()**

YPressure

pressure→**setLowestValue()**

pressure.set_lowestValue()

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pressure→**set_reportFrequency()**
pressure→**setReportFrequency()**
pressure.set_reportFrequency()

YPressure

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pressure→**set_resolution()**

YPressure

pressure→**setResolution()****pressure.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pressure→**set_userdata()****YPressure****pressure**→**setUserData()****pressure.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.32. Interface de la fonction PwmInput

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_pwminput.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YPwmInput = yoctolib.YPwmInput;
php	require_once('yocto_pwminput.php');
c++	#include "yocto_pwminput.h"
m	#import "yocto_pwminput.h"
pas	uses yocto_pwminput;
vb	yocto_pwminput.vb
cs	yocto_pwminput.cs
java	import com.yoctopuce.YoctoAPI.YPwmInput;
py	from yocto_pwminput import *

Fonction globales

yFindPwmInput(func)

Permet de retrouver un capteur de tension d'après un identifiant donné.

yFirstPwmInput()

Commence l'énumération des capteurs de tension accessibles par la librairie.

Méthodes des objets YPwmInput

pwminput→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

pwminput→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de tension au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

pwminput→get_advertisedValue()

Retourne la valeur courante du capteur de tension (pas plus de 6 caractères).

pwminput→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en Volt, sous forme de nombre à virgule.

pwminput→get_currentValue()

Retourne la valeur courante de la fonctionnalité PwmInput, sous forme de nombre à virgule.

pwminput→get_dutyCycle()

Retourne le duty cycle du PWM, en pour cents.

pwminput→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de tension.

pwminput→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de tension.

pwminput→get_frequency()

Retourne la fréquence du PWM en Hz.

pwminput→get_friendlyName()

Retourne un identifiant global du capteur de tension au format `NOM_MODULE . NOM_FONCTION`.

pwminput→get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

pwminput→get_functionId()

Retourne l'identifiant matériel du capteur de tension, sans référence au module.

pwminput→get_hardwareId()

Retourne l'identifiant matériel unique du capteur de tension au format SERIAL . FUNCTIONID.

pwminput→get_highestValue()

Retourne la valeur maximale observée pour la tension depuis le démarrage du module.

pwminput→get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

pwminput→get_logicalName()

Retourne le nom logique du capteur de tension.

pwminput→get_lowestValue()

Retourne la valeur minimale observée pour la tension depuis le démarrage du module.

pwminput→get_module()

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

pwminput→get_module_async(callback, context)

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

pwminput→get_period()

Retourne la période du PWM en millisecondes.

pwminput→get_pulseCounter()

Retourne la valeur du compteur d'impulsions.

pwminput→get_pulseDuration()

Retourne la longueur d'une impulsion du PWM en millisecondes, sous forme d'un chiffre à virgule.

pwminput→get_pulseTimer()

Retourne le timer du compteur d'impulsions (ms)

pwminput→get_pwmReportMode()

Retourne le type de paramètre (fréquence, duty cycle , longueur d'impulsion ou nombre de changement d'état) renvoyé par la fonction get_currentValue et les callback.

pwminput→get_recordedData(startTime, endTime)

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

pwminput→get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

pwminput→get_resolution()

Retourne la résolution des valeurs mesurées.

pwminput→get_unit()

Retourne l'unité dans laquelle la valeur retournée par get_currentValue et les callback est exprimée.

pwminput→get_userData()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

pwminput→isOnline()

Vérifie si le module hébergeant le capteur de tension est joignable, sans déclencher d'erreur.

pwminput→isOnline_async(callback, context)

Vérifie si le module hébergeant le capteur de tension est joignable, sans déclencher d'erreur.

pwminput→load(msValidity)

Met en cache les valeurs courantes du capteur de tension, avec une durée de validité spécifiée.

`pwminput→loadCalibrationPoints(rawValues, refValues)`

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

`pwminput→load_async(msValidity, callback, context)`

Met en cache les valeurs courantes du capteur de tension, avec une durée de validité spécifiée.

`pwminput→nextPwmInput()`

Continue l'énumération des capteurs de tension commencée à l'aide de `yFirstPwmInput()`.

`pwminput→registerTimedReportCallback(callback)`

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

`pwminput→registerValueCallback(callback)`

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

`pwminput→resetCounter()`

réinitialise le compteur d'impulsions et son timer

`pwminput→set_highestValue(newval)`

Modifie la mémoire de valeur maximale observée.

`pwminput→set_logFrequency(newval)`

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

`pwminput→set_logicalName(newval)`

Modifie le nom logique du capteur de tension.

`pwminput→set_lowestValue(newval)`

Modifie la mémoire de valeur minimale observée.

`pwminput→set_pwmReportMode(newval)`

Change le type de paramètre (fréquence, duty cycle, longueur d'impulsion ou nombre de changement d'état) renvoyé par la fonction `get_currentValue` et les callback.

`pwminput→set_reportFrequency(newval)`

Modifie la fréquence de notification périodique des valeurs mesurées.

`pwminput→set_resolution(newval)`

Modifie la résolution des valeurs physique mesurées.

`pwminput→set_userData(data)`

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

`pwminput→wait_async(callback, context)`

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YPwmInput.FindPwmInput() yFindPwmInput()YPwmInput.FindPwmInput()

YPwmInput

Permet de retrouver un capteur de tension d'après un identifiant donné.

```
YPwmInput FindPwmInput( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur de tension soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YPwmInput.isOnline()` pour tester si le capteur de tension est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur de tension sans ambiguïté

Retourne :

un objet de classe `YPwmInput` qui permet ensuite de contrôler le capteur de tension.

YPwmInput.FirstPwmInput()

YPwmInput

yFirstPwmInput() **YPwmInput.FirstPwmInput()**

Commence l'énumération des capteurs de tension accessibles par la librairie.

`YPwmInput` **FirstPwmInput()** ()

Utiliser la fonction `YPwmInput.nextPwmInput()` pour itérer sur les autres capteurs de tension.

Retourne :

un pointeur sur un objet `YPwmInput`, correspondant au premier capteur de tension accessible en ligne, ou `null` si il n'y a pas de capteurs de tension disponibles.

pwminput→calibrateFromPoints() **pwminput.calibrateFromPoints()**

YPwmInput

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→describe()**pwminput.describe()****YPwmInput**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de tension au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

`string describe()`

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le capteur de tension (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

pwminput→get_advertisedValue()
pwminput→advertisedValue()
pwminput.get_advertisedValue()

YPwmInput

Retourne la valeur courante du capteur de tension (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante du capteur de tension (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

pwminput→get_currentRawValue()

YPwmInput

pwminput→currentRawValue()

pwminput.get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en Volt, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en Volt, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

pwminput→get_currentValue()**YPwmInput****pwminput→currentValue()****pwminput.get_currentValue()**

Retourne la valeur courante de la fonctionnalité PwmInput, sous forme de nombre à virgule.

```
double get_currentValue( )
```

En fonction du réglage pwmReportMode, cela peut être soit la fréquence en Hz, le duty cycle en % ou encore la longueur d'impulsion en ms.

Retourne :

une valeur numérique représentant la valeur courante de la fonctionnalité PwmInput, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

pwminput→**get_dutyCycle()**

YPwmInput

pwminput→**dutyCycle()****pwminput.get_dutyCycle()**

Retourne le duty cycle du PWM, en pour cents.

double **get_dutyCycle()** ()

Retourne :

une valeur numérique représentant le duty cycle du PWM, en pour cents

En cas d'erreur, déclenche une exception ou retourne Y_DUTYCYCLE_INVALID.

pwminput→get_errorMessage()**YPwmInput****pwminput→errorMessage()****pwminput.errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de tension.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur de tension.

pwminput→get_errorType()

YPwmInput

pwminput→errorType()**pwminput.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de tension.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur de tension.

pwminput→**get_frequency()****YPwmInput****pwminput**→**frequency()****pwminput.get_frequency()**

Retourne la fréquence du PWM en Hz.

double **get_frequency()** ()

Retourne :

une valeur numérique représentant la fréquence du PWM en Hz

En cas d'erreur, déclenche une exception ou retourne Y_FREQUENCY_INVALID.

pwminput→get_friendlyName()

YPwmInput

pwminput→friendlyName()

pwminput.get_friendlyName()

Retourne un identifiant global du capteur de tension au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du capteur de tension si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur de tension (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur de tension en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

pwminput→get_functionDescriptor()
pwminput→functionDescriptor()
pwminput.get_functionDescriptor()

YPwmInput

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

pwminput→**get_functionId()**

YPwmInput

pwminput→**functionId()****pwminput.get_functionId()**

Retourne l'identifiant matériel du capteur de tension, sans référence au module.

string **get_functionId()** ()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur de tension (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

pwminput→get_hardwareId()**YPwmInput****pwminput→hardwareId()pwminput.get_hardwareId()**

Retourne l'identifiant matériel unique du capteur de tension au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur de tension (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur de tension (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

pwminput→get_highestValue()
pwminput→highestValue()
pwminput.get_highestValue()

YPwmInput

Retourne la valeur maximale observée pour la tension depuis le démarrage du module.

`double get_highestValue()`

Retourne :

une valeur numérique représentant la valeur maximale observée pour la tension depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

pwminput→get_logFrequency()**YPwmInput****pwminput→logFrequency()****pwminput.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

```
string get_logFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

pwminput→get_logicalName()

YPwmInput

pwminput→logicalName()

pwminput.get_logicalName()

Retourne le nom logique du capteur de tension.

`string get_logicalName()`

Retourne :

une chaîne de caractères représentant le nom logique du capteur de tension.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

pwminput→get_lowestValue()**YPwmInput****pwminput→lowestValue()****pwminput.get_lowestValue()**

Retourne la valeur minimale observée pour la tension depuis le démarrage du module.

```
double get_lowestValue( )
```

Retourne :

une valeur numérique représentant la valeur minimale observée pour la tension depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

pwminput→**get_module()**

YPwmInput

pwminput→**module()****pwminput.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

pwminput→get_period()**YPwmInput****pwminput→period()pwminput.get_period()**

Retourne la période du PWM en millisecondes.

double **get_period**()

Retourne :

une valeur numérique représentant la période du PWM en millisecondes

En cas d'erreur, déclenche une exception ou retourne Y_PERIOD_INVALID.

pwminput→get_pulseCounter()
pwminput→pulseCounter()
pwminput.get_pulseCounter()

YPwmInput

Retourne la valeur du compteur d'impulsions.

```
long get_pulseCounter( )
```

Ce compteur est en réalité incrémenté deux fois par période. Ce compteur est limité à 1 milliard.

Retourne :

un entier représentant la valeur du compteur d'impulsions

En cas d'erreur, déclenche une exception ou retourne Y_PULSECOUNTER_INVALID.

pwminput→get_pulseDuration()
pwminput→pulseDuration()
pwminput.get_pulseDuration()

YPwmInput

Retourne la longueur d'une impulsion du PWM en millisecondes, sous forme d'un chiffre à virgule.

```
double get_pulseDuration( )
```

Retourne :

une valeur numérique représentant la longueur d'une impulsion du PWM en millisecondes, sous forme d'un chiffre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_PULSEDURATION_INVALID.

pwminput→get_pulseTimer()

YPwmInput

pwminput→pulseTimer()pwminput.get_pulseTimer()

Retourne le timer du compteur d'impulsions (ms)

long get_pulseTimer()

Retourne :

un entier représentant le timer du compteur d'impulsions (ms)

En cas d'erreur, déclenche une exception ou retourne Y_PULSETIMER_INVALID.

pwminput→get_pwmReportMode()**YPwmInput****pwminput→pwmReportMode()****pwminput.get_pwmReportMode()**

Retourne le type de paramètre (fréquence, duty cycle , longueur d'impulsion ou nombre de changement d'état) renvoyé par la fonction get_currentValue et les callback.

int get_pwmReportMode()**Retourne :**

une valeur parmi Y_PWMREPORTMODE_PWM_DUTYCYCLE, Y_PWMREPORTMODE_PWM_FREQUENCY, Y_PWMREPORTMODE_PWM_PULSEDURATION et Y_PWMREPORTMODE_PWM_EDGECOUNT représentant le type de paramètre (fréquence, duty cycle , longueur d'impulsion ou nombre de changement d'état) renvoyé par la fonction get_currentValue et les callback

En cas d'erreur, déclenche une exception ou retourne Y_PWMREPORTMODE_INVALID.

pwminput→get_recordedData()**YPwmInput****pwminput→recordedData()****pwminput.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intercalé de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

pwminput→get_reportFrequency()**YPwmInput****pwminput→reportFrequency()****pwminput.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

pwminput→get_resolution()

YPwmInput

pwminput→resolution()pwminput.get_resolution()

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

pwminput→**get_unit()****YPwmInput****pwminput**→**unit()****pwminput.get_unit()**

Retourne l'unité dans laquelle la valeur retournée par `get_currentValue` et les callback est exprimée.

```
string get_unit( )
```

Cette unité dépend du réglage `pwmReportMode`.

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la valeur retournée par `get_currentValue` et les callback est exprimée

En cas d'erreur, déclenche une exception ou retourne `Y_UNIT_INVALID`.

pwminput→get_userdata()

YPwmInput

pwminput→userdata()pwminput.get_userdata()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

pwminput→isOnline()pwminput.isOnline()**YPwmInput**

Vérifie si le module hébergeant le capteur de tension est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du capteur de tension sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur de tension est joignable, `false` sinon

pwminput→load()**pwminput.load()****YPwmInput**

Met en cache les valeurs courantes du capteur de tension, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→loadCalibrationPoints()
pwminput.loadCalibrationPoints()

YPwmInput

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→nextPwmInput()
pwminput.nextPwmInput()

YPwmInput

Continue l'énumération des capteurs de tension commencée à l'aide de `yFirstPwmInput ()`.

`YPwmInput nextPwmInput()`

Retourne :

un pointeur sur un objet `YPwmInput` accessible en ligne, ou `null` lorsque l'énumération est terminée.

pwminput→registerTimedReportCallback()
pwminput.registerTimedReportCallback()

YPwmInput

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet YMeasure décrivant la nouvelle valeur publiée.

pwminput→registerValueCallback()
pwminput.registerValueCallback()**YPwmInput**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

pwminput→**resetCounter()****pwminput.resetCounter()****YPwmInput**

réinitialise le compteur d'impulsions et son timer

int **resetCounter**()

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→**set_highestValue()**

YPwmInput

pwminput→**setHighestValue()**

pwminput.set_highestValue()

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→set_logFrequency()
pwminput→setLogFrequency()
pwminput.set_logFrequency()

YPwmInput

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→**set_logicalName()****YPwmInput****pwminput**→**setLogicalName()****pwminput.set_logicalName()**

Modifie le nom logique du capteur de tension.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur de tension.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→**set_lowestValue()**
pwminput→**setLowestValue()**
pwminput.set_lowestValue()

YPwmInput

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→set_pwmReportMode()**YPwmInput****pwminput→setPwmReportMode()****pwminput.set_pwmReportMode()**

Change le type de paramètre (fréquence, duty cycle, longueur d'impulsion ou nombre de changement d'état) renvoyé par la fonction `get_currentValue` et les callback.

```
int set_pwmReportMode( int newval)
```

Seule les six digit de droite du nombre de changement d'état sont transmis, pour les valeurs plus grandes que un million, utiliser `get_pulseCounter()`.

Paramètres :

newval une valeur parmi `Y_PWMREPORTMODE_PWM_DUTYCYCLE`,
`Y_PWMREPORTMODE_PWM_FREQUENCY`,
`Y_PWMREPORTMODE_PWM_PULSEDURATION` et
`Y_PWMREPORTMODE_PWM_EDGECOUNT`

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→set_reportFrequency()**YPwmInput****pwminput→setReportFrequency()****pwminput.set_reportFrequency()**

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→set_resolution()
pwminput→setResolution()
pwminput.set_resolution()

YPwmInput

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwminput→set_userdata()**YPwmInput****pwminput→setUserData()pwminput.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.33. Interface de la fonction Pwm

La librairie de programmation Yoctopuce permet simplement de configurer, démarrer et arrêter le PWM.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_pwmoutput.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YPwmOutput = yoctolib.YPwmOutput;
php	require_once('yocto_pwmoutput.php');
c++	#include "yocto_pwmoutput.h"
m	#import "yocto_pwmoutput.h"
pas	uses yocto_pwmoutput;
vb	yocto_pwmoutput.vb
cs	yocto_pwmoutput.cs
java	import com.yoctopuce.YoctoAPI.YPwmOutput;
py	from yocto_pwmoutput import *

Fonction globales

yFindPwmOutput(func)

Permet de retrouver un PWM d'après un identifiant donné.

yFirstPwmOutput()

Commence l'énumération des PWM accessibles par la librairie.

Méthodes des objets YPwmOutput

pwmoutput→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du PWM au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

pwmoutput→dutyCycleMove(target, ms_duration)

Déclenche une variation progressive de la longueur des impulsions vers une valeur donnée.

pwmoutput→get_advertisedValue()

Retourne la valeur courante du PWM (pas plus de 6 caractères).

pwmoutput→get_dutyCycle()

Retourne le duty cycle du PWM, en pour cents.

pwmoutput→get_dutyCycleAtPowerOn()

Retourne le duty cycle du PWM au démarrage du module, sous la forme d'un nombre à virgule entre 0 et 100

pwmoutput→get_enabled()

Retourne l'état de fonctionnement du PWM.

pwmoutput→get_enabledAtPowerOn()

Retourne l'état de fonctionnement du PWM à la mise sous tension du module.

pwmoutput→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du PWM.

pwmoutput→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du PWM.

pwmoutput→get_frequency()

Retourne la fréquence du PWM en Hz.

pwmoutput→get_friendlyName()

Retourne un identifiant global du PWM au format `NOM_MODULE . NOM_FONCTION`.

pwmoutput→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

`pwmoutput→get_functionId()`

Retourne l'identifiant matériel du PWM, sans référence au module.

`pwmoutput→get_hardwareId()`

Retourne l'identifiant matériel unique du PWM au format `SERIAL.FUNCTIONID`.

`pwmoutput→get_logicalName()`

Retourne le nom logique du PWM.

`pwmoutput→get_module()`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`pwmoutput→get_module_async(callback, context)`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`pwmoutput→get_period()`

Retourne la période du PWM en millisecondes.

`pwmoutput→get_pulseDuration()`

Retourne la longueur d'une impulsion du PWM en millisecondes, sous forme d'un chiffre à virgule.

`pwmoutput→get_userData()`

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

`pwmoutput→isOnline()`

Vérifie si le module hébergeant le PWM est joignable, sans déclencher d'erreur.

`pwmoutput→isOnline_async(callback, context)`

Vérifie si le module hébergeant le PWM est joignable, sans déclencher d'erreur.

`pwmoutput→load(msValidity)`

Met en cache les valeurs courantes du PWM, avec une durée de validité spécifiée.

`pwmoutput→load_async(msValidity, callback, context)`

Met en cache les valeurs courantes du PWM, avec une durée de validité spécifiée.

`pwmoutput→nextPwmOutput()`

Continue l'énumération des PWM commencée à l'aide de `yFirstPwmOutput()`.

`pwmoutput→pulseDurationMove(ms_target, ms_duration)`

Déclenche une transition progressive de la longueur des impulsions vers une valeur donnée.

`pwmoutput→registerValueCallback(callback)`

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

`pwmoutput→set_dutyCycle(newval)`

Modifie le duty cycle du PWM, en pour cents.

`pwmoutput→set_dutyCycleAtPowerOn(newval)`

Modifie le duty cycle du PWM au démarrage du module.

`pwmoutput→set_enabled(newval)`

Démarre ou arrête le PWM.

`pwmoutput→set_enabledAtPowerOn(newval)`

Modifie l'état du fonctionnement du PWM à la mise sous tension du module.

`pwmoutput→set_frequency(newval)`

Modifie la fréquence du PWM.

`pwmoutput→set_logicalName(newval)`

Modifie le nom logique du PWM.

`pwmoutput→set_period(newval)`

Modifie la période du PWM en millisecondes.

3. Reference

pwmoutput→set_pulseDuration(newval)

Modifie la longueur des impulsions du PWM, en millisecondes.

pwmoutput→set_userdata(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userdata.

pwmoutput→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YPwmOutput.FindPwmOutput() yFindPwmOutput()YPwmOutput.FindPwmOutput()

YPwmOutput

Permet de retrouver un PWM d'après un identifiant donné.

```
YPwmOutput FindPwmOutput( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le PWM soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YPwmOutput.isOnline()` pour tester si le PWM est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le PWM sans ambiguïté

Retourne :

un objet de classe `YPwmOutput` qui permet ensuite de contrôler le PWM.

YPwmOutput.FirstPwmOutput()

YPwmOutput

yFirstPwmOutput()**YPwmOutput.FirstPwmOutput()**

Commence l'énumération des PWM accessibles par la librairie.

`YPwmOutput` **FirstPwmOutput()**

Utiliser la fonction `YPwmOutput.nextPwmOutput()` pour itérer sur les autres PWM.

Retourne :

un pointeur sur un objet `YPwmOutput`, correspondant au premier PWM accessible en ligne, ou `null` si il n'y a pas de PWM disponibles.

pwmoutput→describe()**pwmoutput.describe()****YPwmOutput**

Retourne un court texte décrivant de manière non-ambigüe l'instance du PWM au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le PWM (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

pwmoutput→dutyCycleMove()
pwmoutput.dutyCycleMove()**YPwmOutput**

Déclenche une variation progressive de la longueur des impulsions vers une valeur donnée.

```
int dutyCycleMove( double target, int ms_duration)
```

Paramètres :

target nouveau duty cycle à la fin de la transition (nombre flottant, entre 0 et 1)
ms_duration durée totale de la transition, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→get_advertisedValue()**YPwmOutput****pwmoutput→advertisedValue()****pwmoutput.get_advertisedValue()**

Retourne la valeur courante du PWM (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante du PWM (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

pwmoutput→get_dutyCycle()

YPwmOutput

pwmoutput→dutyCycle()**pwmoutput.get_dutyCycle()**

Retourne le duty cycle du PWM, en pour cents.

double **get_dutyCycle**()

Retourne :

une valeur numérique représentant le duty cycle du PWM, en pour cents

En cas d'erreur, déclenche une exception ou retourne Y_DUTYCYCLE_INVALID.

pwmoutput→get_dutyCycleAtPowerOn()**YPwmOutput****pwmoutput→dutyCycleAtPowerOn()****pwmoutput.get_dutyCycleAtPowerOn()**

Retourne le duty cycle du PWM au démarrage du module, sous la forme d'un nombre à virgule entre 0 et 100

```
double get_dutyCycleAtPowerOn( )
```

Retourne :

une valeur numérique représentant le duty cycle du PWM au démarrage du module, sous la forme d'un nombre à virgule entre 0 et 100

En cas d'erreur, déclenche une exception ou retourne Y_DUTYCYCLEATPOWERON_INVALID.

pwmoutput→get_enabled()

YPwmOutput

pwmoutput→enabled()pwmoutput.get_enabled()

Retourne l'état de fonctionnement du PWM.

int get_enabled()

Retourne :

soit Y_ENABLED_FALSE, soit Y_ENABLED_TRUE, selon l'état de fonctionnement du PWM

En cas d'erreur, déclenche une exception ou retourne Y_ENABLED_INVALID.

pwmoutput→get_enabledAtPowerOn()**YPwmOutput****pwmoutput→enabledAtPowerOn()****pwmoutput.get_enabledAtPowerOn()**

Retourne l'état de fonctionnement du PWM à la mise sous tension du module.

int **get_enabledAtPowerOn()**

Retourne :

soit Y_ENABLEDATPOWERON_FALSE, soit Y_ENABLEDATPOWERON_TRUE, selon l'état de fonctionnement du PWM à la mise sous tension du module

En cas d'erreur, déclenche une exception ou retourne Y_ENABLEDATPOWERON_INVALID.

pwmoutput→get_errorMessage()

YPwmOutput

pwmoutput→errorMessage()

pwmoutput.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du PWM.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du PWM.

pwmoutput→get_errorType()**YPwmOutput****pwmoutput→errorType()pwmoutput.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du PWM.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du PWM.

pwmoutput→get_frequency()

YPwmOutput

pwmoutput→frequency()pwmoutput.get_frequency()

Retourne la fréquence du PWM en Hz.

double **get_frequency**()

Retourne :

une valeur numérique représentant la fréquence du PWM en Hz

En cas d'erreur, déclenche une exception ou retourne Y_FREQUENCY_INVALID.

pwmoutput→get_friendlyName()**YPwmOutput****pwmoutput→friendlyName()****pwmoutput.get_friendlyName()**

Retourne un identifiant global du PWM au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du PWM si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du PWM (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le PWM en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

pwmoutput→get_functionDescriptor()
pwmoutput→functionDescriptor()
pwmoutput.get_functionDescriptor()

YPwmOutput

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

pwmoutput→**get_functionId()****YPwmOutput****pwmoutput**→**functionId()****pwmoutput.get_functionId()**

Retourne l'identifiant matériel du PWM, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le PWM (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

pwmoutput→get_hardwareId()

YPwmOutput

pwmoutput→hardwareId()

pwmoutput.get_hardwareId()

Retourne l'identifiant matériel unique du PWM au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du PWM (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le PWM (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

pwmoutput→get_logicalName()
pwmoutput→logicalName()
pwmoutput.get_logicalName()

YPwmOutput

Retourne le nom logique du PWM.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du PWM.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

pwmoutput→get_module()

YPwmOutput

pwmoutput→module()pwmoutput.get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

pwmoutput→get_period()**YPwmOutput****pwmoutput→period()pwmoutput.get_period()**

Retourne la période du PWM en millisecondes.

double **get_period**()

Retourne :

une valeur numérique représentant la période du PWM en millisecondes

En cas d'erreur, déclenche une exception ou retourne Y_PERIOD_INVALID.

pwmoutput→get_pulseDuration()
pwmoutput→pulseDuration()
pwmoutput.get_pulseDuration()

YPwmOutput

Retourne la longueur d'une impulsion du PWM en millisecondes, sous forme d'un chiffre à virgule.

`double get_pulseDuration()`

Retourne :

une valeur numérique représentant la longueur d'une impulsion du PWM en millisecondes, sous forme d'un chiffre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_PULSEDURATION_INVALID.

pwmoutput→get_userData()**YPwmOutput****pwmoutput→userData()pwmoutput.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

pwmoutput→isOnline()pwmoutput.isOnline()

YPwmOutput

Vérifie si le module hébergeant le PWM est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du PWM sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le PWM est joignable, `false` sinon

pwmoutput→load()pwmoutput.load()**YPwmOutput**

Met en cache les valeurs courantes du PWM, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→nextPwmOutput()
pwmoutput.nextPwmOutput()

YPwmOutput

Continue l'énumération des PWM commencée à l'aide de `yFirstPwmOutput()`.

YPwmOutput **nextPwmOutput()**

Retourne :

un pointeur sur un objet `YPwmOutput` accessible en ligne, ou `null` lorsque l'énumération est terminée.

pwmoutput→pulseDurationMove()
pwmoutput.pulseDurationMove()

YPwmOutput

Déclenche une transition progressive de la longueur des impulsions vers une valeur donnée.

```
int pulseDurationMove( double ms_target, int ms_duration)
```

N'importe quel changement de fréquence, duty cycle, période ou encore de longueur d'impulsion annulera tout processus de transition en cours.

Paramètres :

ms_target nouvelle longueur des impulsions à la fin de la transition (nombre flottant, représentant la longueur en millisecondes)
ms_duration durée totale de la transition, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→registerValueCallback()
pwmoutput.registerValueCallback()**YPwmOutput**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

pwmoutput→set_dutyCycle()
pwmoutput→setDutyCycle()
pwmoutput.set_dutyCycle()

YPwmOutput

Modifie le duty cycle du PWM, en pour cents.

```
int set_dutyCycle( double newval)
```

Paramètres :

newval une valeur numérique représentant le duty cycle du PWM, en pour cents

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→set_dutyCycleAtPowerOn()

YPwmOutput

pwmoutput→setDutyCycleAtPowerOn()

pwmoutput.set_dutyCycleAtPowerOn()

Modifie le duty cycle du PWM au démarrage du module.

```
int set_dutyCycleAtPowerOn( double newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module sinon la modification n'aura aucun effet.

Paramètres :

newval une valeur numérique représentant le duty cycle du PWM au démarrage du module

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→set_enabled()**YPwmOutput****pwmoutput→setEnabled()****pwmoutput.set_enabled()**

Démarre ou arrête le PWM.

```
int set_enabled( int newval)
```

Paramètres :

newval soit Y_ENABLED_FALSE, soit Y_ENABLED_TRUE

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→set_enabledAtPowerOn()
pwmoutput→setEnabledAtPowerOn()
pwmoutput.set_enabledAtPowerOn()

YPwmOutput

Modifie l'état du fonctionnement du PWM à la mise sous tension du module.

```
int set_enabledAtPowerOn( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module sinon la modification n'aura aucun effet.

Paramètres :

newval soit `Y_ENABLEDATPOWERON_FALSE`, soit `Y_ENABLEDATPOWERON_TRUE`, selon l'état du fonctionnement du PWM à la mise sous tension du module

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→set_frequency()
pwmoutput→setFrequency()
pwmoutput.set_frequency()

YPwmOutput

Modifie la fréquence du PWM.

```
int set_frequency( double newval)
```

Le duty cycle est conservé grâce à un changement automatique de la longueur des impulsions.

Paramètres :

newval une valeur numérique représentant la fréquence du PWM

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→set_logicalName()

YPwmOutput

pwmoutput→setLogicalName()

pwmoutput.set_logicalName()

Modifie le nom logique du PWM.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du PWM.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→**set_period()****YPwmOutput****pwmoutput**→**setPeriod()****pwmoutput.set_period()**

Modifie la période du PWM en millisecondes.

```
int set_period( double newval)
```

Paramètres :

newval une valeur numérique représentant la période du PWM en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→set_pulseDuration()
pwmoutput→setPulseDuration()
pwmoutput.set_pulseDuration()

YPwmOutput

Modifie la longueur des impulsions du PWM, en millisecondes.

```
int set_pulseDuration( double newval)
```

Attention, la longueur d'une impulsion ne peut pas être plus grande que la période, sinon la longueur sera automatiquement tronquée à la période.

Paramètres :

newval une valeur numérique représentant la longueur des impulsions du PWM, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmoutput→set_userdata()**YPwmOutput****pwmoutput→setUserData()****pwmoutput.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.34. Interface de la fonction PwmPowerSource

La librairie de programmation Yoctopuce permet de configurer la source de tension utilisée par tous les PWM situés sur un même module.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_pwmpowersource.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YPwmPowerSource = yoctolib.YPwmPowerSource;
php	require_once('yocto_pwmpowersource.php');
c++	#include "yocto_pwmpowersource.h"
m	#import "yocto_pwmpowersource.h"
pas	uses yocto_pwmpowersource;
vb	yocto_pwmpowersource.vb
cs	yocto_pwmpowersource.cs
java	import com.yoctopuce.YoctoAPI.YPwmPowerSource;
py	from yocto_pwmpowersource import *

Fonction globales

yFindPwmPowerSource(func)

Permet de retrouver une source de tension d'après un identifiant donné.

yFirstPwmPowerSource()

Commence l'énumération des Source de tension accessibles par la librairie.

Méthodes des objets YPwmPowerSource

pwmpowersource→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de la source de tension au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

pwmpowersource→get_advertisedValue()

Retourne la valeur courante de la source de tension (pas plus de 6 caractères).

pwmpowersource→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de la source de tension.

pwmpowersource→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de la source de tension.

pwmpowersource→get_friendlyName()

Retourne un identifiant global de la source de tension au format `NOM_MODULE . NOM_FONCTION`.

pwmpowersource→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

pwmpowersource→get_functionId()

Retourne l'identifiant matériel de la source de tension, sans référence au module.

pwmpowersource→get_hardwareId()

Retourne l'identifiant matériel unique de la source de tension au format `SERIAL . FUNCTIONID`.

pwmpowersource→get_logicalName()

Retourne le nom logique de la source de tension.

pwmpowersource→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

pwmpowersource→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`pwmpowersource→get_powerMode()`

Retourne la source de tension utilisé par tous les PWM du même module.

`pwmpowersource→get_userData()`

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

`pwmpowersource→isOnline()`

Vérifie si le module hébergeant la source de tension est joignable, sans déclencher d'erreur.

`pwmpowersource→isOnline_async(callback, context)`

Vérifie si le module hébergeant la source de tension est joignable, sans déclencher d'erreur.

`pwmpowersource→load(msValidity)`

Met en cache les valeurs courantes de la source de tension, avec une durée de validité spécifiée.

`pwmpowersource→load_async(msValidity, callback, context)`

Met en cache les valeurs courantes de la source de tension, avec une durée de validité spécifiée.

`pwmpowersource→nextPwmPowerSource()`

Continue l'énumération des Source de tension commencée à l'aide de `yFirstPwmPowerSource()`.

`pwmpowersource→registerValueCallback(callback)`

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

`pwmpowersource→set_logicalName(newval)`

Modifie le nom logique de la source de tension.

`pwmpowersource→set_powerMode(newval)`

Modifie le mode fonctionnement des PWM qui peut sortir du 5 volts isolé issu de l'USB, du 3V isolé issu de l'USB, une tension arbitraire issue de l'alimentation externe.

`pwmpowersource→set_userData(data)`

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

`pwmpowersource→wait_async(callback, context)`

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YPwmPowerSource.FindPwmPowerSource() yFindPwmPowerSource() YPwmPowerSource.FindPwmPowerSource()

YPwmPowerSource

Permet de retrouver une source de tension d'après un identifiant donné.

```
YPwmPowerSource FindPwmPowerSource( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que la source de tension soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YPwmPowerSource.isOnline()` pour tester si la source de tension est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence la source de tension sans ambiguïté

Retourne :

un objet de classe `YPwmPowerSource` qui permet ensuite de contrôler la source de tension.

**YPwmPowerSource.FirstPwmPowerSource()
yFirstPwmPowerSource()
YPwmPowerSource.FirstPwmPowerSource()**

YPwmPowerSource

Commence l'énumération des Source de tension accessibles par la librairie.

`YPwmPowerSource` **FirstPwmPowerSource()**

Utiliser la fonction `YPwmPowerSource.nextPwmPowerSource()` pour itérer sur les autres Source de tension.

Retourne :

un pointeur sur un objet `YPwmPowerSource`, correspondant à la première source de tension accessible en ligne, ou `null` si il n'y a pas de Source de tension disponibles.

pwmpowersource→describe()
pwmpowersource.describe()**YPwmPowerSource**

Retourne un court texte décrivant de manière non-ambigüe l'instance de la source de tension au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant la source de tension (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

pwmpowersource→get_advertisedValue()

YPwmPowerSource

pwmpowersource→advertisedValue()

pwmpowersource.get_advertisedValue()

Retourne la valeur courante de la source de tension (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante de la source de tension (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

pwmpowersource→get_errorMessage()

YPwmPowerSource

pwmpowersource→errorMessage()

pwmpowersource.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de la source de tension.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de la source de tension.

pwmpowersource→get_errorType()
pwmpowersource→errorType()
pwmpowersource.get_errorType()

YPwmPowerSource

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de la source de tension.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de la source de tension.

pwmpowersource→get_friendlyName()

YPwmPowerSource

pwmpowersource→friendlyName()

pwmpowersource.get_friendlyName()

Retourne un identifiant global de la source de tension au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et de la source de tension si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de la source de tension (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant la source de tension en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

pwmpowersource→get_functionDescriptor()
pwmpowersource→functionDescriptor()
pwmpowersource.get_functionDescriptor()

YPwmPowerSource

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

pwmpowersource→get_functionId()
pwmpowersource→functionId()
pwmpowersource.get_functionId()

YPwmPowerSource

Retourne l'identifiant matériel de la source de tension, sans référence au module.

`string get_functionId()`

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant la source de tension (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

pwmpowersource→get_hardwareId()
pwmpowersource→hardwareId()
pwmpowersource.get_hardwareId()

YPwmPowerSource

Retourne l'identifiant matériel unique de la source de tension au format `SERIAL.FUNCTIONID`.

```
string get_hardwareId( )
```

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de la source de tension (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant la source de tension (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

pwmpowersource→get_logicalName()

YPwmPowerSource

pwmpowersource→logicalName()

pwmpowersource.get_logicalName()

Retourne le nom logique de la source de tension.

`string get_logicalName()`

Retourne :

une chaîne de caractères représentant le nom logique de la source de tension.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

pwmpowersource→get_module()
pwmpowersource→module()
pwmpowersource.get_module()

YPwmPowerSource

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

YModule **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de YModule retournée ne sera pas joignable.

Retourne :

une instance de YModule

pwmpowersource→get_powerMode()

YPwmPowerSource

pwmpowersource→powerMode()

pwmpowersource.get_powerMode()

Retourne la source de tension utilisé par tous les PWM du même module.

```
int get_powerMode( )
```

Retourne :

une valeur parmi Y_POWERMODE_USB_5V, Y_POWERMODE_USB_3V, Y_POWERMODE_EXT_V et Y_POWERMODE_OPNDRN représentant la source de tension utilisé par tous les PWM du même module

En cas d'erreur, déclenche une exception ou retourne Y_POWERMODE_INVALID.

pwmpowersource→get_userdata()**YPwmPowerSource****pwmpowersource→userData()****pwmpowersource.get_userdata()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

pwmpowersource→**isOnline()**
pwmpowersource.isOnline()

YPwmPowerSource

Vérifie si le module hébergeant la source de tension est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache de la source de tension sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si la source de tension est joignable, `false` sinon

pwmpowersource→load()pwmpowersource.load()**YPwmPowerSource**

Met en cache les valeurs courantes de la source de tension, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmpowersource→**nextPwmPowerSource()**
pwmpowersource.nextPwmPowerSource()

YPwmPowerSource

Continue l'énumération des Source de tension commencée à l'aide de `yFirstPwmPowerSource()`.

`YPwmPowerSource` **nextPwmPowerSource()**

Retourne :

un pointeur sur un objet `YPwmPowerSource` accessible en ligne, ou `null` lorsque l'énumération est terminée.

pwmpowersource→registerValueCallback()
pwmpowersource.registerValueCallback()

YPwmPowerSource

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

pwmpowersource→set_logicalName()

YPwmPowerSource

pwmpowersource→setLogicalName()

pwmpowersource.set_logicalName()

Modifie le nom logique de la source de tension.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de la source de tension.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmpowersource→set_powerMode()
pwmpowersource→setPowerMode()
pwmpowersource.set_powerMode()

YPwmPowerSource

Modifie le mode fonctionnement des PWM qui peut sortir du 5 volts isolé issu de l'USB, du 3V isolé issu de l'USB, une tension arbitraire issue de l'alimentation externe.

```
int set_powerMode( int newval)
```

Le PWM peut aussi en mode open drain, dans ce code il tire activement la ligne à zéro volts. Attention ce paramètre est commun à tous les PWM du module, si vous changez le valeur de ce paramètre, tous les PWM situés sur le même module seront affectés. Si vous souhaitez que le changement de ce paramètre soit conservé après un redémarrage du module, n'oubliez pas d'appeler la méthode `saveToFlash()`.

Paramètres :

newval une valeur parmi `Y_POWERMODE_USB_5V`, `Y_POWERMODE_USB_3V`, `Y_POWERMODE_EXT_V` et `Y_POWERMODE_OPNDRN` représentant le mode fonctionnement des PWM qui peut sortir du 5 volts isolé issu de l'USB, du 3V isolé issu de l'USB, une tension arbitraire issue de l'alimentation externe

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

pwmpowersource→set_userdata()

YPwmPowerSource

pwmpowersource→setUserData()

pwmpowersource.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data)
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.35. Interface du quaternion

La class YQt de la librairie Yoctopuce permet d'accéder à l'estimation de l'orientation tridimensionnelle du Yocto-3D sous forme d'un quaternion. Il n'est en général pas nécessaire d'y accéder directement, la classe YGyro offrant une abstraction de plus haut niveau.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_gyro.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YGyro = yoctolib.YGyro;</code>
php	<code>require_once('yocto_gyro.php');</code>
c++	<code>#include "yocto_gyro.h"</code>
m	<code>#import "yocto_gyro.h"</code>
pas	<code>uses yocto_gyro;</code>
vb	<code>yocto_gyro.vb</code>
cs	<code>yocto_gyro.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YGyro;</code>
py	<code>from yocto_gyro import *</code>

Fonction globales

yFindQt(func)

Permet de retrouver un élément de quaternion d'après un identifiant donné.

yFirstQt()

Commence l'énumération des éléments de quaternion accessibles par la librairie.

Méthodes des objets YQt

qt→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

qt→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'élément de quaternion au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

qt→get_advertisedValue()

Retourne la valeur courante de l'élément de quaternion (pas plus de 6 caractères).

qt→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en unités, sous forme de nombre à virgule.

qt→get_currentValue()

Retourne la valeur actuelle de la coordonnée, en unités, sous forme de nombre à virgule.

qt→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'élément de quaternion.

qt→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'élément de quaternion.

qt→get_friendlyName()

Retourne un identifiant global de l'élément de quaternion au format `NOM_MODULE . NOM_FONCTION`.

qt→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

qt→get_functionId()

	Retourne l'identifiant matériel de l'élément de quaternion, sans référence au module.
qt→get_hardwareId()	Retourne l'identifiant matériel unique de l'élément de quaternion au format <code>SERIAL.FUNCTIONID</code> .
qt→get_highestValue()	Retourne la valeur maximale observée pour la coordonnée depuis le démarrage du module.
qt→get_logFrequency()	Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.
qt→get_logicalName()	Retourne le nom logique de l'élément de quaternion.
qt→get_lowestValue()	Retourne la valeur minimale observée pour la coordonnée depuis le démarrage du module.
qt→get_module()	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
qt→get_module_async(callback, context)	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
qt→get_recordedData(startTime, endTime)	Retourne un objet <code>DataSet</code> représentant des mesures de ce capteur précédemment enregistrées à l'aide du <code>DataLogger</code> , pour l'intervalle de temps spécifié.
qt→get_reportFrequency()	Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.
qt→get_resolution()	Retourne la résolution des valeurs mesurées.
qt→get_unit()	Retourne l'unité dans laquelle la coordonnée est exprimée.
qt→get_userData()	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
qt→isOnline()	Vérifie si le module hébergeant l'élément de quaternion est joignable, sans déclencher d'erreur.
qt→isOnline_async(callback, context)	Vérifie si le module hébergeant l'élément de quaternion est joignable, sans déclencher d'erreur.
qt→load(msValidity)	Met en cache les valeurs courantes de l'élément de quaternion, avec une durée de validité spécifiée.
qt→loadCalibrationPoints(rawValues, refValues)	Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode <code>calibrateFromPoints</code> .
qt→load_async(msValidity, callback, context)	Met en cache les valeurs courantes de l'élément de quaternion, avec une durée de validité spécifiée.
qt→nextQt()	Continue l'énumération des éléments de quaternion commencée à l'aide de <code>yFirstQt()</code> .
qt→registerTimedReportCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque notification périodique.
qt→registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
qt→set_highestValue(newval)	

Modifie la mémoire de valeur maximale observée.

qt→set_logFrequency(newval)

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

qt→set_logicalName(newval)

Modifie le nom logique de l'élément de quaternion.

qt→set_lowestValue(newval)

Modifie la mémoire de valeur minimale observée.

qt→set_reportFrequency(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

qt→set_resolution(newval)

Modifie la résolution des valeurs physique mesurées.

qt→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userData.

qt→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YQt.FindQt()**YQt****yFindQt()YQt.FindQt()**

Permet de retrouver un élément de quaternion d'après un identifiant donné.

YQt **FindQt**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'élément de quaternion soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YQt.isOnline()` pour tester si l'élément de quaternion est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'élément de quaternion sans ambiguïté

Retourne :

un objet de classe `YQt` qui permet ensuite de contrôler l'élément de quaternion.

YQt.FirstQt()**YQt****yFirstQt()YQt.FirstQt()**

Commence l'énumération des éléments de quaternion accessibles par la librairie.

YQt FirstQt()

Utiliser la fonction `YQt.nextQt()` pour itérer sur les autres éléments de quaternion.

Retourne :

un pointeur sur un objet `YQt`, correspondant au premier élément de quaternion accessible en ligne, ou `null` si il n'y a pas de éléments de quaternion disponibles.

qt→calibrateFromPoints()qt.calibrateFromPoints()**YQt**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

qt→describe()qt.describe()**YQt**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'élément de quaternion au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant l'élément de quaternion (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

qt→get_advertisedValue()

YQt

qt→advertisedValue()qt.get_advertisedValue()

Retourne la valeur courante de l'élément de quaternion (pas plus de 6 caractères).

string **get_advertisedValue()** ()

Retourne :

une chaîne de caractères représentant la valeur courante de l'élément de quaternion (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

qt→get_currentRawValue()**YQt****qt→currentRawValue()qt.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en unités, sous forme de nombre à virgule.

double **get_currentRawValue()**

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en unités, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

qt→get_currentValue()

YQt

qt→currentValue()qt.get_currentValue()

Retourne la valeur actuelle de la coordonnée, en unités, sous forme de nombre à virgule.

double **get_currentValue()**

Retourne :

une valeur numérique représentant la valeur actuelle de la coordonnée, en unités, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

qt→get_errorMessage()**YQt****qt→errorMessage()qt.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'élément de quaternion.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'élément de quaternion.

qt→get_errorType()

YQt

qt→errorType()qt.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'élément de quaternion.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'élément de quaternion.

qt→get_friendlyName()**YQt****qt→friendlyName()qt.get_friendlyName()**

Retourne un identifiant global de l'élément de quaternion au format `NOM_MODULE.NOM_FONCTION`.

string **get_friendlyName()**

Le chaîne retournée utilise soit les noms logiques du module et de l'élément de quaternion si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'élément de quaternion (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'élément de quaternion en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

qt→get_functionDescriptor()**YQt****qt→functionDescriptor()qt.get_functionDescriptor()**

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera Y_FUNCTIONDESCRIPTOR_INVALID

qt→get_functionId()**YQt****qt→functionId()qt.get_functionId()**

Retourne l'identifiant matériel de l'élément de quaternion, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'élément de quaternion (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

qt→get_hardwareId()

YQt

qt→hardwareId()**qt.get_hardwareId()**

Retourne l'identifiant matériel unique de l'élément de quaternion au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'élément de quaternion (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'élément de quaternion (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

qt→get_highestValue()**YQt****qt→highestValue()qt.get_highestValue()**

Retourne la valeur maximale observée pour la coordonnée depuis le démarrage du module.

double **get_highestValue()**

Retourne :

une valeur numérique représentant la valeur maximale observée pour la coordonnée depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

qt→get_logFrequency()

YQt

qt→logFrequency()**qt.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

string **get_logFrequency**()

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

qt→get_logicalName()**YQt****qt→logicalName()qt.get_logicalName()**

Retourne le nom logique de l'élément de quaternion.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de l'élément de quaternion.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

qt→get_lowestValue()

YQt

qt→lowestValue()qt.get_lowestValue()

Retourne la valeur minimale observée pour la coordonnée depuis le démarrage du module.

```
double get_lowestValue( )
```

Retourne :

une valeur numérique représentant la valeur minimale observée pour la coordonnée depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

qt→get_module()**YQt****qt→module()qt.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

qt→get_recordedData()**YQt****qt→recordedData()qt.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

qt→get_reportFrequency()**YQt****qt→reportFrequency()qt.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

string **get_reportFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

qt→get_resolution()

YQt

qt→resolution()qt.get_resolution()

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

qt→get_unit()**YQt****qt→unit()qt.get_unit()**

Retourne l'unité dans laquelle la coordonnée est exprimée.

```
string get_unit( )
```

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la coordonnée est exprimée

En cas d'erreur, déclenche une exception ou retourne `Y_UNIT_INVALID`.

qt→get_userdata()

YQt

qt→userdata()qt.get_userdata()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

qt→isOnline()qt.isOnline()**YQt**

Vérifie si le module hébergeant l'élément de quaternion est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache de l'élément de quaternion sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si l'élément de quaternion est joignable, `false` sinon

qt→load()qt.load()**YQt**

Met en cache les valeurs courantes de l'élément de quaternion, avec une durée de validité spécifiée.

YRETCODE **load**(int **msValidity**)

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

qt→loadCalibrationPoints()qt.loadCalibrationPoints()**YQt**

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

qt→nextQt()qt.nextQt()

YQt

Continue l'énumération des éléments de quaternion commencée à l'aide de `yFirstQt()`.

`YQt nextQt()`

Retourne :

un pointeur sur un objet `YQt` accessible en ligne, ou `null` lorsque l'énumération est terminée.

qt→registerTimedReportCallback()
qt.registerTimedReportCallback()

YQt

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

qt→registerValueCallback()
qt.registerValueCallback()

YQt

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

qt→set_highestValue()**YQt****qt→setHighestValue()qt.set_highestValue()**

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

qt→set_logFrequency()**YQt****qt→setLogFrequency()qt.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

qt→set_logicalName()**YQt****qt→setLogicalName()qt.set_logicalName()**

Modifie le nom logique de l'élément de quaternion.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'élément de quaternion.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

qt→set_lowestValue()

YQt

qt→setLowestValue()**qt.set_lowestValue()**

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

qt→set_reportFrequency()**YQt****qt→setReportFrequency()qt.set_reportFrequency()**

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

qt→set_resolution()

YQt

qt→setResolution()qt.set_resolution()

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

qt→set_userdata()**YQt****qt→setUserData()qt.set_userdata()**

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.36. Interface de la fonction Horloge Temps Real

La fonction RealTimeClock fourni la date et l'heure courante de manière persistante, même en cas de coupure de courant de plusieurs jours. Elle est le fondement des fonctions de réveil automatique implémentées par le WakeUpScheduler. L'heure courante peut représenter aussi bien une heure locale qu'une heure UTC, mais aucune adaptation automatique n'est fait au changement d'heure été/hiver.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_realtimeclock.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YRealTimeClock = yoctolib.YRealTimeClock;
php	require_once('yocto_realtimeclock.php');
c++	#include "yocto_realtimeclock.h"
m	#import "yocto_realtimeclock.h"
pas	uses yocto_realtimeclock;
vb	yocto_realtimeclock.vb
cs	yocto_realtimeclock.cs
java	import com.yoctopuce.YoctoAPI.YRealTimeClock;
py	from yocto_realtimeclock import *

Fonction globales
yFindRealTimeClock(func) Permet de retrouver une horloge d'après un identifiant donné.
yFirstRealTimeClock() Commence l'énumération des horloge accessibles par la librairie.
Méthodes des objets YRealTimeClock
realtimeclock→describe() Retourne un court texte décrivant de manière non-ambigüe l'instance de l'horloge au format TYPE (NAME) = SERIAL . FUNCTIONID.
realtimeclock→get_advertisedValue() Retourne la valeur courante de l'horloge (pas plus de 6 caractères).
realtimeclock→get_dateTime() Retourne l'heure courante au format "AAAA/MM/JJ hh:mm:ss"
realtimeclock→get_errorMessage() Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'horloge.
realtimeclock→get_errorType() Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'horloge.
realtimeclock→get_friendlyName() Retourne un identifiant global de l'horloge au format NOM_MODULE . NOM_FONCTION.
realtimeclock→get_functionDescriptor() Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.
realtimeclock→get_functionId() Retourne l'identifiant matériel de l'horloge, sans référence au module.
realtimeclock→get_hardwareId() Retourne l'identifiant matériel unique de l'horloge au format SERIAL . FUNCTIONID.
realtimeclock→get_logicalName() Retourne le nom logique de l'horloge.
realtimeclock→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`realtimeclock→get_module_async(callback, context)`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`realtimeclock→get_timeSet()`

Retourne vrai si l'horloge à été mise à l'heure, sinon faux.

`realtimeclock→get_unixTime()`

Retourne l'heure courante au format Unix (nombre de seconds secondes écoulées depuis le 1er janvier 1970).

`realtimeclock→get_userData()`

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

`realtimeclock→get_utcOffset()`

Retourne le nombre de secondes de décalage entre l'heure courante et l'heure UTC (time zone).

`realtimeclock→isOnline()`

Vérifie si le module hébergeant l'horloge est joignable, sans déclencher d'erreur.

`realtimeclock→isOnline_async(callback, context)`

Vérifie si le module hébergeant l'horloge est joignable, sans déclencher d'erreur.

`realtimeclock→load(msValidity)`

Met en cache les valeurs courantes de l'horloge, avec une durée de validité spécifiée.

`realtimeclock→load_async(msValidity, callback, context)`

Met en cache les valeurs courantes de l'horloge, avec une durée de validité spécifiée.

`realtimeclock→nextRealTimeClock()`

Continue l'énumération des horloge commencée à l'aide de `yFirstRealTimeClock()`.

`realtimeclock→registerValueCallback(callback)`

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

`realtimeclock→set_logicalName(newval)`

Modifie le nom logique de l'horloge.

`realtimeclock→set_unixTime(newval)`

Modifie l'heure courante.

`realtimeclock→set_userData(data)`

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

`realtimeclock→set_utcOffset(newval)`

Modifie le nombre de secondes de décalage entre l'heure courante et l'heure UTC (time zone).

`realtimeclock→wait_async(callback, context)`

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YRealTimeClock.FindRealTimeClock() yFindRealTimeClock() YRealTimeClock.FindRealTimeClock()

YRealTimeClock

Permet de retrouver une horloge d'après un identifiant donné.

```
YRealTimeClock FindRealTimeClock( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'horloge soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YRealTimeClock.isOnline()` pour tester si l'horloge est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'horloge sans ambiguïté

Retourne :

un objet de classe `YRealTimeClock` qui permet ensuite de contrôler l'horloge.

YRealTimeClock.FirstRealTimeClock()
yFirstRealTimeClock()
YRealTimeClock.FirstRealTimeClock()

YRealTimeClock

Commence l'énumération des horloge accessibles par la librairie.

`YRealTimeClock` **FirstRealTimeClock**()

Utiliser la fonction `YRealTimeClock.nextRealTimeClock()` pour itérer sur les autres horloge.

Retourne :

un pointeur sur un objet `YRealTimeClock`, correspondant à la première horloge accessible en ligne, ou `null` si il n'y a pas de horloge disponibles.

realtimeclock→describe()**realtimeclock.describe()****YRealTimeClock**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'horloge au format
`TYPE (NAME) = SERIAL . FUNCTIONID`.

`string describe()`

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant l'horloge (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

realtimeclock→get_advertisedValue()**YRealTimeClock****realtimeclock→advertisedValue()****realtimeclock.get_advertisedValue()**

Retourne la valeur courante de l'horloge (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante de l'horloge (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

realtimeclock→get_dateTime()

YRealTimeClock

realtimeclock→dateTime()

realtimeclock.get_dateTime()

Retourne l'heure courante au format "AAAA/MM/JJ hh:mm:ss"

string get_dateTime()

Retourne :

une chaîne de caractères représentant l'heure courante au format "AAAA/MM/JJ hh:mm:ss"

En cas d'erreur, déclenche une exception ou retourne Y_DATETIME_INVALID.

realtimeclock→get_errorMessage()**YRealTimeClock****realtimeclock→errorMessage()****realtimeclock.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'horloge.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'horloge.

realtimeclock→get_errorType()
realtimeclock→errorType()
realtimeclock.get_errorType()

YRealTimeClock

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'horloge.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'horloge.

realtimeclock→get_friendlyName()**YRealTimeClock****realtimeclock→friendlyName()****realtimeclock.get_friendlyName()**

Retourne un identifiant global de l'horloge au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et de l'horloge si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'horloge (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'horloge en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

realtimeclock→get_functionDescriptor()
realtimeclock→functionDescriptor()
realtimeclock.get_functionDescriptor()

YRealTimeClock

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

realtimeclock→get_functionId()**YRealTimeClock****realtimeclock→functionId()****realtimeclock.get_functionId()**

Retourne l'identifiant matériel de l'horloge, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'horloge (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

realtimeclock→get_hardwareId()

YRealTimeClock

realtimeclock→hardwareId()

realtimeclock.get_hardwareId()

Retourne l'identifiant matériel unique de l'horloge au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'horloge (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'horloge (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

realtimeclock→get_logicalName()**YRealTimeClock****realtimeclock→logicalName()****realtimeclock.get_logicalName()**

Retourne le nom logique de l'horloge.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de l'horloge.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

realtimeclock→get_module()

YRealTimeClock

realtimeclock→module()realtimeclock.get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

realtimeclock→get_timeSet()**YRealTimeClock****realtimeclock→timeSet()realtimeclock.get_timeSet()**

Retourne vrai si l'horloge à été mise à l'heure, sinon faux.

int **get_timeSet()**

Retourne :

soit Y_TIMESET_FALSE, soit Y_TIMESET_TRUE, selon vrai si l'horloge à été mise à l'heure, sinon faux

En cas d'erreur, déclenche une exception ou retourne Y_TIMESET_INVALID.

realtimeclock→get_unixTime()
realtimeclock→unixTime()
realtimeclock.get_unixTime()

YRealTimeClock

Retourne l'heure courante au format Unix (nombre de seconds secondes écoulées depuis le 1er janvier 1970).

long **get_unixTime**()

Retourne :

un entier représentant l'heure courante au format Unix (nombre de seconds secondes écoulées depuis le 1er janvier 1970)

En cas d'erreur, déclenche une exception ou retourne Y_UNIXTIME_INVALID.

realtimeclock→get_userdata()**YRealTimeClock****realtimeclock→userData()****realtimeclock.get_userdata()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

realtimeclock→get_utcOffset()

YRealTimeClock

realtimeclock→utcOffset()

realtimeclock.get_utcOffset()

Retourne le nombre de secondes de décalage entre l'heure courante et l'heure UTC (time zone).

int get_utcOffset()

Retourne :

un entier représentant le nombre de secondes de décalage entre l'heure courante et l'heure UTC (time zone)

En cas d'erreur, déclenche une exception ou retourne Y_UTCOffset_INVALID.

realtimeclock→isOnline()realtimeclock.isOnline()**YRealTimeClock**

Vérifie si le module hébergeant l'horloge est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache de l'horloge sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si l'horloge est joignable, `false` sinon

realtimeclock→load()realtimeclock.load()**YRealTimeClock**

Met en cache les valeurs courantes de l'horloge, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

realtimeclock→nextRealTimeClock()
realtimeclock.nextRealTimeClock()

YRealTimeClock

Continue l'énumération des horloge commencée à l'aide de `yFirstRealTimeClock()`.

`YRealTimeClock` **nextRealTimeClock()**

Retourne :

un pointeur sur un objet `YRealTimeClock` accessible en ligne, ou `null` lorsque l'énumération est terminée.

realtimeclock→registerValueCallback()
realtimeclock.registerValueCallback()**YRealTimeClock**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

realtimeclock→set_logicalName()
realtimeclock→setLogicalName()
realtimeclock.set_logicalName()

YRealTimeClock

Modifie le nom logique de l'horloge.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'horloge.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

realtimeclock→set_unixTime()
realtimeclock→setUnixTime()
realtimeclock.set_unixTime()

YRealTimeClock

Modifie l'heure courante.

```
int set_unixTime( long newval)
```

L'heure est passée au format Unix (nombre de seconds secondes écoulées depuis le 1er janvier 1970).
Si l'heure UTC est connue, l'attribut utcOffset sera automatiquement ajusté en fonction de l'heure configurée.

Paramètres :

newval un entier représentant l'heure courante

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

realtimeclock→set_userdata()**YRealTimeClock****realtimeclock→setUserData()****realtimeclock.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

realtimeclock→set_utcOffset()

YRealTimeClock

realtimeclock→setUtcOffset()

realtimeclock.set_utcOffset()

Modifie le nombre de secondes de décalage entre l'heure courante et l'heure UTC (time zone).

```
int set_utcOffset( int newval)
```

Le décalage est automatiquement arrondi au quart d'heure le plus proche. Si l'heure UTC est connue, l'heure courante sera automatiquement adaptée en fonction du décalage choisi.

Paramètres :

newval un entier représentant le nombre de secondes de décalage entre l'heure courante et l'heure UTC (time zone)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.37. Configuration du référentiel

Cette classe permet de configurer l'orientation dans laquelle le Yocto-3D est utilisé, afin que les fonctions d'orientation relatives au plan de la surface terrestre utilisent le référentiel approprié. La classe offre aussi un processus de recalibration tridimensionnel des capteurs, permettant de compenser les variations locales de l'accélération terrestre et d'améliorer la précision des capteurs d'inclinaisons.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_refframe.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YRefFrame = yoctolib.YRefFrame;
php	require_once('yocto_refframe.php');
cpp	#include "yocto_refframe.h"
m	#import "yocto_refframe.h"
pas	uses yocto_refframe;
vb	yocto_refframe.vb
cs	yocto_refframe.cs
java	import com.yoctopuce.YoctoAPI.YRefFrame;
py	from yocto_refframe import *

Fonction globales

yFindRefFrame(func)

Permet de retrouver un référentiel d'après un identifiant donné.

yFirstRefFrame()

Commence l'énumération des référentiels accessibles par la librairie.

Méthodes des objets YRefFrame

refframe→cancel3DCalibration()

Annule la calibration tridimensionnelle en cours, et rétabli les réglages normaux.

refframe→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du référentiel au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

refframe→get_3DCalibrationHint()

Retourne les instructions à suivre pour procéder à la calibration tridimensionnelle initiée avec la méthode `start3DCalibration`.

refframe→get_3DCalibrationLogMsg()

Retourne le dernier message de log produit par le processus de calibration.

refframe→get_3DCalibrationProgress()

Retourne l'avancement global du processus de calibration tridimensionnelle initié avec la méthode `start3DCalibration`.

refframe→get_3DCalibrationStage()

Retourne l'index de l'étape courante de la calibration initiée avec la méthode `start3DCalibration`.

refframe→get_3DCalibrationStageProgress()

Retourne l'avancement de l'étape courante de la calibration initiée avec la méthode `start3DCalibration`.

refframe→get_advertisedValue()

Retourne la valeur courante du référentiel (pas plus de 6 caractères).

refframe→get_bearing()

	Retourne le cap de référence utilisé par le compas.
refframe → get_errorMessage()	Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du référentiel.
refframe → get_errorType()	Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du référentiel.
refframe → get_friendlyName()	Retourne un identifiant global du référentiel au format <code>NOM_MODULE . NOM_FONCTION</code> .
refframe → get_functionDescriptor()	Retourne un identifiant unique de type <code>YFUN_DESCR</code> correspondant à la fonction.
refframe → get_functionId()	Retourne l'identifiant matériel du référentiel, sans référence au module.
refframe → get_hardwareId()	Retourne l'identifiant matériel unique du référentiel au format <code>SERIAL . FUNCTIONID</code> .
refframe → get_logicalName()	Retourne le nom logique du référentiel.
refframe → get_module()	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
refframe → get_module_async(callback, context)	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
refframe → get_mountOrientation()	Retourne l'orientation à l'installation du module, telle que configurée afin de définir le référentiel de la boussole et des inclinomètres.
refframe → get_mountPosition()	Retourne la position d'installation du module, telle que configurée afin de définir le référentiel de la boussole et des inclinomètres.
refframe → get_userData()	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
refframe → isOnline()	Vérifie si le module hébergeant le référentiel est joignable, sans déclencher d'erreur.
refframe → isOnline_async(callback, context)	Vérifie si le module hébergeant le référentiel est joignable, sans déclencher d'erreur.
refframe → load(msValidity)	Met en cache les valeurs courantes du référentiel, avec une durée de validité spécifiée.
refframe → load_async(msValidity, callback, context)	Met en cache les valeurs courantes du référentiel, avec une durée de validité spécifiée.
refframe → more3DCalibration()	Continue le processus de calibration tridimensionnelle des capteurs initié avec la méthode <code>start3DCalibration</code> .
refframe → nextRefFrame()	Continue l'énumération des référentiels commencée à l'aide de <code>yFirstRefFrame()</code> .
refframe → registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
refframe → save3DCalibration()	Applique les paramètres de calibration tridimensionnelle précédemment calculés.
refframe → set_bearing(newval)	

Modifie le cap de référence utilisé par le compas.

refframe→**set_logicalName**(**newval**)

Modifie le nom logique du référentiel.

refframe→**set_mountPosition**(**position**, **orientation**)

Modifie le référentiel de la boussole et des inclinomètres.

refframe→**set_userData**(**data**)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

refframe→**start3DCalibration**()

Initie le processus de calibration tridimensionnelle des capteurs.

refframe→**wait_async**(**callback**, **context**)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YRefFrame.FindRefFrame()**YRefFrame****yFindRefFrame()YRefFrame.FindRefFrame()**

Permet de retrouver un référentiel d'après un identifiant donné.

`YRefFrame FindRefFrame(string func)`

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le référentiel soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YRefFrame.isOnline()` pour tester si le référentiel est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le référentiel sans ambiguïté

Retourne :

un objet de classe `YRefFrame` qui permet ensuite de contrôler le référentiel.

YRefFrame.FirstRefFrame() yFirstRefFrame()YRefFrame.FirstRefFrame()

YRefFrame

Commence l'énumération des référentiels accessibles par la librairie.

`YRefFrame FirstRefFrame()`

Utiliser la fonction `YRefFrame.nextRefFrame()` pour itérer sur les autres référentiels.

Retourne :

un pointeur sur un objet `YRefFrame`, correspondant au premier référentiel accessible en ligne, ou `null` si il n'y a pas de référentiels disponibles.

refframe→cancel3DCalibration()
refframe.cancel3DCalibration()

YRefFrame

Annule la calibration tridimensionnelle en cours, et rétabli les réglages normaux.

int cancel3DCalibration()

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

refframe→describe()refframe.describe()**YRefFrame**

Retourne un court texte décrivant de manière non-ambigüe l'instance du référentiel au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le référentiel (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

refframe→get_3DCalibrationHint()

YRefFrame

refframe→3DCalibrationHint()

refframe.get_3DCalibrationHint()

Retourne les instructions à suivre pour procéder à la calibration tridimensionnelle initiée avec la méthode `start3DCalibration`.

`string get_3DCalibrationHint()`

Retourne :

une chaîne de caractères.

refframe→get_3DCalibrationLogMsg()
refframe→3DCalibrationLogMsg()
refframe.get_3DCalibrationLogMsg()

YRefFrame

Retourne le dernier message de log produit par le processus de calibration.

`string get_3DCalibrationLogMsg()`

Si aucun nouveau message n'est disponible, retourne une chaîne vide.

Retourne :

une chaîne de caractères.

refframe→get_3DCalibrationProgress()

YRefFrame

refframe→3DCalibrationProgress()

refframe.get_3DCalibrationProgress()

Retourne l'avancement global du processus de calibration tridimensionnelle initié avec la méthode `start3DCalibration`.

int `get_3DCalibrationProgress()`

Retourne :

une nombre entier entre 0 (pas commencé) et 100 (terminé).

refframe→get_3DCalibrationStage()
refframe→3DCalibrationStage()
refframe.get_3DCalibrationStage()

YRefFrame

Retourne l'index de l'étape courante de la calibration initiée avec la méthode `start3DCalibration`.

int `get_3DCalibrationStage()`

Retourne :

une nombre entier, croissant au fur et à mesure de la complétion des étapes.

refframe→get_3DCalibrationStageProgress()

YRefFrame

refframe→3DCalibrationStageProgress()

refframe.get_3DCalibrationStageProgress()

Retourne l'avancement de l'étape courante de la calibration initiée avec la méthode `start3DCalibration`.

int `get_3DCalibrationStageProgress()`

Retourne :

une nombre entier entre 0 (pas commencé) et 100 (terminé).

refframe→get_advertisedValue()**YRefFrame****refframe→advertisedValue()****refframe.get_advertisedValue()**

Retourne la valeur courante du référentiel (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du référentiel (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne `Y_ADVERTISEDVALUE_INVALID`.

refframe→**get_bearing()**

YRefFrame

refframe→**bearing()****refframe.get_bearing()**

Retourne le cap de référence utilisé par le compas.

double **get_bearing**()

Le cap relatif indiqué par le compas est la différence entre le Nord magnétique mesuré et le cap de référence spécifié ici.

Retourne :

une valeur numérique représentant le cap de référence utilisé par le compas

En cas d'erreur, déclenche une exception ou retourne Y_BEARING_INVALID.

refframe→get_errorMessage()
refframe→errorMessage()
refframe.get_errorMessage()

YRefFrame

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du référentiel.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du référentiel.

refframe→get_errorType()

YRefFrame

refframe→errorType()refframe.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du référentiel.

YRETCODE **get_errorType()**)

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du référentiel.

refframe→**get_friendlyName()****YRefFrame****refframe**→**friendlyName()****refframe.get_friendlyName()**

Retourne un identifiant global du référentiel au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName()
```

Le chaîne retournée utilise soit les noms logiques du module et du référentiel si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du référentiel (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le référentiel en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

refframe→**get_functionDescriptor()**
refframe→**functionDescriptor()**
refframe.get_functionDescriptor()

YRefFrame

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

refframe→**get_functionId()****YRefFrame****refframe**→**functionId()****refframe.get_functionId()**

Retourne l'identifiant matériel du référentiel, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le référentiel (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

refframe→**get_hardwareId()**

YRefFrame

refframe→**hardwareId()****refframe.get_hardwareId()**

Retourne l'identifiant matériel unique du référentiel au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du référentiel (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le référentiel (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

refframe→**get_logicalName()****YRefFrame****refframe**→**logicalName()****refframe.get_logicalName()**

Retourne le nom logique du référentiel.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du référentiel.

En cas d'erreur, déclenche une exception ou retourne `Y_LOGICALNAME_INVALID`.

refframe→**get_module()**

YRefFrame

refframe→**module()****refframe.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

refframe→get_mountOrientation()**YRefFrame****refframe→mountOrientation()****refframe.get_mountOrientation()**

Retourne l'orientation à l'installation du module, telle que configurée afin de définir le référentiel de la boussole et des inclinomètres.

MOUNTORIENTATION **get_mountOrientation()****Retourne :**

une valeur parmi l'énumération `Y_MOUNTORIENTATION` (`Y_MOUNTORIENTATION_TWELVE`, `Y_MOUNTORIENTATION_THREE`, `Y_MOUNTORIENTATION_SIX`, `Y_MOUNTORIENTATION_NINE`) correspondant à la l'orientation de la flèche "X" sur le module par rapport à un cadran d'horloge vu par un observateur au centre de la boîte. Sur la face `BOTTOM` le 12h pointe vers l'avant, tandis que sur la face `TOP` le 12h pointe vers l'arrière.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

refframe→get_mountPosition()

YRefFrame

refframe→mountPosition()

refframe.get_mountPosition()

Retourne la position d'installation du module, telle que configurée afin de définir le référentiel de la boussole et des inclinomètres.

MOUNTPOSITION `get_mountPosition()`

Retourne :

une valeur parmi l'énumération `Y_MOUNTPOSITION` (`Y_MOUNTPOSITION_BOTTOM`, `Y_MOUNTPOSITION_TOP`, `Y_MOUNTPOSITION_FRONT`, `Y_MOUNTPOSITION_RIGHT`, `Y_MOUNTPOSITION_REAR`, `Y_MOUNTPOSITION_LEFT`), correspondant à l'installation dans une boîte, sur l'une des six faces

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

refframe→get_userdata()**YRefFrame****refframe→userData()****refframe.get_userdata()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

refframe→isOnline()refframe.isOnline()

YRefFrame

Vérifie si le module hébergeant le référentiel est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du référentiel sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

true si le référentiel est joignable, false sinon

refframe→load()refframe.load()**YRefFrame**

Met en cache les valeurs courantes du référentiel, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

refframe→more3DCalibration()
refframe.more3DCalibration()

YRefFrame

Continue le processus de calibration tridimensionnelle des capteurs initié avec la méthode `start3DCalibration`.

int more3DCalibration()

Cette méthode doit être appelée environ 5 fois par secondes après avoir positionné le module selon les instructions fournies par la méthode `get_3DCalibrationHint` (les instructions changent pendant la procédure de calibration). En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

refframe→**nextRefFrame()****refframe.nextRefFrame()****YRefFrame**

Continue l'énumération des référentiels commencée à l'aide de `yFirstRefFrame()`.

`YRefFrame` **nextRefFrame()**

Retourne :

un pointeur sur un objet `YRefFrame` accessible en ligne, ou `null` lorsque l'énumération est terminée.

refframe→registerValueCallback()**YRefFrame****refframe.registerValueCallback()**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

refframe→save3DCalibration()
refframe.save3DCalibration()

YRefFrame

Applique les paramètres de calibration tridimensionnelle précédemment calculés.

int save3DCalibration()

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé après le redémarrage du module. En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

refframe→**set_bearing()****YRefFrame****refframe**→**setBearing()****refframe.set_bearing()**

Modifie le cap de référence utilisé par le compas.

```
int set_bearing( double newval)
```

Le cap relatif indiqué par le compas est la différence entre le Nord magnétique mesuré et le cap de référence spécifié ici. Par exemple, si vous indiquez comme cap de référence la valeur de la déclinaison magnétique terrestre, le compas donnera l'orientation par rapport au Nord géographique. De même, si le capteur n'est pas positionné dans une des directions standard à cause d'un angle de lacet supplémentaire, vous pouvez le configurer comme cap de référence afin que le compas donne la direction naturelle attendue.

N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une valeur numérique représentant le cap de référence utilisé par le compas

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

refframe→**set_logicalName()**
refframe→**setLogicalName()**
refframe.set_logicalName()

YRefFrame

Modifie le nom logique du référentiel.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du référentiel.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

refframe→set_mountPosition()**YRefFrame****refframe→setMountPosition()****refframe.set_mountPosition()**

Modifie le référentiel de la boussole et des inclinomètres.

```
int set_mountPosition( MOUNTPOSITION position,
 MOUNTORIENTATION orientation)
```

La boussole magnétique et les inclinomètres gravitationnels fonctionnent par rapport au plan parallèle à la surface terrestre. Dans les cas où le module n'est pas utilisé horizontalement et à l'endroit, il faut indiquer son orientation de référence (parallèle à la surface terrestre) afin que les mesures soient faites relativement à cette position.

Paramètres :

position une valeur parmi l'énumération Y_MOUNTPOSITION (Y_MOUNTPOSITION_BOTTOM, Y_MOUNTPOSITION_TOP, Y_MOUNTPOSITION_FRONT, Y_MOUNTPOSITION_RIGHT, Y_MOUNTPOSITION_REAR, Y_MOUNTPOSITION_LEFT), correspondant à l'installation dans une boîte, sur l'une des six faces.

orientation une valeur parmi l'énumération Y_MOUNTORIENTATION (Y_MOUNTORIENTATION_TWELVE, Y_MOUNTORIENTATION_THREE, Y_MOUNTORIENTATION_SIX, Y_MOUNTORIENTATION_NINE) correspondant à la l'orientation de la flèche "X" sur le module par rapport à un cadran d'horloge vu par un observateur au centre de la boîte. Sur la face BOTTOM le 12h pointe vers l'avant, tandis que sur la face TOP le 12h pointe vers l'arrière. N'oubliez pas d'appeler la méthode saveToFlash() du module si le réglage doit être préservé.

refframe→**set_userdata()****YRefFrame****refframe**→**setUserData()****refframe.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

refframe→start3DCalibration()
refframe.start3DCalibration()

YRefFrame

Initie le processus de calibration tridimensionnelle des capteurs.

int start3DCalibration()

Cette calibration est utilisée à bas niveau pour l'estimation inertielle de position et pour améliorer la précision des mesures d'inclinaison. Après avoir appelé cette méthode, il faut positionner le module selon les instructions fournies par la méthode `get_3DCalibrationHint` et appeler `more3DCalibration` environ 5 fois par secondes. La procédure de calibration est terminée lorsque la méthode `get_3DCalibrationProgress` retourne 100. Il est alors possible d'appliquer les paramètres calculés, à l'aide de la méthode `save3DCalibration`. A tout moment, la calibration peut être abandonnée à l'aide de `cancel3DCalibration`. En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.38. Interface de la fonction Relay

La librairie de programmation Yoctopuce permet simplement de changer l'état du relais. Le changement d'état n'est pas persistant: le relais retournera spontanément à sa position de repos dès que le module est mis hors tension ou redémarré. La librairie permet aussi de créer des courtes impulsions de durée déterminée. Pour les modules dotés de deux sorties par relais (relai inverseur), les deux sorties sont appelées A et B, la sortie A correspondant à la position de repos (hors tension) et la sortie B correspondant à l'état actif. Si vous préféreriez l'état par défaut opposé, vous pouvez simplement changer vos fils sur le bornier.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_relay.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib');</code> <code>var YRelay = yoctolib.YRelay;</code>
php	<code>require_once('yocto_relay.php');</code>
c++	<code>#include "yocto_relay.h"</code>
m	<code>#import "yocto_relay.h"</code>
pas	<code>uses yocto_relay;</code>
vb	<code>yocto_relay.vb</code>
cs	<code>yocto_relay.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YRelay;</code>
py	<code>from yocto_relay import *</code>

Fonction globales

yFindRelay(func)

Permet de retrouver un relais d'après un identifiant donné.

yFirstRelay()

Commence l'énumération des relais accessibles par la librairie.

Méthodes des objets YRelay

relay→delayedPulse(ms_delay, ms_duration)

Pré-programme une impulsion

relay→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du relais au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

relay→get_advertisedValue()

Retourne la valeur courante du relais (pas plus de 6 caractères).

relay→get_countdown()

Retourne le nombre de millisecondes restantes avant le déclenchement d'une impulsion préprogrammée par un appel à `delayedPulse()`.

relay→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du relais.

relay→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du relais.

relay→get_friendlyName()

Retourne un identifiant global du relais au format `NOM_MODULE . NOM_FONCTION`.

relay→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

relay→get_functionId()

Retourne l'identifiant matériel du relais, sans référence au module.

relay→get_hardwareId()

Retourne l'identifiant matériel unique du relais au format `SERIAL.FUNCTIONID`.

relay→get_logicalName()

Retourne le nom logique du relais.

relay→get_maxTimeOnStateA()

Retourne le temps maximal (en ms) pendant lequel le relais peut rester dans l'état A avant de basculer automatiquement dans l'état B.

relay→get_maxTimeOnStateB()

Retourne le temps maximal (en ms) pendant lequel le relais peut rester dans l'état B avant de basculer automatiquement dans l'état A.

relay→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

relay→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

relay→get_output()

Retourne l'état de la sortie du relais, lorsqu'il est utilisé comme un simple interrupteur.

relay→get_pulseTimer()

Retourne le nombre de millisecondes restantes avant le retour à la position de repos (état A), durant la génération d'une impulsion mesurée.

relay→get_state()

Retourne l'état du relais (A pour la position de repos, B pour l'état actif).

relay→get_stateAtPowerOn()

Retourne l'état du relais au démarrage du module (A pour la position de repos, B pour l'état actif, `UNCHANGED` pour aucun changement).

relay→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

relay→isOnline()

Vérifie si le module hébergeant le relais est joignable, sans déclencher d'erreur.

relay→isOnline_async(callback, context)

Vérifie si le module hébergeant le relais est joignable, sans déclencher d'erreur.

relay→load(msValidity)

Met en cache les valeurs courantes du relais, avec une durée de validité spécifiée.

relay→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du relais, avec une durée de validité spécifiée.

relay→nextRelay()

Continue l'énumération des relais commencée à l'aide de `yFirstRelay()`.

relay→pulse(ms_duration)

Commute le relais à l'état B (actif) pour une durée spécifiée, puis revient ensuite spontanément vers l'état A (état de repos).

relay→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

relay→set_logicalName(newval)

Modifie le nom logique du relais.

relay→set_maxTimeOnStateA(newval)

Règle le temps maximal (en ms) pendant lequel le relais peut rester dans l'état A avant de basculer automatiquement dans l'état B.

relay→set_maxTimeOnStateB(newval)

Règle le temps maximal (en ms) pendant lequel le relais peut rester dans l'état B avant de basculer automatiquement dans l'état A.

relay→set_output(newval)

Modifie l'état de la sortie du relais, lorsqu'il est utilisé comme un simple interrupteur.

relay→set_state(newval)

Modifie l'état du relais (A pour la position de repos, B pour l'état actif).

relay→set_stateAtPowerOn(newval)

Pré-programme l'état du relais au démarrage du module (A pour la position de repos, B pour l'état actif, UNCHANGED pour aucun changement).

relay→set_userdata(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userdata.

relay→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YRelay.FindRelay()**YRelay****yFindRelay()YRelay.FindRelay()**

Permet de retrouver un relais d'après un identifiant donné.

YRelay **FindRelay**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le relais soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YRelay.isOnline()` pour tester si le relais est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le relais sans ambiguïté

Retourne :

un objet de classe `YRelay` qui permet ensuite de contrôler le relais.

YRelay.FirstRelay() yFirstRelay()YRelay.FirstRelay()

YRelay

Commence l'énumération des relais accessibles par la librairie.

YRelay **FirstRelay**()

Utiliser la fonction `YRelay.nextRelay()` pour itérer sur les autres relais.

Retourne :

un pointeur sur un objet `YRelay`, correspondant au premier relais accessible en ligne, ou `null` si il n'y a pas de relais disponibles.

relay→delayedPulse()relay.delayedPulse()

YRelay

Pré-programme une impulsion

```
int delayedPulse( int ms_delay, int ms_duration)
```

Paramètres :

ms_delay délai d'attente avant l'impulsion, en millisecondes

ms_duration durée de l'impulsion, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

relay→describe()relay.describe()**YRelay**

Retourne un court texte décrivant de manière non-ambigüe l'instance du relais au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le relais (ex: `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

relay→**get_advertisedValue()**

YRelay

relay→**advertisedValue()****relay.get_advertisedValue()**

Retourne la valeur courante du relais (pas plus de 6 caractères).

string **get_advertisedValue()**

Retourne :

une chaîne de caractères représentant la valeur courante du relais (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

relay→get_countdown()**YRelay****relay→countdown()relay.get_countdown()**

Retourne le nombre de millisecondes restantes avant le déclenchement d'une impulsion préprogrammée par un appel à `delayedPulse()`.

`long get_countdown()`

Si aucune impulsion n'est programmée, retourne zéro.

Retourne :

un entier représentant le nombre de millisecondes restantes avant le déclenchement d'une impulsion préprogrammée par un appel à `delayedPulse()`

En cas d'erreur, déclenche une exception ou retourne `Y_COUNTDOWN_INVALID`.

relay→**get_errorMessage()**

YRelay

relay→**errorMessage()****relay.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du relais.

`string get_errorMessage()`

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du relais.

relay→get_errorType()**YRelay****relay→errorType()relay.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du relais.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du relais.

relay→**get_friendlyName()**

YRelay

relay→**friendlyName()****relay.get_friendlyName()**

Retourne un identifiant global du relais au format `NOM_MODULE.NOM_FONCTION`.

string **get_friendlyName()** ()

Le chaîne retournée utilise soit les noms logiques du module et du relais si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du relais (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le relais en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

relay→**get_functionDescriptor()**
relay→**functionDescriptor()**
relay.get_functionDescriptor()

YRelay

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

relay→**get_functionId()**

YRelay

relay→**functionId()****relay.get_functionId()**

Retourne l'identifiant matériel du relais, sans référence au module.

string **get_functionId()** ()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le relais (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

relay→**get_hardwareId()****YRelay****relay**→**hardwareId()****relay.get_hardwareId()**

Retourne l'identifiant matériel unique du relais au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du relais (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le relais (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

relay→get_logicalName()

YRelay

relay→logicalName()relay.get_logicalName()

Retourne le nom logique du relais.

string **get_logicalName()**

Retourne :

une chaîne de caractères représentant le nom logique du relais.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

relay→**get_maxTimeOnStateA()****YRelay****relay**→**maxTimeOnStateA()****relay.get_maxTimeOnStateA()**

Retourne le temps maximal (en ms) pendant lequel le relais peut rester dans l'état A avant de basculer automatiquement dans l'état B.

```
long get_maxTimeOnStateA( )
```

Zéro signifie qu'il n'y a pas de limitation

Retourne :

un entier représentant le temps maximal (en ms) pendant lequel le relais peut rester dans l'état A avant de basculer automatiquement dans l'état B

En cas d'erreur, déclenche une exception ou retourne `Y_MAXTIMEONSTATEA_INVALID`.

relay→**get_maxTimeOnStateB()**

YRelay

relay→**maxTimeOnStateB()**

relay.get_maxTimeOnStateB()

Retourne le temps maximal (en ms) pendant lequel le relais peut rester dans l'état B avant de basculer automatiquement dans l'état A.

long get_maxTimeOnStateB()

Zéro signifie qu'il n'y a pas de limitation

Retourne :

un entier représentant le temps maximal (en ms) pendant lequel le relais peut rester dans l'état B avant de basculer automatiquement dans l'état A

En cas d'erreur, déclenche une exception ou retourne Y_MAXTIMEONSTATEB_INVALID.

relay→**get_module()****YRelay****relay**→**module()****relay.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

relay→**get_output()**

YRelay

relay→**output()****relay.get_output()**

Retourne l'état de la sortie du relais, lorsqu'il est utilisé comme un simple interrupteur.

```
int get_output( )
```

Retourne :

soit Y_OUTPUT_OFF, soit Y_OUTPUT_ON, selon l'état de la sortie du relais, lorsqu'il est utilisé comme un simple interrupteur

En cas d'erreur, déclenche une exception ou retourne Y_OUTPUT_INVALID.

relay→**get_pulseTimer()****YRelay****relay**→**pulseTimer()****relay.get_pulseTimer()**

Retourne le nombre de millisecondes restantes avant le retour à la position de repos (état A), durant la génération d'une impulsion mesurée.

```
long get_pulseTimer( )
```

Si aucune impulsion n'est en cours, retourne zéro.

Retourne :

un entier représentant le nombre de millisecondes restantes avant le retour à la position de repos (état A), durant la génération d'une impulsion mesurée

En cas d'erreur, déclenche une exception ou retourne Y_PULSETIMER_INVALID.

relay→**get_state()**

YRelay

relay→**state()****relay.get_state()**

Retourne l'état du relais (A pour la position de repos, B pour l'état actif).

```
int get_state( )
```

Retourne :

soit Y_STATE_A, soit Y_STATE_B, selon l'état du relais (A pour la position de repos, B pour l'état actif)

En cas d'erreur, déclenche une exception ou retourne Y_STATE_INVALID.

relay→**get_stateAtPowerOn()****YRelay****relay**→**stateAtPowerOn()****relay.get_stateAtPowerOn()**

Retourne l'état du relais au démarrage du module (A pour la position de repos, B pour l'état actif, UNCHANGED pour aucun changement).

int **get_stateAtPowerOn()**

Retourne :

une valeur parmi Y_STATEATPOWERON_UNCHANGED, Y_STATEATPOWERON_A et Y_STATEATPOWERON_B représentant l'état du relais au démarrage du module (A pour la position de repos, B pour l'état actif, UNCHANGED pour aucun changement)

En cas d'erreur, déclenche une exception ou retourne Y_STATEATPOWERON_INVALID.

relay→**get_userData()**

YRelay

relay→**userData()****relay.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

relay→isOnline()relay.isOnline()**YRelay**

Vérifie si le module hébergeant le relais est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du relais sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le relais est joignable, `false` sinon

relay→load()relay.load()**YRelay**

Met en cache les valeurs courantes du relais, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

relay→**nextRelay()****relay.nextRelay()****YRelay**

Continue l'énumération des relais commencée à l'aide de `yFirstRelay()`.

`YRelay` **nextRelay()**

Retourne :

un pointeur sur un objet `YRelay` accessible en ligne, ou `null` lorsque l'énumération est terminée.

relay→pulse()relay.pulse()

YRelay

Commute le relais à l'état B (actif) pour une durée spécifiée, puis revient ensuite spontanément vers l'état A (état de repos).

```
int pulse( int ms_duration)
```

Paramètres :

ms_duration durée de l'impulsion, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

relay→registerValueCallback()
relay.registerValueCallback()

YRelay

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

relay→**set_logicalName()**

YRelay

relay→**setLogicalName()****relay.set_logicalName()**

Modifie le nom logique du relais.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du relais.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

relay→**set_maxTimeOnStateA()****YRelay****relay**→**setMaxTimeOnStateA()****relay.set_maxTimeOnStateA()**

Règle le temps maximal (en ms) pendant lequel le relais peut rester dans l'état A avant de basculer automatiquement dans l'état B.

```
int set_maxTimeOnStateA( long newval)
```

Zéro signifie qu'il n'y a pas de limitation

Paramètres :

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

relay→**set_maxTimeOnStateB()**

YRelay

relay→**setMaxTimeOnStateB()**

relay.set_maxTimeOnStateB()

Règle le temps maximal (en ms) pendant lequel le relais peut rester dans l'état B avant de basculer automatiquement dans l'état A.

```
int set_maxTimeOnStateB( long newval)
```

Zéro signifie qu'il n'y a pas de limitation

Paramètres :

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

relay→**set_output()****YRelay****relay**→**setOutput()****relay.set_output()**

Modifie l'état de la sortie du relais, lorsqu'il est utilisé comme un simple interrupteur.

```
int set_output( int newval)
```

Paramètres :

newval soit Y_OUTPUT_OFF, soit Y_OUTPUT_ON, selon l'état de la sortie du relais, lorsqu'il est utilisé comme un simple interrupteur

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

relay→**set_state()**

YRelay

relay→**setState()****relay.set_state()**

Modifie l'état du relais (A pour la position de repos, B pour l'état actif).

```
int set_state( int newval)
```

Paramètres :

newval soit Y_STATE_A, soit Y_STATE_B, selon l'état du relais (A pour la position de repos, B pour l'état actif)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

relay→**set_stateAtPowerOn()**
relay→**setStateAtPowerOn()**
relay.set_stateAtPowerOn()

YRelay

Pré-programme l'état du relais au démarrage du module(A pour la position de repos, B pour l'état actif, UNCHANGED pour aucun changement).

```
int set_stateAtPowerOn( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module sinon la modification n'aura aucun effet.

Paramètres :

newval une valeur parmi Y_STATEATPOWERON_UNCHANGED, Y_STATEATPOWERON_A et Y_STATEATPOWERON_B

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

relay→set_userdata()

YRelay

relay→setUserData()relay.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data)
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.39. Interface des fonctions de type senseur

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_api.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YAPI = yoctolib.YAPI; var YModule = yoctolib.YModule;
php	require_once('yocto_api.php');
cpp	#include "yocto_api.h"
m	#import "yocto_api.h"
pas	uses yocto_api;
vb	yocto_api.vb
cs	yocto_api.cs
java	import com.yoctopuce.YoctoAPI.YModule;
py	from yocto_api import *

Fonction globales

yFindSensor(func)

Permet de retrouver un senseur d'après un identifiant donné.

yFirstSensor()

Commence l'énumération des senseurs accessibles par la librairie.

Méthodes des objets YSensor

sensor→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

sensor→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du senseur au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

sensor→get_advertisedValue()

Retourne la valeur courante du senseur (pas plus de 6 caractères).

sensor→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en l'unité spécifiée, sous forme de nombre à virgule.

sensor→get_currentValue()

Retourne la valeur actuelle de la mesure, en l'unité spécifiée, sous forme de nombre à virgule.

sensor→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du senseur.

sensor→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du senseur.

sensor→get_friendlyName()

Retourne un identifiant global du senseur au format `NOM_MODULE . NOM_FONCTION`.

sensor→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

sensor→get_functionId()

Retourne l'identifiant matériel du senseur, sans référence au module.

sensor→get_hardwareId()

Retourne l'identifiant matériel unique du capteur au format `SERIAL.FUNCTIONID`.

sensor→**get_highestValue()**

Retourne la valeur maximale observée pour la mesure depuis le démarrage du module.

sensor→**get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

sensor→**get_logicalName()**

Retourne le nom logique du capteur.

sensor→**get_lowestValue()**

Retourne la valeur minimale observée pour la mesure depuis le démarrage du module.

sensor→**get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

sensor→**get_module_async(callback, context)**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

sensor→**get_recordedData(startTime, endTime)**

Retourne un objet `DataSet` représentant des mesures de ce capteur précédemment enregistrées à l'aide du `DataLogger`, pour l'intervalle de temps spécifié.

sensor→**get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

sensor→**get_resolution()**

Retourne la résolution des valeurs mesurées.

sensor→**get_unit()**

Retourne l'unité dans laquelle la mesure est exprimée.

sensor→**get_userData()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

sensor→**isOnline()**

Vérifie si le module hébergeant le capteur est joignable, sans déclencher d'erreur.

sensor→**isOnline_async(callback, context)**

Vérifie si le module hébergeant le capteur est joignable, sans déclencher d'erreur.

sensor→**load(msValidity)**

Met en cache les valeurs courantes du capteur, avec une durée de validité spécifiée.

sensor→**loadCalibrationPoints(rawValues, refValues)**

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

sensor→**load_async(msValidity, callback, context)**

Met en cache les valeurs courantes du capteur, avec une durée de validité spécifiée.

sensor→**nextSensor()**

Continue l'énumération des capteurs commencée à l'aide de `yFirstSensor()`.

sensor→**registerTimedReportCallback(callback)**

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

sensor→**registerValueCallback(callback)**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

sensor→**set_highestValue(newval)**

Modifie la mémoire de valeur maximale observée.

sensor→**set_logFrequency(newval)**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

sensor→**set_logicalName**(newval)

Modifie le nom logique du senseur.

sensor→**set_lowestValue**(newval)

Modifie la mémoire de valeur minimale observée.

sensor→**set_reportFrequency**(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

sensor→**set_resolution**(newval)

Modifie la résolution des valeurs physique mesurées.

sensor→**set_userData**(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

sensor→**wait_async**(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YSensor.FindSensor()**YSensor****yFindSensor()YSensor.FindSensor()**

Permet de retrouver un senseur d'après un identifiant donné.

YSensor **FindSensor**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le senseur soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YSensor.isOnline()` pour tester si le senseur est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le senseur sans ambiguïté

Retourne :

un objet de classe `YSensor` qui permet ensuite de contrôler le senseur.

YSensor.FirstSensor() yFirstSensor()YSensor.FirstSensor()

YSensor

Commence l'énumération des senseurs accessibles par la librairie.

YSensor FirstSensor()

Utiliser la fonction `YSensor.nextSensor()` pour itérer sur les autres senseurs.

Retourne :

un pointeur sur un objet `YSensor`, correspondant au premier senseur accessible en ligne, ou `null` si il n'y a pas de senseurs disponibles.

sensor→calibrateFromPoints()
sensor.calibrateFromPoints()**YSensor**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

sensor→describe()**sensor.describe()****YSensor**

Retourne un court texte décrivant de manière non-ambigüe l'instance du senseur au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le senseur (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

sensor→get_advertisedValue()

YSensor

sensor→advertisedValue()

sensor.get_advertisedValue()

Retourne la valeur courante du senseur (pas plus de 6 caractères).

string get_advertisedValue()

Retourne :

une chaîne de caractères représentant la valeur courante du senseur (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

sensor→get_currentRawValue()**YSensor****sensor→currentRawValue()****sensor.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en l'unité spécifiée, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en l'unité spécifiée, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

sensor→**get_currentValue()**

YSensor

sensor→**currentValue()****sensor.get_currentValue()**

Retourne la valeur actuelle de la mesure, en l'unité spécifiée, sous forme de nombre à virgule.

double **get_currentValue()**

Retourne :

une valeur numérique représentant la valeur actuelle de la mesure, en l'unité spécifiée, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

sensor→**get_errorMessage()****YSensor****sensor**→**errorMessage()****sensor.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur.

```
string get_errorMessage() ( )
```

Cette méthode est principalement utile lorsque la bibliothèque Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur.

sensor→**get_errorType()**

YSensor

sensor→**errorType()****sensor.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du senseur.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du senseur.

sensor→**get_friendlyName()****YSensor****sensor**→**friendlyName()****sensor.get_friendlyName()**

Retourne un identifiant global du senseur au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName() ( )
```

Le chaîne retournée utilise soit les noms logiques du module et du senseur si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du senseur (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le senseur en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

sensor→**get_functionDescriptor()**

YSensor

sensor→**functionDescriptor()**

sensor.get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

`YFUN_DESCR` [get_functionDescriptor\(\)](#) ()

Cet identifiant peut être utilisé pour tester si deux instance de `YFunction` référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type `YFUN_DESCR`.

Si la fonction n'a jamais été contactée, la valeur retournée sera `Y_FUNCTIONDESCRIPTOR_INVALID`

sensor→**get_functionId()****YSensor****sensor**→**functionId()****sensor.get_functionId()**

Retourne l'identifiant matériel du senseur, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le senseur (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

sensor→**get_hardwareId()**

YSensor

sensor→**hardwareId()****sensor.get_hardwareId()**

Retourne l'identifiant matériel unique du senseur au format `SERIAL.FUNCTIONID`.

`string` **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du senseur (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le senseur (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

sensor→**get_highestValue()****YSensor****sensor**→**highestValue()****sensor.get_highestValue()**

Retourne la valeur maximale observée pour la mesure depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour la mesure depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

sensor→**get_logFrequency()**

YSensor

sensor→**logFrequency()****sensor.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

string **get_logFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

sensor→**get_logicalName()****YSensor****sensor**→**logicalName()****sensor.get_logicalName()**

Retourne le nom logique du senseur.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du senseur.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

sensor→**get_lowestValue()**

YSensor

sensor→**lowestValue()****sensor.get_lowestValue()**

Retourne la valeur minimale observée pour la mesure depuis le démarrage du module.

double **get_lowestValue()** ()

Retourne :

une valeur numérique représentant la valeur minimale observée pour la mesure depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

sensor→**get_module()****YSensor****sensor**→**module()****sensor.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

sensor→**get_recordedData()****YSensor****sensor**→**recordedData()****sensor.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

sensor→get_reportFrequency()**YSensor****sensor→reportFrequency()****sensor.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

sensor→**get_resolution()**

YSensor

sensor→**resolution()****sensor.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

sensor→**get_unit()****YSensor****sensor**→**unit()****sensor.get_unit()**

Retourne l'unité dans laquelle la mesure est exprimée.

```
string get_unit( )
```

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la mesure est exprimée

En cas d'erreur, déclenche une exception ou retourne `Y_UNIT_INVALID`.

sensor→**get_userData()**

YSensor

sensor→**userData()****sensor.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

sensor→**isOnline()****sensor.isOnline()****YSensor**

Vérifie si le module hébergeant le senseur est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du senseur sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le senseur est joignable, `false` sinon

sensor→load()**sensor.load()****YSensor**

Met en cache les valeurs courantes du senseur, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

sensor→loadCalibrationPoints()
sensor.loadCalibrationPoints()

YSensor

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

sensor→**nextSensor()****sensor.nextSensor()**

YSensor

Continue l'énumération des senseurs commencée à l'aide de `yFirstSensor()`.

`YSensor` **nextSensor()**

Retourne :

un pointeur sur un objet `YSensor` accessible en ligne, ou `null` lorsque l'énumération est terminée.

sensor→registerTimedReportCallback()
sensor.registerTimedReportCallback()

YSensor

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

sensor→**registerValueCallback()****YSensor****sensor.registerValueCallback()**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

sensor→**set_highestValue()****YSensor****sensor**→**setHighestValue()****sensor.set_highestValue()**

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

sensor→**set_logFrequency()****YSensor****sensor**→**setLogFrequency()****sensor.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

sensor→**set_logicalName()****YSensor****sensor**→**setLogicalName()****sensor.set_logicalName()**

Modifie le nom logique du senseur.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du senseur.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

sensor→**set_lowestValue()**

YSensor

sensor→**setLowestValue()****sensor.set_lowestValue()**

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

sensor→**set_reportFrequency()**
sensor→**setReportFrequency()**
sensor.set_reportFrequency()

YSensor

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

sensor→**set_resolution()**

YSensor

sensor→**setResolution()****sensor.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

sensor→**set_userdata()****YSensor****sensor**→**setUserData()****sensor.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.40. Interface de la fonction SerialPort

La fonction SerialPort permet de piloter entièrement un module d'interface série Yoctopuce, pour envoyer et recevoir des données et configurer les paramètres de transmission (vitesse, nombre de bits, parité, contrôle de flux et protocole). Notez que les interfaces série Yoctopuce ne sont pas des visibles comme des ports COM virtuels. Ils sont faits pour être utilisés comme tous les autres modules Yoctopuce.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_serialport.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YSerialPort = yoctolib.YSerialPort;
php	require_once('yocto_serialport.php');
c++	#include "yocto_serialport.h"
m	#import "yocto_serialport.h"
pas	uses yocto_serialport;
vb	yocto_serialport.vb
cs	yocto_serialport.cs
java	import com.yoctopuce.YoctoAPI.YSerialPort;
py	from yocto_serialport import *

Fonction globales

yFindSerialPort(func)

Permet de retrouver une port série d'après un identifiant donné.

yFirstSerialPort()

Commence l'énumération des le port série accessibles par la librairie.

Méthodes des objets YSerialPort

serialport→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du port série au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

serialport→get_CTS()

Lit l'état de la ligne CTS.

serialport→get_advertisedValue()

Retourne la valeur courante du port série (pas plus de 6 caractères).

serialport→get_errCount()

Retourne le nombre d'erreurs de communication détectées depuis la dernière mise à zéro.

serialport→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du port série.

serialport→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du port série.

serialport→get_friendlyName()

Retourne un identifiant global du port série au format `NOM_MODULE . NOM_FONCTION`.

serialport→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

serialport→get_functionId()

Retourne l'identifiant matériel du port série, sans référence au module.

serialport→get_hardwareId()

Retourne l'identifiant matériel unique du port série au format `SERIAL . FUNCTIONID`.

serialport→get_lastMsg()

Retourne le dernier message reçu (pour les protocoles de type Line, Frame et Modbus).

serialport→get_logicalName()

Retourne le nom logique du port série.

serialport→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

serialport→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

serialport→get_msgCount()

Retourne le nombre de messages reçus depuis la dernière mise à zéro.

serialport→get_protocol()

Retourne le type de protocole utilisé sur la communication série, sous forme d'une chaîne de caractères.

serialport→get_rxCount()

Retourne le nombre d'octets reçus depuis la dernière mise à zéro.

serialport→get_serialMode()

Retourne les paramètres de communication du port, sous forme d'une chaîne de caractères du type "9600,8N1".

serialport→get_txCount()

Retourne le nombre d'octets transmis depuis la dernière mise à zéro.

serialport→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

serialport→isOnline()

Vérifie si le module hébergeant le port série est joignable, sans déclencher d'erreur.

serialport→isOnline_async(callback, context)

Vérifie si le module hébergeant le port série est joignable, sans déclencher d'erreur.

serialport→load(msValidity)

Met en cache les valeurs courantes du port série, avec une durée de validité spécifiée.

serialport→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du port série, avec une durée de validité spécifiée.

serialport→modbusReadBits(slaveNo, pduAddr, nBits)

Lit un ou plusieurs bits contigus depuis un périphérique MODBUS.

serialport→modbusReadInputBits(slaveNo, pduAddr, nBits)

Lit un ou plusieurs bits contigus depuis un périphérique MODBUS.

serialport→modbusReadInputRegisters(slaveNo, pduAddr, nWords)

Lit un ou plusieurs registres d'entrée (registre en lecture seule) depuis un périphérique MODBUS.

serialport→modbusReadRegisters(slaveNo, pduAddr, nWords)

Lit un ou plusieurs registres interne depuis un périphérique MODBUS.

serialport→modbusWriteAndReadRegisters(slaveNo, pduWriteAddr, values, pduReadAddr, nReadWords)

Modifie l'état de plusieurs bits (ou relais) contigus sur un périphérique MODBUS.

serialport→modbusWriteBit(slaveNo, pduAddr, value)

Modifie l'état d'un seul bit (ou relais) sur un périphérique MODBUS.

serialport→modbusWriteBits(slaveNo, pduAddr, bits)

Modifie l'état de plusieurs bits (ou relais) contigus sur un périphérique MODBUS.

serialport→modbusWriteRegister(slaveNo, pduAddr, value)

Modifie la valeur d'un registre interne 16 bits sur un périphérique MODBUS.

serialport→modbusWriteRegisters(slaveNo, pduAddr, values)

Modifie l'état de plusieurs registres internes 16 bits contigus sur un périphérique MODBUS.

serialport→**nextSerialPort()**

Continue l'énumération des le port série commencée à l'aide de `yFirstSerialPort()`.

serialport→**queryLine(query, maxWait)**

Envoie un message sous forme de ligne de texte sur le port série, et lit la réponse reçue.

serialport→**queryMODBUS(slaveNo, pduBytes)**

Envoie un message à un périphérique MODBUS esclave connecté au port série, et lit la réponse reçue.

serialport→**readHex(nBytes)**

Lit le contenu du tampon de réception sous forme hexadécimale, à partir de la position courante dans le flux de donnée.

serialport→**readLine()**

Lit la prochaine ligne (ou le prochain message) du tampon de réception, à partir de la position courante dans le flux de donnée.

serialport→**readMessages(pattern, maxWait)**

Cherche les messages entrants dans le tampon de réception correspondant à un format donné, à partir de la position courante.

serialport→**readStr(nChars)**

Lit le contenu du tampon de réception sous forme de string, à partir de la position courante dans le flux de donnée.

serialport→**read_seek(rxCountVal)**

Change le pointeur de position courante dans le flux de donnée à la valeur spécifiée.

serialport→**registerValueCallback(callback)**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

serialport→**reset()**

Remet à zéro tous les compteurs et efface les tampons.

serialport→**set_RTS(val)**

Change manuellement l'état de la ligne RTS.

serialport→**set_logicalName(newval)**

Modifie le nom logique du port série.

serialport→**set_protocol(newval)**

Modifie le type de protocole utilisé sur la communication série.

serialport→**set_serialMode(newval)**

Modifie les paramètres de communication du port, sous forme d'une chaîne de caractères du type "9600,8N1".

serialport→**set_userData(data)**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

serialport→**wait_async(callback, context)**

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

serialport→**writeArray(byteList)**

Envoie une séquence d'octets (fournie sous forme d'une liste) sur le port série.

serialport→**writeBin(buff)**

Envoie un objet binaire tel quel sur le port série.

serialport→**writeHex(hexString)**

Envoie une séquence d'octets (fournie sous forme de chaîne hexadécimale) sur le port série.

serialport→**writeLine(text)**

Envoie une chaîne de caractères sur le port série, suivie d'un saut de ligne (CR LF).

serialport→writeMODBUS(hexString)

Envoie une commande MODBUS (fournie sous forme de chaîne hexadécimale) sur le port série.

serialport→writeStr(text)

Envoie une chaîne de caractères telle quelle sur le port série.

YSerialPort.FindSerialPort()**YSerialPort****yFindSerialPort()YSerialPort.FindSerialPort()**

Permet de retrouver une port série d'après un identifiant donné.

YSerialPort **FindSerialPort**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le port série soit en ligne au moment ou elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YSerialPort.isOnline()` pour tester si le port série est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le port série sans ambiguïté

Retourne :

un objet de classe `YSerialPort` qui permet ensuite de contrôler le port série.

YSerialPort.FirstSerialPort() **yFirstSerialPort()YSerialPort.FirstSerialPort()**

YSerialPort

Commence l'énumération des le port série accessibles par la librairie.

`YSerialPort FirstSerialPort()`

Utiliser la fonction `YSerialPort.nextSerialPort()` pour itérer sur les autres le port série.

Retourne :

un pointeur sur un objet `YSerialPort`, correspondant au premier port série accessible en ligne, ou `null` si il n'y a pas du port série disponibles.

serialport→describe()serialport.describe()**YSerialPort**

Retourne un court texte décrivant de manière non-ambigüe l'instance du port série au format
`TYPE (NAME) = SERIAL . FUNCTIONID`.

`string describe()`

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le port série (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

serialport→**get_CTS()****YSerialPort****serialport**→**CTS()****serialport.get_CTS()**

Lit l'état de la ligne CTS.

int **get_CTS**()

La ligne CTS est habituellement pilotée par le signal RTS du périphérique série connecté.

Retourne :

1 si le CTS est signalé (niveau haut), 0 si le CTS n'est pas actif (niveau bas).

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→get_advertisedValue()

YSerialPort

serialport→advertisedValue()

serialport.get_advertisedValue()

Retourne la valeur courante du port série (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du port série (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

serialport→get_errCount()**YSerialPort****serialport→errCount()serialport.get_errCount()**

Retourne le nombre d'erreurs de communication détectées depuis la dernière mise à zéro.

int **get_errCount**()

Retourne :

un entier représentant le nombre d'erreurs de communication détectées depuis la dernière mise à zéro

En cas d'erreur, déclenche une exception ou retourne Y_ERRCOUNT_INVALID.

serialport→get_errorMessage()

YSerialPort

serialport→errorMessage()

serialport.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du port série.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du port série.

serialport→get_errorType()**YSerialPort****serialport→errorType()serialport.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du port série.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du port série.

serialport→get_friendlyName()

YSerialPort

serialport→friendlyName()

serialport.get_friendlyName()

Retourne un identifiant global du port série au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du port série si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du port série (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le port série en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

serialport→get_functionDescriptor()
serialport→functionDescriptor()
serialport.get_functionDescriptor()

YSerialPort

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

serialport→**get_functionId()**

YSerialPort

serialport→**functionId()****serialport.get_functionId()**

Retourne l'identifiant matériel du port série, sans référence au module.

string **get_functionId()** ()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le port série (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

serialport→get_hardwareId()**YSerialPort****serialport→hardwareId()serialport.get_hardwareId()**

Retourne l'identifiant matériel unique du port série au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du port série (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le port série (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

serialport→get_lastMsg()

YSerialPort

serialport→lastMsg()serialport.get_lastMsg()

Retourne le dernier message reçu (pour les protocoles de type Line, Frame et Modbus).

string **get_lastMsg()**

Retourne :

une chaîne de caractères représentant le dernier message reçu (pour les protocoles de type Line, Frame et Modbus)

En cas d'erreur, déclenche une exception ou retourne Y_LASTMSG_INVALID.

serialport→get_logicalName()**YSerialPort****serialport→logicalName()****serialport.get_logicalName()**

Retourne le nom logique du port série.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du port série.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

serialport→**get_module()**

YSerialPort

serialport→**module()****serialport.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

serialport→get_msgCount()**YSerialPort****serialport→msgCount()serialport.get_msgCount()**

Retourne le nombre de messages reçus depuis la dernière mise à zéro.

int **get_msgCount**()

Retourne :

un entier représentant le nombre de messages reçus depuis la dernière mise à zéro

En cas d'erreur, déclenche une exception ou retourne Y_MSGCOUNT_INVALID.

serialport→**get_protocol()**

YSerialPort

serialport→**protocol()****serialport.get_protocol()**

Retourne le type de protocole utilisé sur la communication série, sous forme d'une chaîne de caractères.

string **get_protocol()** ()

Les valeurs possibles sont "Line" pour des messages ASCII séparés par des retours de ligne, "Frame:[timeout]ms" pour des messages binaires séparés par une temporisation, "Modbus-ASCII" pour des messages MODBUS en mode ASCII, "Modbus-RTU" pour des messages MODBUS en mode RTU, "Char" pour un flux ASCII continu ou "Byte" pour un flux binaire continue.

Retourne :

une chaîne de caractères représentant le type de protocole utilisé sur la communication série, sous forme d'une chaîne de caractères

En cas d'erreur, déclenche une exception ou retourne Y_PROTOCOL_INVALID.

serialport→get_rxCount()**YSerialPort****serialport→rxCount()serialport.get_rxCount()**

Retourne le nombre d'octets reçus depuis la dernière mise à zéro.

int **get_rxCount**()

Retourne :

un entier représentant le nombre d'octets reçus depuis la dernière mise à zéro

En cas d'erreur, déclenche une exception ou retourne Y_RXCOUNT_INVALID.

serialport→**get_serialMode()****YSerialPort****serialport**→**serialMode()****serialport.get_serialMode()**

Retourne les paramètres de communication du port, sous forme d'une chaîne de caractères du type "9600,8N1".

string **get_serialMode()** ()

La chaîne contient le taux de transfert, le nombre de bits de données, la parité parité et le nombre de bits d'arrêt. Un suffixe supplémentaire optionnel est inclus si une option de contrôle de flux est active: "CtsRts" pour le contrôle de flux matériel, "XOnXOff" pour le contrôle de flux logique et "Simplex" pour l'utilisation du signal RTS pour l'acquisition d'un bus partagé (tel qu'utilisé pour certains adaptateurs RS485 par exemple).

Retourne :

une chaîne de caractères représentant les paramètres de communication du port, sous forme d'une chaîne de caractères du type "9600,8N1"

En cas d'erreur, déclenche une exception ou retourne Y_SERIALMODE_INVALID.

serialport→get_txCount()**YSerialPort****serialport→txCount()serialport.get_txCount()**

Retourne le nombre d'octets transmis depuis la dernière mise à zéro.

int **get_txCount**()

Retourne :

un entier représentant le nombre d'octets transmis depuis la dernière mise à zéro

En cas d'erreur, déclenche une exception ou retourne Y_TXCOUNT_INVALID.

serialport→**get_userData()**

YSerialPort

serialport→**userData()****serialport.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode `set_userData`.

object **get_userData()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

serialport→isOnline()serialport.isOnline()**YSerialPort**

Vérifie si le module hébergeant le port série est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du port série sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

true si le port série est joignable, false sinon

serialport→load()serialport.load()**YSerialPort**

Met en cache les valeurs courantes du port série, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→modbusReadBits()
serialport.modbusReadBits()

YSerialPort

Lit un ou plusieurs bits contigus depuis un périphérique MODBUS.

```
List<int> modbusReadBits( int slaveNo, int pduAddr, int nBits)
```

Cette méthode utilise le code de fonction MODBUS 0x01 (Read Coils).

Paramètres :

- slaveNo** adresse du périphérique MODBUS esclave à interroger
- pduAddr** adresse relative du premier bit à lire (indexé à partir de zéro).
- nBits** nombre de bits à lire

Retourne :

un vecteur d'entiers, correspondant chacun à un bit.

En cas d'erreur, déclenche une exception ou retourne un tableau vide.

serialport→modbusReadInputBits()
serialport.modbusReadInputBits()**YSerialPort**

Lit un ou plusieurs bits contigus depuis un périphérique MODBUS.

```
List<int> modbusReadInputBits( int slaveNo,  
 int pduAddr,  
 int nBits)
```

Cette méthode utilise le code de fonction MODBUS 0x02 (Read Discrete Inputs).

Paramètres :

- slaveNo** adresse du périphérique MODBUS esclave à interroger
- pduAddr** adresse relative du premier bit à lire (indexé à partir de zéro).
- nBits** nombre de bits à lire

Retourne :

un vecteur d'entiers, correspondant chacun à un bit.

En cas d'erreur, déclenche une exception ou retourne un tableau vide.

**serialport→modbusReadInputRegisters()
serialport.modbusReadInputRegisters()****YSerialPort**

Lit un ou plusieurs registres d'entrée (registre en lecture seule) depuis un périphérique MODBUS.

```
List<int> modbusReadInputRegisters( int slaveNo,  
 int pduAddr,  
 int nWords)
```

Cette méthode utilise le code de fonction MODBUS 0x04 (Read Input Registers).

Paramètres :

- slaveNo** adresse du périphérique MODBUS esclave à interroger
- pduAddr** adresse relative du premier registre d'entrée à lire (indexé à partir de zéro).
- nWords** nombre de registres d'entrée à lire

Retourne :

un vecteur d'entiers, correspondant chacun à une valeur d'entrée (16 bits).

En cas d'erreur, déclenche une exception ou retourne un tableau vide.

serialport→modbusReadRegisters()
serialport.modbusReadRegisters()**YSerialPort**

Lit un ou plusieurs registres interne depuis un périphérique MODBUS.

```
List<int> modbusReadRegisters( int slaveNo,  
 int pduAddr,  
 int nWords)
```

Cette méthode utilise le code de fonction MODBUS 0x03 (Read Holding Registers).

Paramètres :

- slaveNo** adresse du périphérique MODBUS esclave à interroger
- pduAddr** adresse relative du premier registre interne à lire (indexé à partir de zéro).
- nWords** nombre de registres internes à lire

Retourne :

un vecteur d'entiers, correspondant chacun à une valeur de registre (16 bits).

En cas d'erreur, déclenche une exception ou retourne un tableau vide.

serialport→modbusWriteAndReadRegisters()
serialport.modbusWriteAndReadRegisters()

YSerialPort

Modifie l'état de plusieurs bits (ou relais) contigus sur un périphérique MODBUS.

```
List<int> modbusWriteAndReadRegisters( int slaveNo,  
 int pduWriteAddr,  
 List<int> values,  
 int pduReadAddr,  
 int nReadWords)
```

Cette méthode utilise le code de fonction MODBUS 0x17 (Read/Write Multiple Registers).

Paramètres :

slaveNo adresse du périphérique MODBUS esclave à piloter
pduWriteAddr adresse relative du premier registre interne à modifier (indexé à partir de zéro).
values vecteur de valeurs 16 bits à appliquer
pduReadAddr adresse relative du premier registre interne à lire (indexé à partir de zéro).
nReadWords nombre de registres internes à lire

Retourne :

un vecteur d'entiers, correspondant chacun à une valeur de registre (16 bits) lue.

En cas d'erreur, déclenche une exception ou retourne un tableau vide.

serialport→modbusWriteBit()
serialport.modbusWriteBit()**YSerialPort**

Modifie l'état d'un seul bit (ou relais) sur un périphérique MODBUS.

```
int modbusWriteBit( int slaveNo, int pduAddr, int value)
```

Cette méthode utilise le code de fonction MODBUS 0x05 (Write Single Coil).

Paramètres :

- slaveNo** adresse du périphérique MODBUS esclave à piloter
- pduAddr** adresse relative du bit à modifier (indexé à partir de zéro).
- value** la valeur à appliquer (0 pour l'état OFF, non-zéro pour l'état ON)

Retourne :

le nombre de bits affectés sur le périphérique (1)

En cas d'erreur, déclenche une exception ou retourne zéro.

serialport→modbusWriteBits()
serialport.modbusWriteBits()

YSerialPort

Modifie l'état de plusieurs bits (ou relais) contigus sur un périphérique MODBUS.

```
int modbusWriteBits( int slaveNo, int pduAddr, List<int> bits)
```

Cette méthode utilise le code de fonction MODBUS 0x0f (Write Multiple Coils).

Paramètres :

- slaveNo** adresse du périphérique MODBUS esclave à piloter
- pduAddr** adresse relative du premier bit à modifier (indexé à partir de zéro).
- bits** vecteur de bits à appliquer (un entier par bit)

Retourne :

le nombre de bits affectés sur le périphérique

En cas d'erreur, déclenche une exception ou retourne zéro.

**serialport→modbusWriteRegister()
serialport.modbusWriteRegister()****YSerialPort**

Modifie la valeur d'un registre interne 16 bits sur un périphérique MODBUS.

```
int modbusWriteRegister( int slaveNo, int pduAddr, int value)
```

Cette méthode utilise le code de fonction MODBUS 0x06 (Write Single Register).

Paramètres :

slaveNo adresse du périphérique MODBUS esclave à piloter

pduAddr adresse relative du registre à modifier (indexé à partir de zéro).

value la valeur 16 bits à appliquer

Retourne :

le nombre de registres affectés sur le périphérique (1)

En cas d'erreur, déclenche une exception ou retourne zéro.

serialport→modbusWriteRegisters()
serialport.modbusWriteRegisters()

YSerialPort

Modifie l'état de plusieurs registres internes 16 bits contigus sur un périphérique MODBUS.

```
int modbusWriteRegisters( int slaveNo,  
 int pduAddr,  
 List<int> values)
```

Cette méthode utilise le code de fonction MODBUS 0x10 (Write Multiple Registers).

Paramètres :

- slaveNo** adresse du périphérique MODBUS esclave à piloter
- pduAddr** adresse relative du premier registre interne à modifier (indexé à partir de zéro).
- values** vecteur de valeurs 16 bits à appliquer

Retourne :

le nombre de registres affectés sur le périphérique

En cas d'erreur, déclenche une exception ou retourne zéro.

serialport→**nextSerialPort()****serialport.nextSerialPort()**

YSerialPort

Continue l'énumération des le port série commencée à l'aide de `yFirstSerialPort()`.

`YSerialPort` **nextSerialPort()**

Retourne :

un pointeur sur un objet `YSerialPort` accessible en ligne, ou `null` lorsque l'énumération est terminée.

serialport→queryLine()serialport.queryLine()**YSerialPort**

Envoie un message sous forme de ligne de texte sur le port série, et lit la réponse reçue.

```
string queryLine( string query, int maxWait)
```

Cette fonction ne peut être utilisée que lorsque le module est configuré en protocole 'Line'.

Paramètres :

query le message à envoyer (sans le retour de chariot)

maxWait le temps maximum d'attente pour obtenir une réponse (en millisecondes).

Retourne :

la première ligne de texte reçue après l'envoi du message. Les lignes suivantes peuvent être obtenues avec des appels à readLine ou readMessages.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→queryMODBUS()

YSerialPort

serialport.queryMODBUS()

Envoie un message à un périphérique MODBUS esclave connecté au port série, et lit la réponse reçue.

```
List<int> queryMODBUS( int slaveNo, List<int> pduBytes)
```

Le contenu du message est le PDU, fourni sous forme de vecteur d'octets.

Paramètres :

slaveNo adresse du périphérique MODBUS esclave

pduBytes message à envoyer (PDU), sous forme de vecteur d'octets. Le premier octet du PDU est le code de fonction MODBUS.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un tableau vide (ou une réponse d'erreur).

serialport→readHex()serialport.readHex()**YSerialPort**

Lit le contenu du tampon de réception sous forme hexadécimale, à partir de la position courante dans le flux de donnée.

```
string readHex( int nBytes)
```

Si le contenu à la position n'est plus disponible dans le tampon de réception, la fonction ne retournera que les données disponibles.

Paramètres :

nBytes le nombre maximal d'octets à lire

Retourne :

une chaîne de caractère avec le contenu du tampon de réception, encodé en hexadécimal

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→readLine()serialport.readLine()**YSerialPort**

Lit la prochaine ligne (ou le prochain message) du tampon de réception, à partir de la position courante dans le flux de donnée.

string **readLine**()

Cette fonction ne peut être utilisée que lorsque le module est configuré pour gérer un protocole basé message, comme en mode 'Line' ou en protocole MODBUS. Elle ne fonctionne pas dans les modes de flux continu ('Char' et 'Byte'), pour lesquels le début d'un message n'est pas défini.

Si le contenu à la position n'est plus disponible dans le tampon de réception, la fonction retournera la plus ancienne ligne disponible et déplacera le pointeur de position juste après. Si aucune nouvelle ligne entière n'est disponible, la fonction retourne un chaîne vide.

Retourne :

une chaîne de caractère avec une ligne de texte

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→readMessages() **serialport.readMessages()**

YSerialPort

Cherche les messages entrants dans le tampon de réception correspondant à un format donné, à partir de la position courante.

```
List<string> readMessages( string pattern, int maxWait)
```

Cette fonction ne peut être utilisée que lorsque le module est configuré pour gérer un protocole basé message, comme en mode 'Line' ou en protocole MODBUS. Elle ne fonctionne pas dans les modes de flux continu ('Char' et 'Byte'), pour lesquels le début d'un message n'est pas défini.

La recherche retourne tous les messages trouvés qui correspondent au format. Tant qu'aucun message adéquat n'est trouvé, la fonction attendra, au maximum pour le temps spécifié en argument (en millisecondes).

Paramètres :

pattern une expression régulière limitée décrivant le format de message désiré, ou une chaîne vide si aucun filtrage des messages n'est désiré. Pour les protocoles binaires, le format est appliqué à la représentation hexadécimale du message.

maxWait le temps maximum d'attente pour obtenir un message, tant qu'aucun n'est trouvé dans le tampon de réception (en millisecondes).

Retourne :

un tableau de chaînes de caractères contenant les messages trouvés. Les messages binaires sont convertis automatiquement en représentation hexadécimale.

En cas d'erreur, déclenche une exception ou retourne un tableau vide.

serialport→**readStr()****serialport.readStr()**

YSerialPort

Lit le contenu du tampon de réception sous forme de string, à partir de la position courante dans le flux de donnée.

```
string readStr( int nChars)
```

Si le contenu à la position n'est plus disponible dans le tampon de réception, la fonction ne retournera que les données disponibles.

Paramètres :

nChars le nombre maximum de caractères à lire

Retourne :

une chaîne de caractère avec le contenu du tampon de réception.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→read_seek()serialport.read_seek()**YSerialPort**

Change le pointeur de position courante dans le flux de donnée à la valeur spécifiée.

```
int read_seek( int rxCountVal)
```

Cette fonction n'a pas d'effet sur le module, elle ne fait que changer la valeur stockée dans l'objet YSerialPort qui sera utilisée pour les prochaines opérations de lecture.

Paramètres :

rxCountVal l'index de position absolue (valeur de rxCount) pour les opérations de lecture suivantes.

Retourne :

rien du tout.

serialport→**registerValueCallback()****YSerialPort****serialport.registerValueCallback()**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

serialport→reset()serialport.reset()

YSerialPort

Remet à zéro tous les compteurs et efface les tampons.

```
int reset( )
```

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→**set_RTS()**

YSerialPort

serialport→**setRTS()****serialport.set_RTS()**

Change manuellement l'état de la ligne RTS.

```
int set_RTS( int val)
```

Cette fonction n'a pas d'effet lorsque le contrôle du flux par CTS/RTS est actif, car la ligne RTS est alors pilotée automatiquement.

Paramètres :

val 1 pour activer la ligne RTS, 0 pour la désactiver

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→set_logicalName()**YSerialPort****serialport→setLogicalName()****serialport.set_logicalName()**

Modifie le nom logique du port série.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du port série.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→**set_protocol()****YSerialPort****serialport**→**setProtocol()****serialport.set_protocol()**

Modifie le type de protocol utilisé sur la communication série.

```
int set_protocol( string newval)
```

Les valeurs possibles sont "Line" pour des messages ASCII séparés par des retours de ligne, "Frame:[timeout]ms" pour des messages binaires séparés par une temporisation, "Modbus-ASCII" pour des messages MODBUS en mode ASCII, "Modbus-RTU" pour des messages MODBUS en mode RTU, "Char" pour un flux ASCII continu ou "Byte" pour un flux binaire continue.

Paramètres :

newval une chaîne de caractères représentant le type de protocol utilisé sur la communication série

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→set_serialMode()**YSerialPort****serialport→setSerialMode()****serialport.set_serialMode()**

Modifie les paramètres de communication du port, sous forme d'une chaîne de caractères du type "9600,8N1".

```
int set_serialMode( string newval)
```

La chaîne contient le taux de transfert, le nombre de bits de données, la parité et le nombre de bits d'arrêt. Un suffixe supplémentaire optionnel peut être inclus pour activer une option de contrôle de flux: "CtsRts" pour le contrôle de flux matériel, "XOnXOff" pour le contrôle de flux logique et "Simplex" pour l'utilisation du signal RTS pour l'acquisition d'un bus partagé (tel qu'utilisé pour certains adaptateurs RS485 par exemple).

Paramètres :

newval une chaîne de caractères représentant les paramètres de communication du port, sous forme d'une chaîne de caractères du type "9600,8N1"

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→**set_userdata()**

YSerialPort

serialport→**setUserData()****serialport.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data)
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

serialport→writeArray()serialport.writeArray()**YSerialPort**

Envoie une séquence d'octets (fournie sous forme d'une liste) sur le port série.

```
int writeArray( List<int> byteList)
```

Paramètres :

byteList la liste d'octets à envoyer

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→**writeBin()****serialport.writeBin()**

YSerialPort

Envoie un objet binaire tel quel sur le port série.

int writeBin()

Paramètres :

buff l'objet binaire à envoyer

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→writeHex()**serialport.writeHex()****YSerialPort**

Envoie une séquence d'octets (fournie sous forme de chaîne hexadécimale) sur le port série.

```
int writeHex( string hexString)
```

Paramètres :

hexString la chaîne hexadécimale à envoyer

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→writeLine()serialport.writeLine()

YSerialPort

Envoie une chaîne de caractères sur le port série, suivie d'un saut de ligne (CR LF).

```
int writeLine( string text)
```

Paramètres :

text la chaîne de caractères à envoyer

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→writeMODBUS()serialport.writeMODBUS()**YSerialPort**

Envoie une commande MODBUS (fournie sous forme de chaîne hexadécimale) sur le port série.

```
int writeMODBUS( string hexString)
```

Le message doit commencer par l'adresse de destination. Le CRC (ou LRC) MODBUS est ajouté automatiquement par la fonction. Cette fonction n'attend pas de réponse.

Paramètres :

hexString le message à envoyer, en hexadécimal, sans le CRC/LRC

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

serialport→**writeStr()****serialport.writeStr()**

YSerialPort

Envoie une chaîne de caractères telle quelle sur le port série.

```
int writeStr( string text)
```

Paramètres :

text la chaîne de caractères à envoyer

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.41. Interface de la fonction Servo

La librairie de programmation Yoctopuce permet non seulement de déplacer le servo vers une position donnée, mais aussi de spécifier l'intervalle de temps dans lequel le mouvement doit être fait, de sorte à pouvoir synchroniser un mouvement sur plusieurs servos.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_servo.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib'); var YServo = yoctolib.YServo;</code>
php	<code>require_once('yocto_servo.php');</code>
c++	<code>#include "yocto_servo.h"</code>
m	<code>#import "yocto_servo.h"</code>
pas	<code>uses yocto_servo;</code>
vb	<code>yocto_servo.vb</code>
cs	<code>yocto_servo.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YServo;</code>
py	<code>from yocto_servo import *</code>

Fonction globales

yFindServo(func)

Permet de retrouver un servo d'après un identifiant donné.

yFirstServo()

Commence l'énumération des servo accessibles par la librairie.

Méthodes des objets YServo

servo→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du servo au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

servo→get_advertisedValue()

Retourne la valeur courante du servo (pas plus de 6 caractères).

servo→get_enabled()

Retourne l'état de fonctionnement du \$FUNCTION\$.

servo→get_enabledAtPowerOn()

Retourne l'état du générateur de signal de commande du servo au démarrage du module.

servo→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du servo.

servo→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du servo.

servo→get_friendlyName()

Retourne un identifiant global du servo au format `NOM_MODULE . NOM_FONCTION`.

servo→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

servo→get_functionId()

Retourne l'identifiant matériel du servo, sans référence au module.

servo→get_hardwareId()

Retourne l'identifiant matériel unique du servo au format `SERIAL . FUNCTIONID`.

servo→get_logicalName()

Retourne le nom logique du servo.

servo→get_module()

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

servo→get_module_async(callback, context)

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

servo→get_neutral()

Retourne la durée en microsecondes de l'impulsion correspondant au neutre du servo.

servo→get_position()

Retourne la position courante du servo.

servo→get_positionAtPowerOn()

Retourne la position du servo au démarrage du module.

servo→get_range()

Retourne la plage d'utilisation du servo.

servo→get_userData()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

servo→isOnline()

Vérifie si le module hébergeant le servo est joignable, sans déclencher d'erreur.

servo→isOnline_async(callback, context)

Vérifie si le module hébergeant le servo est joignable, sans déclencher d'erreur.

servo→load(msValidity)

Met en cache les valeurs courantes du servo, avec une durée de validité spécifiée.

servo→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du servo, avec une durée de validité spécifiée.

servo→move(target, ms_duration)

Déclenche un mouvement à vitesse constante vers une position donnée.

servo→nextServo()

Continue l'énumération des servo commencée à l'aide de yFirstServo().

servo→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

servo→set_enabled(newval)

Démarre ou arrête le \$FUNCTION\$.

servo→set_enabledAtPowerOn(newval)

Configure l'état du générateur de signal de commande du servo au démarrage du module.

servo→set_logicalName(newval)

Modifie le nom logique du servo.

servo→set_neutral(newval)

Modifie la durée de l'impulsion correspondant à la position neutre du servo.

servo→set_position(newval)

Modifie immédiatement la consigne de position du servo.

servo→set_positionAtPowerOn(newval)

Configure la position du servo au démarrage du module.

servo→set_range(newval)

Modifie la plage d'utilisation du servo, en pourcents.

servo→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userData.

servo→wait_async(callback, context)

Attendez que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelez le callback passé en paramètre.

YServo.FindServo() yFindServo()YServo.FindServo()

YServo

Permet de retrouver un servo d'après un identifiant donné.

YServo **FindServo**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le servo soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YServo.isOnline()` pour tester si le servo est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le servo sans ambiguïté

Retourne :

un objet de classe `YServo` qui permet ensuite de contrôler le servo.

YServo.FirstServo() **yFirstServo()YServo.FirstServo()**

YServo

Commence l'énumération des servo accessibles par la librairie.

YServo FirstServo()

Utiliser la fonction `YServo.nextServo()` pour itérer sur les autres servo.

Retourne :

un pointeur sur un objet `YServo`, correspondant au premier servo accessible en ligne, ou `null` si il n'y a pas de servo disponibles.

servo→describe()**servo.describe()****YServo**

Retourne un court texte décrivant de manière non-ambigüe l'instance du servo au format
`TYPE (NAME) = SERIAL . FUNCTIONID`.

`string describe()`

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès a la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le servo (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

servo→get_advertisedValue()**YServo****servo→advertisedValue()****servo.get_advertisedValue()**

Retourne la valeur courante du servo (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante du servo (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

servo→**get_enabled()**

YServo

servo→**enabled()****servo.get_enabled()**

Retourne l'état de fonctionnement du \$FUNCTION\$.

int **get_enabled()**

Retourne :

soit Y_ENABLED_FALSE, soit Y_ENABLED_TRUE, selon l'état de fonctionnement du \$FUNCTION\$

En cas d'erreur, déclenche une exception ou retourne Y_ENABLED_INVALID.

servo→get_enabledAtPowerOn()**YServo****servo→enabledAtPowerOn()****servo.get_enabledAtPowerOn()**

Retourne l'état du générateur de signal de commande du servo au démarrage du module.

`int get_enabledAtPowerOn()`

Retourne :

soit `Y_ENABLEDATPOWERON_FALSE`, soit `Y_ENABLEDATPOWERON_TRUE`, selon l'état du générateur de signal de commande du servo au démarrage du module

En cas d'erreur, déclenche une exception ou retourne `Y_ENABLEDATPOWERON_INVALID`.

servo→get_errorMessage()

YServo

servo→errorMessage()**servo.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du servo.

`string get_errorMessage()`

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du servo.

servo→get_errorType()**YServo****servo→errorType()****servo.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du servo.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du servo.

servo→**get_friendlyName()**

YServo

servo→**friendlyName()****servo.get_friendlyName()**

Retourne un identifiant global du servo au format `NOM_MODULE.NOM_FONCTION`.

`string` **get_friendlyName()** ()

Le chaîne retournée utilise soit les noms logiques du module et du servo si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du servo (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le servo en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

servo→get_functionDescriptor()
servo→functionDescriptor()
servo.get_functionDescriptor()

YServo

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

servo→**get_functionId()**

YServo

servo→**functionId()****servo.get_functionId()**

Retourne l'identifiant matériel du servo, sans référence au module.

string **get_functionId()** ()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le servo (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

servo→get_hardwareId()**YServo****servo→hardwareId()****servo.get_hardwareId()**

Retourne l'identifiant matériel unique du servo au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du servo (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le servo (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

servo→get_logicalName()

YServo

servo→logicalName()**servo.get_logicalName()**

Retourne le nom logique du servo.

string **get_logicalName()**

Retourne :

une chaîne de caractères représentant le nom logique du servo.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

servo→get_module()**YServo****servo→module()****servo.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

servo→**get_neutral()**

YServo

servo→**neutral()****servo.get_neutral()**

Retourne la durée en microsecondes de l'impulsion correspondant au neutre du servo.

```
int get_neutral( )
```

Retourne :

un entier représentant la durée en microsecondes de l'impulsion correspondant au neutre du servo

En cas d'erreur, déclenche une exception ou retourne `Y_NEUTRAL_INVALID`.

servo→get_position()**YServo****servo→position()****servo.get_position()**

Retourne la position courante du servo.

int **get_position**()

Retourne :

un entier représentant la position courante du servo

En cas d'erreur, déclenche une exception ou retourne Y_POSITION_INVALID.

servo→**get_positionAtPowerOn()**

YServo

servo→**positionAtPowerOn()**

servo.get_positionAtPowerOn()

Retourne la position du servo au démarrage du module.

int **get_positionAtPowerOn()**

Retourne :

un entier représentant la position du servo au démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_POSITIONATPOWERON_INVALID.

servo→get_range()**YServo****servo→range()****servo.get_range()**

Retourne la plage d'utilisation du servo.

int **get_range**()

Retourne :

un entier représentant la plage d'utilisation du servo

En cas d'erreur, déclenche une exception ou retourne Y_RANGE_INVALID.

servo→**get_userData()**

YServo

servo→**userData()****servo.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

servo→isOnline()servo.isOnline()**YServo**

Vérifie si le module hébergeant le servo est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du servo sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le servo est joignable, `false` sinon

servo→load()**servo.load()****YServo**

Met en cache les valeurs courantes du servo, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

servo→move()**servo.move()****YServo**

Déclenche un mouvement à vitesse constante vers une position donnée.

```
int move( int target, int ms_duration)
```

Paramètres :

target nouvelle position à la fin du mouvement
ms_duration durée totale du mouvement, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

servo→**nextServo()****servo.nextServo()**

YServo

Continue l'énumération des servo commencée à l'aide de `yFirstServo()`.

YServo **nextServo()** ()

Retourne :

un pointeur sur un objet `YServo` accessible en ligne, ou `null` lorsque l'énumération est terminée.

servo→registerValueCallback()
servo.registerValueCallback()

YServo

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

servo→**set_enabled()**

YServo

servo→**setEnabled()****servo.set_enabled()**

Démarre ou arrête le \$FUNCTION\$.

```
int set_enabled( int newval)
```

Paramètres :

newval soit Y_ENABLED_FALSE, soit Y_ENABLED_TRUE

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

servo→set_enabledAtPowerOn()**YServo****servo→setEnabledAtPowerOn()****servo.set_enabledAtPowerOn()**

Configure l'état du générateur de signal de commande du servo au démarrage du module.

```
int set_enabledAtPowerOn( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module sinon la modification n'aura aucun effet.

Paramètres :

newval soit `Y_ENABLEDATPOWERON_FALSE`, soit `Y_ENABLEDATPOWERON_TRUE`

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

servo→**set_logicalName()**

YServo

servo→**setLogicalName()****servo.set_logicalName()**

Modifie le nom logique du servo.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du servo.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

servo→set_neutral()**YServo****servo→setNeutral()****servo.set_neutral()**

Modifie la durée de l'impulsion correspondant à la position neutre du servo.

```
int set_neutral( int newval)
```

La durée est spécifiée en microsecondes, et la valeur standard est 1500 [us]. Ce réglage permet de décaler la plage d'utilisation du servo. Attention, l'utilisation d'une plage supérieure aux caractéristiques du servo risque fortement d'endommager le servo.

Paramètres :

newval un entier représentant la durée de l'impulsion correspondant à la position neutre du servo

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

servo→**set_position()**

YServo

servo→**setPosition()****servo.set_position()**

Modifie immédiatement la consigne de position du servo.

```
int set_position( int newval)
```

Paramètres :

newval un entier représentant immédiatement la consigne de position du servo

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

servo→**set_positionAtPowerOn()**
servo→**setPositionAtPowerOn()**
servo.set_positionAtPowerOn()

YServo

Configure la position du servo au démarrage du module.

```
int set_positionAtPowerOn( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module sinon la modification n'aura aucun effet.

Paramètres :

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

servo→**set_range()****YServo****servo**→**setRange()****servo.set_range()**

Modifie la plage d'utilisation du servo, en pourcents.

```
int set_range( int newval)
```

La valeur 100% correspond à un signal de commande standard, variant de 1 [ms] à 2 [ms]. Pour les servos supportent une plage double, de 0.5 [ms] à 2.5 [ms], vous pouvez utiliser une valeur allant jusqu'à 200%. Attention, l'utilisation d'une plage supérieure aux caractéristiques du servo risque fortement d'endommager le servo.

Paramètres :

newval un entier représentant la plage d'utilisation du servo, en pourcents

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

servo→set_userdata()**YServo****servo→setUserData()****servo.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.42. Interface de la fonction Temperature

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_temperature.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YTemperature = yoctolib.YTemperature;
php	require_once('yocto_temperature.php');
c++	#include "yocto_temperature.h"
m	#import "yocto_temperature.h"
pas	uses yocto_temperature;
vb	yocto_temperature.vb
cs	yocto_temperature.cs
java	import com.yoctopuce.YoctoAPI.YTemperature;
py	from yocto_temperature import *

Fonction globales

yFindTemperature(func)

Permet de retrouver un capteur de température d'après un identifiant donné.

yFirstTemperature()

Commence l'énumération des capteurs de température accessibles par la librairie.

Méthodes des objets YTemperature

temperature→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

temperature→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de température au format TYPE (NAME) = SERIAL . FUNCTIONID.

temperature→get_advertisedValue()

Retourne la valeur courante du capteur de température (pas plus de 6 caractères).

temperature→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés Celsius, sous forme de nombre à virgule.

temperature→get_currentValue()

Retourne la valeur actuelle de la température, en degrés Celsius, sous forme de nombre à virgule.

temperature→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de température.

temperature→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de température.

temperature→get_friendlyName()

Retourne un identifiant global du capteur de température au format NOM_MODULE . NOM_FONCTION.

temperature→get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

temperature→get_functionId()

Retourne l'identifiant matériel du capteur de température, sans référence au module.

temperature→get_hardwareId()

Retourne l'identifiant matériel unique du capteur de température au format `SERIAL.FUNCTIONID`.

temperature→get_highestValue()

Retourne la valeur maximale observée pour la température depuis le démarrage du module.

temperature→get_logFrequency()

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

temperature→get_logicalName()

Retourne le nom logique du capteur de température.

temperature→get_lowestValue()

Retourne la valeur minimale observée pour la température depuis le démarrage du module.

temperature→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

temperature→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

temperature→get_recordedData(startTime, endTime)

Retourne un objet `DataSet` représentant des mesures de ce capteur précédemment enregistrées à l'aide du `DataLogger`, pour l'intervalle de temps spécifié.

temperature→get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

temperature→get_resolution()

Retourne la résolution des valeurs mesurées.

temperature→get_sensorType()

Retourne le type de capteur de température utilisé par le module

temperature→get_unit()

Retourne l'unité dans laquelle la température est exprimée.

temperature→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

temperature→isOnline()

Vérifie si le module hébergeant le capteur de température est joignable, sans déclencher d'erreur.

temperature→isOnline_async(callback, context)

Vérifie si le module hébergeant le capteur de température est joignable, sans déclencher d'erreur.

temperature→load(msValidity)

Met en cache les valeurs courantes du capteur de température, avec une durée de validité spécifiée.

temperature→loadCalibrationPoints(rawValues, refValues)

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

temperature→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du capteur de température, avec une durée de validité spécifiée.

temperature→nextTemperature()

Continue l'énumération des capteurs de température commencée à l'aide de `yFirstTemperature()`.

temperature→registerTimedReportCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

temperature→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

3. Reference

temperature→set_highestValue(newval)

Modifie la mémoire de valeur maximale observée.

temperature→set_logFrequency(newval)

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

temperature→set_logicalName(newval)

Modifie le nom logique du capteur de température.

temperature→set_lowestValue(newval)

Modifie la mémoire de valeur minimale observée.

temperature→set_reportFrequency(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

temperature→set_resolution(newval)

Modifie la résolution des valeurs physique mesurées.

temperature→set_sensorType(newval)

Change le type de senseur utilisé par le module.

temperature→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

temperature→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YTemperature.FindTemperature() yFindTemperature()YTemperature.FindTemperature()

YTemperature

Permet de retrouver un capteur de température d'après un identifiant donné.

```
YTemperature FindTemperature( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur de température soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YTemperature.isOnline()` pour tester si le capteur de température est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur de température sans ambiguïté

Retourne :

un objet de classe `YTemperature` qui permet ensuite de contrôler le capteur de température.

YTemperature.FirstTemperature()

YTemperature

yFirstTemperature()YTemperature.FirstTemperature()

Commence l'énumération des capteurs de température accessibles par la librairie.

YTemperature FirstTemperature()

Utiliser la fonction `YTemperature.nextTemperature()` pour itérer sur les autres capteurs de température.

Retourne :

un pointeur sur un objet `YTemperature`, correspondant au premier capteur de température accessible en ligne, ou `null` si il n'y a pas de capteurs de température disponibles.

temperature→calibrateFromPoints() temperature.calibrateFromPoints()

YTemperature

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

temperature→describe()temperature.describe()**YTemperature**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de température au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La methode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette methode ne declenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le capteur de température (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

temperature→**get_advertisedValue()****YTemperature****temperature**→**advertisedValue()****temperature.get_advertisedValue()**

Retourne la valeur courante du capteur de température (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du capteur de température (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne `Y_ADVERTISEDVALUE_INVALID`.

temperature→get_currentRawValue()

YTemperature

temperature→currentRawValue()

temperature.get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés Celsius, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés Celsius, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

temperature→**get_currentValue()****YTemperature****temperature**→**currentValue()****temperature.get_currentValue()**

Retourne la valeur actuelle de la température, en degrés Celsius, sous forme de nombre à virgule.

```
double get_currentValue( )
```

Retourne :

une valeur numérique représentant la valeur actuelle de la température, en degrés Celsius, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

temperature→get_errorMessage()

YTemperature

temperature→errorMessage()

temperature.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de température.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur de température.

temperature→get_errorType()
temperature→errorType()
temperature.get_errorType()

YTemperature

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de température.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur de température.

temperature→get_friendlyName()

YTemperature

temperature→friendlyName()

temperature.get_friendlyName()

Retourne un identifiant global du capteur de température au format `NOM_MODULE.NOM_FONCTION`.

`string get_friendlyName()`

Le chaîne retournée utilise soit les noms logiques du module et du capteur de température si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur de température (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur de température en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

temperature→**get_functionDescriptor()**
temperature→**functionDescriptor()**
temperature.get_functionDescriptor()

YTemperature

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

temperature→get_functionId()

YTemperature

temperature→functionId()

temperature.get_functionId()

Retourne l'identifiant matériel du capteur de température, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur de température (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

temperature→**get_hardwareId()****YTemperature****temperature**→**hardwareId()****temperature.get_hardwareId()**

Retourne l'identifiant matériel unique du capteur de température au format `SERIAL.FUNCTIONID`.

```
string get_hardwareId( )
```

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur de température (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur de température (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

temperature→get_highestValue()

YTemperature

temperature→highestValue()

temperature.get_highestValue()

Retourne la valeur maximale observée pour la température depuis le démarrage du module.

double **get_highestValue()**

Retourne :

une valeur numérique représentant la valeur maximale observée pour la température depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

temperature→**get_logFrequency()****YTemperature****temperature**→**logFrequency()****temperature.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

```
string get_logFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

temperature→get_logicalName()

YTemperature

temperature→logicalName()

temperature.get_logicalName()

Retourne le nom logique du capteur de température.

string get_logicalName()

Retourne :

une chaîne de caractères représentant le nom logique du capteur de température.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

temperature→get_lowestValue()**YTemperature****temperature→lowestValue()****temperature.get_lowestValue()**

Retourne la valeur minimale observée pour la température depuis le démarrage du module.

```
double get_lowestValue( )
```

Retourne :

une valeur numérique représentant la valeur minimale observée pour la température depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

temperature→**get_module()**

YTemperature

temperature→**module()****temperature.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

temperature→**get_recordedData()****YTemperature****temperature**→**recordedData()****temperature.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veuillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

temperature→get_reportFrequency()

YTemperature

temperature→reportFrequency()

temperature.get_reportFrequency()

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

`string get_reportFrequency()`

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

temperature→**get_resolution()**
temperature→**resolution()**
temperature.get_resolution()

YTemperature

Retourne la résolution des valeurs mesurées.

```
double get_resolution( )
```

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

temperature→get_sensorType()

YTemperature

temperature→sensorType()

temperature.get_sensorType()

Retourne le type de capteur de température utilisé par le module

```
int get_sensorType( )
```

Retourne :

une valeur parmi Y_SENSORTYPE_DIGITAL, Y_SENSORTYPE_TYPE_K, Y_SENSORTYPE_TYPE_E, Y_SENSORTYPE_TYPE_J, Y_SENSORTYPE_TYPE_N, Y_SENSORTYPE_TYPE_R, Y_SENSORTYPE_TYPE_S, Y_SENSORTYPE_TYPE_T, Y_SENSORTYPE_PT100_4WIRES, Y_SENSORTYPE_PT100_3WIRES et Y_SENSORTYPE_PT100_2WIRES représentant le type de capteur de température utilisé par le module

En cas d'erreur, déclenche une exception ou retourne Y_SENSORTYPE_INVALID.

temperature→**get_unit()****YTemperature****temperature**→**unit()****temperature.get_unit()**

Retourne l'unité dans laquelle la température est exprimée.

```
string get_unit( )
```

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la température est exprimée

En cas d'erreur, déclenche une exception ou retourne `Y_UNIT_INVALID`.

temperature→get_userdata()

YTemperature

temperature→userdata()temperature.get_userdata()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

temperature→**isOnline()****temperature.isOnline()****YTemperature**

Vérifie si le module hébergeant le capteur de température est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du capteur de température sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur de température est joignable, `false` sinon

temperature→load()temperature.load()**YTemperature**

Met en cache les valeurs courantes du capteur de température, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

**temperature→loadCalibrationPoints()
temperature.loadCalibrationPoints()**

YTemperature

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

temperature→**nextTemperature()**

YTemperature

temperature.nextTemperature()

Continue l'énumération des capteurs de température commencée à l'aide de `yFirstTemperature()`.

YTemperature **nextTemperature()**

Retourne :

un pointeur sur un objet YTemperature accessible en ligne, ou `null` lorsque l'énumération est terminée.

temperature→registerTimedReportCallback()
temperature.registerTimedReportCallback()

YTemperature

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet YMeasure décrivant la nouvelle valeur publiée.

temperature→registerValueCallback()
temperature.registerValueCallback()**YTemperature**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

temperature→**set_highestValue()****YTemperature****temperature**→**setHighestValue()****temperature.set_highestValue()**

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

temperature→set_logFrequency()
temperature→setLogFrequency()
temperature.set_logFrequency()

YTemperature

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

temperature→**set_logicalName()****YTemperature****temperature**→**setLogicalName()****temperature.set_logicalName()**

Modifie le nom logique du capteur de température.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur de température.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

temperature→set_lowestValue()

YTemperature

temperature→setLowestValue()

temperature.set_lowestValue()

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

temperature→**set_reportFrequency()**
temperature→**setReportFrequency()**
temperature.set_reportFrequency()

YTemperature

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

temperature→**set_resolution()**

YTemperature

temperature→**setResolution()**

temperature.set_resolution()

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

temperature→**set_sensorType()****YTemperature****temperature**→**setSensorType()****temperature.set_sensorType()**

Change le type de senseur utilisé par le module.

```
int set_sensorType( int newval )
```

Cette fonction sert à spécifier le type de thermocouple (K,E, etc..) raccordé au module. Cette fonction n'aura pas d'effet si le module utilise un capteur digital. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une valeur parmi Y_SENSORTYPE_DIGITAL, Y_SENSORTYPE_TYPE_K, Y_SENSORTYPE_TYPE_E, Y_SENSORTYPE_TYPE_J, Y_SENSORTYPE_TYPE_N, Y_SENSORTYPE_TYPE_R, Y_SENSORTYPE_TYPE_S, Y_SENSORTYPE_TYPE_T, Y_SENSORTYPE_PT100_4WIRES, Y_SENSORTYPE_PT100_3WIRES et Y_SENSORTYPE_PT100_2WIRES

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

temperature→set_userdata()

YTemperature

temperature→setUserData()

temperature.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.43. Interface de la fonction Tilt

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_tilt.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YTilt = yoctolib.YTilt;
php	require_once('yocto_tilt.php');
c++	#include "yocto_tilt.h"
m	#import "yocto_tilt.h"
pas	uses yocto_tilt;
vb	yocto_tilt.vb
cs	yocto_tilt.cs
java	import com.yoctopuce.YoctoAPI.YTilt;
py	from yocto_tilt import *

Fonction globales

yFindTilt(func)

Permet de retrouver un inclinomètre d'après un identifiant donné.

yFirstTilt()

Commence l'énumération des inclinomètres accessibles par la librairie.

Méthodes des objets YTilt

tilt→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

tilt→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'inclinomètre au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

tilt→get_advertisedValue()

Retourne la valeur courante de l'inclinomètre (pas plus de 6 caractères).

tilt→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés, sous forme de nombre à virgule.

tilt→get_currentValue()

Retourne la valeur actuelle de l'inclinaison, en degrés, sous forme de nombre à virgule.

tilt→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'inclinomètre.

tilt→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'inclinomètre.

tilt→get_friendlyName()

Retourne un identifiant global de l'inclinomètre au format `NOM_MODULE . NOM_FONCTION`.

tilt→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

tilt→get_functionId()

Retourne l'identifiant matériel de l'inclinomètre, sans référence au module.

tilt→get_hardwareId()

	Retourne l'identifiant matériel unique de l'inclinomètre au format <code>SERIAL.FUNCTIONID</code> .
<code>tilt→get_highestValue()</code>	Retourne la valeur maximale observée pour l'inclinaison depuis le démarrage du module.
<code>tilt→get_logFrequency()</code>	Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.
<code>tilt→get_logicalName()</code>	Retourne le nom logique de l'inclinomètre.
<code>tilt→get_lowestValue()</code>	Retourne la valeur minimale observée pour l'inclinaison depuis le démarrage du module.
<code>tilt→get_module()</code>	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
<code>tilt→get_module_async(callback, context)</code>	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
<code>tilt→get_recordedData(startTime, endTime)</code>	Retourne un objet <code>DataSet</code> représentant des mesures de ce capteur précédemment enregistrées à l'aide du <code>DataLogger</code> , pour l'intervalle de temps spécifié.
<code>tilt→get_reportFrequency()</code>	Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.
<code>tilt→get_resolution()</code>	Retourne la résolution des valeurs mesurées.
<code>tilt→get_unit()</code>	Retourne l'unité dans laquelle l'inclinaison est exprimée.
<code>tilt→get_userData()</code>	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
<code>tilt→isOnline()</code>	Vérifie si le module hébergeant l'inclinomètre est joignable, sans déclencher d'erreur.
<code>tilt→isOnline_async(callback, context)</code>	Vérifie si le module hébergeant l'inclinomètre est joignable, sans déclencher d'erreur.
<code>tilt→load(msValidity)</code>	Met en cache les valeurs courantes de l'inclinomètre, avec une durée de validité spécifiée.
<code>tilt→loadCalibrationPoints(rawValues, refValues)</code>	Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode <code>calibrateFromPoints</code> .
<code>tilt→load_async(msValidity, callback, context)</code>	Met en cache les valeurs courantes de l'inclinomètre, avec une durée de validité spécifiée.
<code>tilt→nextTilt()</code>	Continue l'énumération des inclinomètres commencée à l'aide de <code>yFirstTilt()</code> .
<code>tilt→registerTimedReportCallback(callback)</code>	Enregistre la fonction de callback qui est appelée à chaque notification périodique.
<code>tilt→registerValueCallback(callback)</code>	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
<code>tilt→set_highestValue(newval)</code>	Modifie la mémoire de valeur maximale observée.
<code>tilt→set_logFrequency(newval)</code>	

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

tilt→**set_logicalName**(newval)

Modifie le nom logique de l'inclinomètre.

tilt→**set_lowestValue**(newval)

Modifie la mémoire de valeur minimale observée.

tilt→**set_reportFrequency**(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

tilt→**set_resolution**(newval)

Modifie la résolution des valeurs physique mesurées.

tilt→**set_userData**(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

tilt→**wait_async**(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YTilt.FindTilt()**YTilt****yFindTilt()YTilt.FindTilt()**

Permet de retrouver un inclinomètre d'après un identifiant donné.

YTilt **FindTilt**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'inclinomètre soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YTilt.isOnline()` pour tester si l'inclinomètre est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'inclinomètre sans ambiguïté

Retourne :

un objet de classe `YTilt` qui permet ensuite de contrôler l'inclinomètre.

YTilt.FirstTilt()**YTilt****yFirstTilt()YTilt.FirstTilt()**

Commence l'énumération des inclinomètres accessibles par la librairie.

YTilt FirstTilt()

Utiliser la fonction `YTilt.nextTilt()` pour itérer sur les autres inclinomètres.

Retourne :

un pointeur sur un objet `YTilt`, correspondant au premier inclinomètre accessible en ligne, ou `null` si il n'y a pas de inclinomètres disponibles.

tilt→calibrateFromPoints()tilt.calibrateFromPoints()**YTilt**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

tilt→describe()tilt.describe()**YTilt**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'inclinomètre au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant l'inclinomètre (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

tilt→**get_advertisedValue()**

YTilt

tilt→**advertisedValue()****tilt.get_advertisedValue()**

Retourne la valeur courante de l'inclinomètre (pas plus de 6 caractères).

string **get_advertisedValue()** ()

Retourne :

une chaîne de caractères représentant la valeur courante de l'inclinomètre (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

tilt→**get_currentRawValue()****YTilt****tilt**→**currentRawValue()****tilt.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés, sous forme de nombre à virgule.

double **get_currentRawValue()**

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en degrés, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

tilt→**get_currentValue()**

YTilt

tilt→**currentValue()****tilt.get_currentValue()**

Retourne la valeur actuelle de l'inclinaison, en degrés, sous forme de nombre à virgule.

double **get_currentValue()** ()

Retourne :

une valeur numérique représentant la valeur actuelle de l'inclinaison, en degrés, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

tilt→get_errorMessage()**YTilt****tilt→errorMessage()tilt.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'inclinomètre.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'inclinomètre.

tilt→get_errorType()

YTilt

tilt→errorType()tilt.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'inclinomètre.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'inclinomètre.

tilt→get_friendlyName()**YTilt****tilt→friendlyName()tilt.get_friendlyName()**

Retourne un identifiant global de l'inclinomètre au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et de l'inclinomètre si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'inclinomètre (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'inclinomètre en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

tilt→**get_functionDescriptor()**

YTilt

tilt→**functionDescriptor()****tilt.get_functionDescriptor()**

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()** ()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

tilt→**get_functionId()****YTilt****tilt**→**functionId()****tilt.get_functionId()**

Retourne l'identifiant matériel de l'inclinomètre, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'inclinomètre (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

tilt→**get_hardwareId()**

YTilt

tilt→**hardwareId()****tilt.get_hardwareId()**

Retourne l'identifiant matériel unique de l'inclinomètre au format `SERIAL.FUNCTIONID`.

`string` **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'inclinomètre (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'inclinomètre (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

tilt→**get_highestValue()****YTilt****tilt**→**highestValue()****tilt.get_highestValue()**

Retourne la valeur maximale observée pour l'inclinaison depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour l'inclinaison depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

tilt→get_logFrequency()

YTilt

tilt→logFrequency()**tilt.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

string **get_logFrequency()**

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

tilt→get_logicalName()**YTilt****tilt→logicalName()tilt.get_logicalName()**

Retourne le nom logique de l'inclinomètre.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de l'inclinomètre.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

tilt→**get_lowestValue()**

YTilt

tilt→**lowestValue()****tilt.get_lowestValue()**

Retourne la valeur minimale observée pour l'inclinaison depuis le démarrage du module.

```
double get_lowestValue( )
```

Retourne :

une valeur numérique représentant la valeur minimale observée pour l'inclinaison depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

tilt→get_module()**YTilt****tilt→module()tilt.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

tilt→**get_recordedData()****YTilt****tilt**→**recordedData()****tilt.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

tilt→get_reportFrequency()**YTilt****tilt→reportFrequency()tilt.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

string **get_reportFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

tilt→get_resolution()

YTilt

tilt→resolution()**tilt.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution**()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

tilt→**get_unit()****YTilt****tilt**→**unit()****tilt.get_unit()**

Retourne l'unité dans laquelle l'inclinaison est exprimée.

```
string get_unit( )
```

Retourne :

une chaîne de caractères représentant l'unité dans laquelle l'inclinaison est exprimée

En cas d'erreur, déclenche une exception ou retourne `Y_UNIT_INVALID`.

tilt→get_userdata()

YTilt

tilt→userdata()tilt.get_userdata()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

tilt→isOnline()tilt.isOnline()**YTilt**

Vérifie si le module hébergeant l'inclinomètre est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache de l'inclinomètre sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si l'inclinomètre est joignable, `false` sinon

tilt→load()tilt.load()**YTilt**

Met en cache les valeurs courantes de l'inclinomètre, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

tilt→loadCalibrationPoints() tilt.loadCalibrationPoints()

YTilt

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

tilt→**nextTilt()****tilt.nextTilt()**

YTilt

Continue l'énumération des inclinomètres commencée à l'aide de `yFirstTilt()`.

YTilt **nextTilt()**

Retourne :

un pointeur sur un objet `YTilt` accessible en ligne, ou `null` lorsque l'énumération est terminée.

tilt→registerTimedReportCallback()
tilt.registerTimedReportCallback()

YTilt

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

tilt→registerValueCallback()
tilt.registerValueCallback()

YTilt

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

tilt→**set_highestValue()****YTilt****tilt**→**setHighestValue()****tilt.set_highestValue()**

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

tilt→set_logFrequency()**YTilt****tilt→setLogFrequency()tilt.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

tilt→**set_logicalName()****YTilt****tilt**→**setLogicalName()****tilt.set_logicalName()**

Modifie le nom logique de l'inclinomètre.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'inclinomètre.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

tilt→**set_lowestValue()****YTilt****tilt**→**setLowestValue()****tilt.set_lowestValue()**

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval )
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

tilt→set_reportFrequency()**YTilt****tilt→setReportFrequency()tilt.set_reportFrequency()**

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

tilt→**set_resolution()****YTilt****tilt**→**setResolution()****tilt.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

tilt→**set_userdata()****YTilt****tilt**→**setUserData()****tilt.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.44. Interface de la fonction Voc

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_voc.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YVoc = yoctolib.YVoc;
php	require_once('yocto_voc.php');
c++	#include "yocto_voc.h"
m	#import "yocto_voc.h"
pas	uses yocto_voc;
vb	yocto_voc.vb
cs	yocto_voc.cs
java	import com.yoctopuce.YoctoAPI.YVoc;
py	from yocto_voc import *

Fonction globales

yFindVoc(func)

Permet de retrouver un capteur de Composés Organiques Volatils d'après un identifiant donné.

yFirstVoc()

Commence l'énumération des capteurs de Composés Organiques Volatils accessibles par la librairie.

Méthodes des objets YVoc

voc→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

voc→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de Composés Organiques Volatils au format TYPE (NAME) = SERIAL . FUNCTIONID.

voc→get_advertisedValue()

Retourne la valeur courante du capteur de Composés Organiques Volatils (pas plus de 6 caractères).

voc→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en ppm (vol), sous forme de nombre à virgule.

voc→get_currentValue()

Retourne la valeur actuelle du taux de VOC estimé, en ppm (vol), sous forme de nombre à virgule.

voc→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de Composés Organiques Volatils.

voc→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de Composés Organiques Volatils.

voc→get_friendlyName()

Retourne un identifiant global du capteur de Composés Organiques Volatils au format NOM_MODULE . NOM_FONCTION.

voc→get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

voc→get_functionId()

Retourne l'identifiant matériel du capteur de Composés Organiques Volatils, sans référence au module.

`voc→get_hardwareId()`

Retourne l'identifiant matériel unique du capteur de Composés Organiques Volatils au format `SERIAL.FUNCTIONID`.

`voc→get_highestValue()`

Retourne la valeur maximale observée pour le taux de VOC estimé depuis le démarrage du module.

`voc→get_logFrequency()`

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

`voc→get_logicalName()`

Retourne le nom logique du capteur de Composés Organiques Volatils.

`voc→get_lowestValue()`

Retourne la valeur minimale observée pour le taux de VOC estimé depuis le démarrage du module.

`voc→get_module()`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`voc→get_module_async(callback, context)`

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`voc→get_recordedData(startTime, endTime)`

Retourne un objet `DataSet` représentant des mesures de ce capteur précédemment enregistrées à l'aide du `DataLogger`, pour l'intervalle de temps spécifié.

`voc→get_reportFrequency()`

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

`voc→get_resolution()`

Retourne la résolution des valeurs mesurées.

`voc→get_unit()`

Retourne l'unité dans laquelle le taux de VOC estimé est exprimée.

`voc→get_userData()`

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

`voc→isOnline()`

Vérifie si le module hébergeant le capteur de Composés Organiques Volatils est joignable, sans déclencher d'erreur.

`voc→isOnline_async(callback, context)`

Vérifie si le module hébergeant le capteur de Composés Organiques Volatils est joignable, sans déclencher d'erreur.

`voc→load(msValidity)`

Met en cache les valeurs courantes du capteur de Composés Organiques Volatils, avec une durée de validité spécifiée.

`voc→loadCalibrationPoints(rawValues, refValues)`

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

`voc→load_async(msValidity, callback, context)`

Met en cache les valeurs courantes du capteur de Composés Organiques Volatils, avec une durée de validité spécifiée.

`voc→nextVoc()`

Continue l'énumération des capteurs de Composés Organiques Volatils commencée à l'aide de `yFirstVoc()`.

`voc→registerTimedReportCallback(callback)`

3. Reference

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

voc→**registerValueCallback**(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

voc→**set_highestValue**(newval)

Modifie la mémoire de valeur maximale observée.

voc→**set_logFrequency**(newval)

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

voc→**set_logicalName**(newval)

Modifie le nom logique du capteur de Composés Organiques Volatils.

voc→**set_lowestValue**(newval)

Modifie la mémoire de valeur minimale observée.

voc→**set_reportFrequency**(newval)

Modifie la fréquence de notification périodique des valeurs mesurées.

voc→**set_resolution**(newval)

Modifie la résolution des valeurs physique mesurées.

voc→**set_userData**(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userdata.

voc→**wait_async**(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YVoc.FindVoc() yFindVoc()YVoc.FindVoc()

YVoc

Permet de retrouver un capteur de Composés Organiques Volatils d'après un identifiant donné.

YVoc **FindVoc**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur de Composés Organiques Volatils soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YVoc.isOnline()` pour tester si le capteur de Composés Organiques Volatils est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur de Composés Organiques Volatils sans ambiguïté

Retourne :

un objet de classe `YVoc` qui permet ensuite de contrôler le capteur de Composés Organiques Volatils.

YVoc.FirstVoc()

YVoc

yFirstVoc()**YVoc.FirstVoc()**

Commence l'énumération des capteurs de Composés Organiques Volatils accessibles par la librairie.

YVoc FirstVoc()

Utiliser la fonction `YVoc.nextVoc()` pour itérer sur les autres capteurs de Composés Organiques Volatils.

Retourne :

un pointeur sur un objet `YVoc`, correspondant au premier capteur de Composés Organiques Volatils accessible en ligne, ou `null` si il n'y a pas de capteurs de Composés Organiques Volatils disponibles.

voc→calibrateFromPoints()**voc.calibrateFromPoints()****YVoc**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voc→describe()**voc.describe()****YVoc**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de Composés Organiques Volatils au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

`string describe()`

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le capteur de Composés Organiques Volatils (ex: `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

voc→get_advertisedValue()**YVoc****voc→advertisedValue()voc.get_advertisedValue()**

Retourne la valeur courante du capteur de Composés Organiques Volatils (pas plus de 6 caractères).

string **get_advertisedValue()** ()

Retourne :

une chaîne de caractères représentant la valeur courante du capteur de Composés Organiques Volatils (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

voc→**get_currentRawValue()**

YVoc

voc→**currentRawValue()****voc.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en ppm (vol), sous forme de nombre à virgule.

double **get_currentRawValue()**

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en ppm (vol), sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTRAWVALUE_INVALID.

voc→**get_currentValue()****YVoc****voc**→**currentValue()****voc.get_currentValue()**

Retourne la valeur actuelle du taux de VOC estimé, en ppm (vol), sous forme de nombre à virgule.

double **get_currentValue()**

Retourne :

une valeur numérique représentant la valeur actuelle du taux de VOC estimé, en ppm (vol), sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

voc→**get_errorMessage()**

YVoc

voc→**errorMessage()****voc.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de Composés Organiques Volatils.

`string get_errorMessage()`

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur de Composés Organiques Volatils.

voc→get_errorType()**YVoc****voc→errorType()voc.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de Composés Organiques Volatils.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur de Composés Organiques Volatils.

voc→**get_friendlyName()**

YVoc

voc→**friendlyName()****voc.get_friendlyName()**

Retourne un identifiant global du capteur de Composés Organiques Volatils au format `NOM_MODULE.NOM_FONCTION`.

`string get_friendlyName()`

Le chaîne retournée utilise soit les noms logiques du module et du capteur de Composés Organiques Volatils si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur de Composés Organiques Volatils (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur de Composés Organiques Volatils en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

voc→**get_functionDescriptor()**
voc→**functionDescriptor()**
voc.get_functionDescriptor()

YVoc

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

voc→**get_functionId()**

YVoc

voc→**functionId()****voc.get_functionId()**

Retourne l'identifiant matériel du capteur de Composés Organiques Volatils, sans référence au module.

string **get_functionId()** ()

Par exemple relay1.

Retourne :

une chaîne de caractères identifiant le capteur de Composés Organiques Volatils (ex: relay1)

En cas d'erreur, déclenche une exception ou retourne Y_FUNCTIONID_INVALID.

voc→get_hardwareId()**YVoc****voc→hardwareId()voc.get_hardwareId()**

Retourne l'identifiant matériel unique du capteur de Composés Organiques Volatils au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur de Composés Organiques Volatils (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur de Composés Organiques Volatils (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

voc→**get_highestValue()**

YVoc

voc→**highestValue()****voc.get_highestValue()**

Retourne la valeur maximale observée pour le taux de VOC estimé depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour le taux de VOC estimé depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

voc→get_logFrequency()**YVoc****voc→logFrequency()voc.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

```
string get_logFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

voc→**get_logicalName()**

YVoc

voc→**logicalName()****voc.get_logicalName()**

Retourne le nom logique du capteur de Composés Organiques Volatils.

string **get_logicalName()** ()

Retourne :

une chaîne de caractères représentant le nom logique du capteur de Composés Organiques Volatils.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

voc→**get_lowestValue()****YVoc****voc**→**lowestValue()****voc.get_lowestValue()**

Retourne la valeur minimale observée pour le taux de VOC estimé depuis le démarrage du module.

double **get_lowestValue()**

Retourne :

une valeur numérique représentant la valeur minimale observée pour le taux de VOC estimé depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

voc→**get_module()**

YVoc

voc→**module()****voc.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

voc→**get_recordedData()****YVoc****voc**→**recordedData()****voc.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

voc→**get_reportFrequency()**

YVoc

voc→**reportFrequency()****voc.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

string **get_reportFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

voc→**get_resolution()****YVoc****voc**→**resolution()****voc.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

voc→**get_unit()**

YVoc

voc→**unit()****voc.get_unit()**

Retourne l'unité dans laquelle le taux de VOC estimé est exprimée.

string **get_unit()** ()

Retourne :

une chaîne de caractères représentant l'unité dans laquelle le taux de VOC estimé est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

voc→**get_userData()****YVoc****voc**→**userData()****voc.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

object **get_userData()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

voc→**isOnline()****voc.isOnline()****YVoc**

Vérifie si le module hébergeant le capteur de Composés Organiques Volatils est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache du capteur de Composés Organiques Volatils sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur de Composés Organiques Volatils est joignable, `false` sinon

voc→load()**voc.load()****YVoc**

Met en cache les valeurs courantes du capteur de Composés Organiques Volatils, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voc→loadCalibrationPoints()
voc.loadCalibrationPoints()**YVoc**

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voc→**nextVoc()****voc.nextVoc()****YVoc**

Continue l'énumération des capteurs de Composés Organiques Volatils commencée à l'aide de `yFirstVoc()`.

YVoc nextVoc()

Retourne :

un pointeur sur un objet **YVoc** accessible en ligne, ou `null` lorsque l'énumération est terminée.

voc→**registerTimedReportCallback()****YVoc****voc.registerTimedReportCallback()**

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet `YMeasure` décrivant la nouvelle valeur publiée.

voc→registerValueCallback()
voc.registerValueCallback()

YVoc

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

voc→**set_highestValue()**

YVoc

voc→**setHighestValue()****voc.set_highestValue()**

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voc→**set_logFrequency()****YVoc****voc**→**setLogFrequency()****voc.set_logFrequency()**

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voc→**set_logicalName()****YVoc****voc**→**setLogicalName()****voc.set_logicalName()**

Modifie le nom logique du capteur de Composés Organiques Volatils.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur de Composés Organiques Volatils.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voc→**set_lowestValue()****YVoc****voc**→**setLowestValue()****voc.set_lowestValue()**

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voc→**set_reportFrequency()****YVoc****voc**→**setReportFrequency()****voc.set_reportFrequency()**

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voc→**set_resolution()****YVoc****voc**→**setResolution()****voc.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voc→**set_userData()**

YVoc

voc→**setUserData()****voc.set_userData()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

```
void set_userData( object data)
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.45. Interface de la fonction Voltage

La librairie de programmation Yoctopuce permet lire une valeur instantanée du capteur, ainsi que les extrêmes atteints.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_voltage.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YVoltage = yoctolib.YVoltage;
php	require_once('yocto_voltage.php');
c++	#include "yocto_voltage.h"
m	#import "yocto_voltage.h"
pas	uses yocto_voltage;
vb	yocto_voltage.vb
cs	yocto_voltage.cs
java	import com.yoctopuce.YoctoAPI.YVoltage;
py	from yocto_voltage import *

Fonction globales

yFindVoltage(func)

Permet de retrouver un capteur de tension d'après un identifiant donné.

yFirstVoltage()

Commence l'énumération des capteurs de tension accessibles par la librairie.

Méthodes des objets YVoltage

voltage→calibrateFromPoints(rawValues, refValues)

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

voltage→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de tension au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

voltage→get_advertisedValue()

Retourne la valeur courante du capteur de tension (pas plus de 6 caractères).

voltage→get_currentRawValue()

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en Volt, sous forme de nombre à virgule.

voltage→get_currentValue()

Retourne la valeur actuelle de la tension, en Volt, sous forme de nombre à virgule.

voltage→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de tension.

voltage→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de tension.

voltage→get_friendlyName()

Retourne un identifiant global du capteur de tension au format `NOM_MODULE . NOM_FONCTION`.

voltage→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

voltage→get_functionId()

Retourne l'identifiant matériel du capteur de tension, sans référence au module.

voltage→get_hardwareId()

	Retourne l'identifiant matériel unique du capteur de tension au format <code>SERIAL.FUNCTIONID</code> .
voltage → get_highestValue()	Retourne la valeur maximale observée pour la tension depuis le démarrage du module.
voltage → get_logFrequency()	Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.
voltage → get_logicalName()	Retourne le nom logique du capteur de tension.
voltage → get_lowestValue()	Retourne la valeur minimale observée pour la tension depuis le démarrage du module.
voltage → get_module()	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
voltage → get_module_async(callback, context)	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
voltage → get_recordedData(startTime, endTime)	Retourne un objet <code>DataSet</code> représentant des mesures de ce capteur précédemment enregistrées à l'aide du <code>DataLogger</code> , pour l'intervalle de temps spécifié.
voltage → get_reportFrequency()	Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.
voltage → get_resolution()	Retourne la résolution des valeurs mesurées.
voltage → get_unit()	Retourne l'unité dans laquelle la tension est exprimée.
voltage → get_userData()	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
voltage → isOnline()	Vérifie si le module hébergeant le capteur de tension est joignable, sans déclencher d'erreur.
voltage → isOnline_async(callback, context)	Vérifie si le module hébergeant le capteur de tension est joignable, sans déclencher d'erreur.
voltage → load(msValidity)	Met en cache les valeurs courantes du capteur de tension, avec une durée de validité spécifiée.
voltage → loadCalibrationPoints(rawValues, refValues)	Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode <code>calibrateFromPoints</code> .
voltage → load_async(msValidity, callback, context)	Met en cache les valeurs courantes du capteur de tension, avec une durée de validité spécifiée.
voltage → nextVoltage()	Continue l'énumération des capteurs de tension commencée à l'aide de <code>yFirstVoltage()</code> .
voltage → registerTimedReportCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque notification périodique.
voltage → registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
voltage → set_highestValue(newval)	Modifie la mémoire de valeur maximale observée.
voltage → set_logFrequency(newval)	

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

voltage→**set_logicalName(newval)**

Modifie le nom logique du capteur de tension.

voltage→**set_lowestValue(newval)**

Modifie la mémoire de valeur minimale observée.

voltage→**set_reportFrequency(newval)**

Modifie la fréquence de notification périodique des valeurs mesurées.

voltage→**set_resolution(newval)**

Modifie la résolution des valeurs physique mesurées.

voltage→**set_userData(data)**

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userData`.

voltage→**wait_async(callback, context)**

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YVoltage.FindVoltage() yFindVoltage()YVoltage.FindVoltage()

YVoltage

Permet de retrouver un capteur de tension d'après un identifiant donné.

YVoltage **FindVoltage**(string **func**)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le capteur de tension soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YVoltage.isOnline()` pour tester si le capteur de tension est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le capteur de tension sans ambiguïté

Retourne :

un objet de classe `YVoltage` qui permet ensuite de contrôler le capteur de tension.

**YVoltage.FirstVoltage()
yFirstVoltage()YVoltage.FirstVoltage()**

YVoltage

Commence l'énumération des capteurs de tension accessibles par la librairie.

`YVoltage` **FirstVoltage()**

Utiliser la fonction `YVoltage.nextVoltage()` pour itérer sur les autres capteurs de tension.

Retourne :

un pointeur sur un objet `YVoltage`, correspondant au premier capteur de tension accessible en ligne, ou `null` si il n'y a pas de capteurs de tension disponibles.

voltage→calibrateFromPoints()**YVoltage****voltage.calibrateFromPoints()**

Enregistre des points de correction de mesure, typiquement pour compenser l'effet d'un boîtier sur les mesures rendues par le capteur.

```
int calibrateFromPoints( List<double> rawValues,  
 List<double> refValues)
```

Il est possible d'enregistrer jusqu'à cinq points de correction. Les points de correction doivent être fournis en ordre croissant, et dans la plage valide du capteur. Le module effectue automatiquement une interpolation linéaire de l'erreur entre les points spécifiés. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Pour plus de plus amples possibilités d'appliquer une surcalibration aux capteurs, veuillez contacter support@yoctopuce.com.

Paramètres :

rawValues tableau de nombres flottants, correspondant aux valeurs brutes rendues par le capteur pour les points de correction.

refValues tableau de nombres flottants, correspondant aux valeurs corrigées désirées pour les points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voltage→describe()**voltage.describe()****YVoltage**

Retourne un court texte décrivant de manière non-ambigüe l'instance du capteur de tension au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe()**

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un debugueur.

Retourne :

une chaîne de caractères décrivant le capteur de tension (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

voltage→**get_advertisedValue()**

YVoltage

voltage→**advertisedValue()**

voltage.get_advertisedValue()

Retourne la valeur courante du capteur de tension (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du capteur de tension (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

voltage→**get_currentRawValue()****YVoltage****voltage**→**currentRawValue()****voltage.get_currentRawValue()**

Retourne la valeur brute retournée par le capteur (sans arrondi ni calibration), en Volt, sous forme de nombre à virgule.

```
double get_currentRawValue( )
```

Retourne :

une valeur numérique représentant la valeur brute retournée par le capteur (sans arrondi ni calibration), en Volt, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne `Y_CURRENTRAWVALUE_INVALID`.

voltage→**get_currentValue()**

YVoltage

voltage→**currentValue()****voltage.get_currentValue()**

Retourne la valeur actuelle de la tension, en Volt, sous forme de nombre à virgule.

double **get_currentValue()**

Retourne :

une valeur numérique représentant la valeur actuelle de la tension, en Volt, sous forme de nombre à virgule

En cas d'erreur, déclenche une exception ou retourne Y_CURRENTVALUE_INVALID.

voltage→**get_errorMessage()****YVoltage****voltage**→**errorMessage()****voltage.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du capteur de tension.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du capteur de tension.

voltage→get_errorType()

YVoltage

voltage→errorType()voltage.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du capteur de tension.

YRETCODE **get_errorType()** ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du capteur de tension.

voltage→**get_friendlyName()****YVoltage****voltage**→**friendlyName()****voltage.get_friendlyName()**

Retourne un identifiant global du capteur de tension au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName()
```

Le chaîne retournée utilise soit les noms logiques du module et du capteur de tension si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du capteur de tension (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le capteur de tension en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

voltage→**get_functionDescriptor()**
voltage→**functionDescriptor()**
voltage.get_functionDescriptor()

YVoltage

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

`YFUN_DESCR` **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de `YFunction` référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type `YFUN_DESCR`.

Si la fonction n'a jamais été contactée, la valeur retournée sera `Y_FUNCTIONDESCRIPTOR_INVALID`

voltage→**get_functionId()****YVoltage****voltage**→**functionId()****voltage.get_functionId()**

Retourne l'identifiant matériel du capteur de tension, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le capteur de tension (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

voltage→**get_hardwareId()**

YVoltage

voltage→**hardwareId()****voltage.get_hardwareId()**

Retourne l'identifiant matériel unique du capteur de tension au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du capteur de tension (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le capteur de tension (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

voltage→**get_highestValue()****YVoltage****voltage**→**highestValue()****voltage.get_highestValue()**

Retourne la valeur maximale observée pour la tension depuis le démarrage du module.

double **get_highestValue()** ()

Retourne :

une valeur numérique représentant la valeur maximale observée pour la tension depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_HIGHESTVALUE_INVALID.

voltage→get_logFrequency()

YVoltage

voltage→logFrequency()**voltage.get_logFrequency()**

Retourne la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données.

string **get_logFrequency()** ()

Retourne :

une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger, ou "OFF" si les mesures ne sont pas stockées dans la mémoire de l'enregistreur de données

En cas d'erreur, déclenche une exception ou retourne Y_LOGFREQUENCY_INVALID.

voltage→**get_logicalName()****YVoltage****voltage**→**logicalName()****voltage.get_logicalName()**

Retourne le nom logique du capteur de tension.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du capteur de tension.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

voltage→**get_lowestValue()**

YVoltage

voltage→**lowestValue()****voltage.get_lowestValue()**

Retourne la valeur minimale observée pour la tension depuis le démarrage du module.

```
double get_lowestValue( )
```

Retourne :

une valeur numérique représentant la valeur minimale observée pour la tension depuis le démarrage du module

En cas d'erreur, déclenche une exception ou retourne Y_LOWESTVALUE_INVALID.

voltage→**get_module()****YVoltage****voltage**→**module()****voltage.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

voltage→**get_recordedData()**

YVoltage

voltage→**recordedData()****voltage.get_recordedData()**

Retourne un objet DataSet représentant des mesures de ce capteur précédemment enregistrées à l'aide du DataLogger, pour l'intervalle de temps spécifié.

YDataSet **get_recordedData**(long **startTime**, long **endTime**)

Veillez vous référer à la documentation de la classe DataSet pour plus plus d'informations sur la manière d'obtenir un aperçu des mesures pour la période, et comment charger progressivement une grande quantité de mesures depuis le dataLogger.

Cette méthode ne fonctionne que si le module utilise un firmware récent, car les objets DataSet ne sont pas supportés par les firmwares antérieurs à la révision 13000.

Paramètres :

startTime le début de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite sur le début des mesures.

endTime la fin de l'intervalle de mesure désiré, c'est à dire en nombre de secondes depuis le 1er janvier 1970 UTC. La valeur 0 peut être utilisée pour ne poser aucune limite de fin.

Retourne :

une instance de YDataSet, dont les méthodes permettent de d'accéder aux données historiques souhaitées.

voltage→get_reportFrequency()**YVoltage****voltage→reportFrequency()****voltage.get_reportFrequency()**

Retourne la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction.

```
string get_reportFrequency( )
```

Retourne :

une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées, ou "OFF" si les notifications périodiques sont désactivées pour cette fonction

En cas d'erreur, déclenche une exception ou retourne Y_REPORTFREQUENCY_INVALID.

voltage→**get_resolution()**

YVoltage

voltage→**resolution()****voltage.get_resolution()**

Retourne la résolution des valeurs mesurées.

double **get_resolution()** ()

La résolution correspond à la précision numérique de la représentation des mesures. Elle n'est pas forcément identique à la précision réelle du capteur.

Retourne :

une valeur numérique représentant la résolution des valeurs mesurées

En cas d'erreur, déclenche une exception ou retourne Y_RESOLUTION_INVALID.

voltage→**get_unit()****YVoltage****voltage**→**unit()****voltage.get_unit()**

Retourne l'unité dans laquelle la tension est exprimée.

```
string get_unit( )
```

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la tension est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

voltage→**get_userdata()**

YVoltage

voltage→**userData()****voltage.get_userdata()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

voltage→**isOnline()****voltage.isOnline()****YVoltage**

Vérifie si le module hébergeant le capteur de tension est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du capteur de tension sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le capteur de tension est joignable, `false` sinon

voltage→load()voltage.load()**YVoltage**

Met en cache les valeurs courantes du capteur de tension, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voltage→loadCalibrationPoints()
voltage.loadCalibrationPoints()**YVoltage**

Récupère les points de correction de mesure précédemment enregistrés à l'aide de la méthode `calibrateFromPoints`.

```
int loadCalibrationPoints( List<double> rawValues,  
 List<double> refValues)
```

Paramètres :

rawValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs brutes des points de correction.

refValues tableau de nombres flottants, qui sera rempli par la fonction avec les valeurs désirées des points de correction.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voltage→**nextVoltage()****voltage.nextVoltage()**

YVoltage

Continue l'énumération des capteurs de tension commencée à l'aide de `yFirstVoltage()`.

YVoltage **nextVoltage()**

Retourne :

un pointeur sur un objet `YVoltage` accessible en ligne, ou `null` lorsque l'énumération est terminée.

voltage→registerTimedReportCallback()
voltage.registerTimedReportCallback()

YVoltage

Enregistre la fonction de callback qui est appelée à chaque notification périodique.

```
int registerTimedReportCallback( TimedReportCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callbacks peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callbacks ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'objet fonction dont la valeur a changé, et un objet YMeasure décrivant la nouvelle valeur publiée.

voltage→registerValueCallback()
voltage.registerValueCallback()**YVoltage**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

voltage→**set_highestValue()****YVoltage****voltage**→**setHighestValue()****voltage.set_highestValue()**

Modifie la mémoire de valeur maximale observée.

```
int set_highestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur maximale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voltage→set_logFrequency()

YVoltage

voltage→setLogFrequency()

voltage.set_logFrequency()

Modifie la fréquence d'enregistrement des mesures dans le datalogger.

```
int set_logFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver l'enregistrement des mesures de cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence d'enregistrement des mesures dans le datalogger

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voltage→**set_logicalName()****YVoltage****voltage**→**setLogicalName()****voltage.set_logicalName()**

Modifie le nom logique du capteur de tension.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du capteur de tension.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voltage→**set_lowestValue()**

YVoltage

voltage→**setLowestValue()****voltage.set_lowestValue()**

Modifie la mémoire de valeur minimale observée.

```
int set_lowestValue( double newval)
```

Paramètres :

newval une valeur numérique représentant la mémoire de valeur minimale observée

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voltage→**set_reportFrequency()****YVoltage****voltage**→**setReportFrequency()****voltage.set_reportFrequency()**

Modifie la fréquence de notification périodique des valeurs mesurées.

```
int set_reportFrequency( string newval)
```

La fréquence peut être spécifiée en mesures par secondes, en mesures par minutes (par exemple "15/m") ou en mesures par heure (par exemple "4/h"). Pour désactiver les notifications périodiques pour cette fonction, utilisez la valeur "OFF".

Paramètres :

newval une chaîne de caractères représentant la fréquence de notification périodique des valeurs mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voltage→**set_resolution()**

YVoltage

voltage→**setResolution()****voltage.set_resolution()**

Modifie la résolution des valeurs physique mesurées.

```
int set_resolution( double newval)
```

La résolution correspond à la précision de l'affichage des mesures. Elle ne change pas la précision de la mesure elle-même.

Paramètres :

newval une valeur numérique représentant la résolution des valeurs physique mesurées

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

voltage→**set_userdata()****YVoltage****voltage**→**setUserData()****voltage.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.46. Interface de la fonction Source de tension

La librairie de programmation Yoctopuce permet de commande la tension de srotir du module. Vous pouvez affecter une valeur fixe,ou faire des transition de voltage.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_vsource.js'></script>
php	require_once('yocto_vsource.php');
cpp	#include "yocto_vsource.h"
m	#import "yocto_vsource.h"
pas	uses yocto_vsource;
vb	yocto_vsource.vb
cs	yocto_vsource.cs
java	import com.yoctopuce.YoctoAPI.YVSource;
py	from yocto_vsource import *

Fonction globales
yFindVSource(func) Permet de retrouver une source de tension d'après un identifiant donné.
yFirstVSource() Commence l'énumération des sources de tension accessibles par la librairie.
Méthodes des objets YVSource
vsource→describe() Retourne un court texte décrivant la fonction au format TYPE (NAME) =SERIAL . FUNCTIONID.
vsource→get_advertisedValue() Retourne la valeur courante de la source de tension (pas plus de 6 caractères).
vsource→get_errorMessage() Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de la fonction.
vsource→get_errorType() Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de la fonction.
vsource→get_extPowerFailure() Rend TRUE si le voltage de l'alimentation externe est trop bas.
vsource→get_failure() Indique si le module est en condition d'erreur.
vsource→get_friendlyName() Retourne un identifiant global de la fonction au format NOM_MODULE . NOM_FONCTION.
vsource→get_functionDescriptor() Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.
vsource→get_functionId() Retourne l'identifiant matériel de la fonction, sans référence au module.
vsource→get_hardwareId() Retourne l'identifiant matériel unique de la fonction au format SERIAL . FUNCTIONID.
vsource→get_logicalName() Retourne le nom logique de la source de tension.
vsource→get_module() Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
vsource→get_module_async(callback, context)

	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
<code>vsourcesource→get_overCurrent()</code>	Rend TRUE si l'appareil connecté à la sortie du module consomme trop de courant.
<code>vsourcesource→get_overHeat()</code>	Rend TRUE si le module est en surchauffe.
<code>vsourcesource→get_overLoad()</code>	Rend TRUE si le module n'est pas capable de tenir la tension de sortie demandée.
<code>vsourcesource→get_regulationFailure()</code>	Rend TRUE si le voltage de sortie de trop élevé par report à la tension demandée demandée.
<code>vsourcesource→get_unit()</code>	Retourne l'unité dans laquelle la tension est exprimée.
<code>vsourcesource→get_userData()</code>	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
<code>vsourcesource→get_voltage()</code>	Retourne la valeur de la commande de tension de sortie en mV
<code>vsourcesource→isOnline()</code>	Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.
<code>vsourcesource→isOnline_async(callback, context)</code>	Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.
<code>vsourcesource→load(msValidity)</code>	Met en cache les valeurs courantes de la fonction, avec une durée de validité spécifiée.
<code>vsourcesource→load_async(msValidity, callback, context)</code>	Met en cache les valeurs courantes de la fonction, avec une durée de validité spécifiée.
<code>vsourcesource→nextVSource()</code>	Continue l'énumération des sources de tension commencée à l'aide de <code>yFirstVSource()</code> .
<code>vsourcesource→pulse(voltage, ms_duration)</code>	Active la sortie à une tension donnée, et pour durée spécifiée, puis revient ensuite spontanément à zéro volt.
<code>vsourcesource→registerValueCallback(callback)</code>	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
<code>vsourcesource→set_logicalName(newval)</code>	Modifie le nom logique de la source de tension.
<code>vsourcesource→set_userData(data)</code>	Enregistre un contexte libre dans l'attribut <code>userData</code> de la fonction, afin de le retrouver plus tard à l'aide de la méthode <code>get_userData</code> .
<code>vsourcesource→set_voltage(newval)</code>	Règle la tension de sortie du module (en milliVolts).
<code>vsourcesource→voltageMove(target, ms_duration)</code>	Déclenche une variation constante de la sortie vers une valeur donnée.
<code>vsourcesource→wait_async(callback, context)</code>	Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

yFindVSource() —**YVSource****YVSource.FindVSource()****YVSource.FindVSource()**

Permet de retrouver une source de tension d'après un identifiant donné.

YVSource **FindVSource**(string **func**)

yFindVSource() — **YVSource.FindVSource()****YVSource.FindVSource()**

Permet de retrouver une source de tension d'après un identifiant donné.

js	function yFindVSource (func)
php	function yFindVSource (\$func)
cpp	YVSource* yFindVSource (const string& func)
m	YVSource* yFindVSource (NSString* func)
pas	function yFindVSource (func : string): TYVSource
vb	function yFindVSource (ByVal func As String) As YVSource
cs	YVSource FindVSource (string func)
java	YVSource FindVSource (String func)
py	def FindVSource (func)

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que la source de tension soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode **YVSource.isOnline()** pour tester si la source de tension est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence la source de tension sans ambiguïté

Retourne :

un objet de classe **YVSource** qui permet ensuite de contrôler la source de tension.

yFirstVSource() —**YVSource****YVSource.FirstVSource()****YVSource.FirstVSource()**

Commence l'énumération des sources de tension accessibles par la librairie.

YVSource **FirstVSource()**

yFirstVSource() — **YVSource.FirstVSource()****YVSource.FirstVSource()**

Commence l'énumération des sources de tension accessibles par la librairie.

js	function yFirstVSource()
php	function yFirstVSource()
cpp	YVSource* yFirstVSource()
m	YVSource* yFirstVSource()
pas	function yFirstVSource() : TYVSource
vb	function yFirstVSource() As YVSource
cs	YVSource FirstVSource()
java	YVSource FirstVSource()
py	def FirstVSource()

Utiliser la fonction `YVSource.nextVSource()` pour itérer sur les autres sources de tension.

Retourne :

un pointeur sur un objet `YVSource`, correspondant à la première source de tension accessible en ligne, ou `null` si il n'y a pas de sources de tension disponibles.

vsource→describe()**vsource.describe()****YVSource**

Retourne un court texte décrivant la fonction au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

`string describe()`

vsource→describe()**vsource.describe()**

Retourne un court texte décrivant la fonction au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

<code>js</code>	<code>function describe()</code>
<code>php</code>	<code>function describe()</code>
<code>cpp</code>	<code>string describe()</code>
<code>m</code>	<code>-(NSString*) describe</code>
<code>pas</code>	<code>function describe(): string</code>
<code>vb</code>	<code>function describe() As String</code>
<code>cs</code>	<code>string describe()</code>
<code>java</code>	<code>String describe()</code>

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant la fonction (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

vsource→**get_advertisedValue()****YVSource****vsource**→**advertisedValue()****vsource.get_advertisedValue()**

 Retourne la valeur courante de la source de tension (pas plus de 6 caractères).

string **get_advertisedValue()****vsource**→**get_advertisedValue()****vsource**→**advertisedValue()****vsource.get_advertisedValue()**

 Retourne la valeur courante de la source de tension (pas plus de 6 caractères).

js	function get_advertisedValue()
php	function get_advertisedValue()
cpp	string get_advertisedValue()
m	-(NSString*) advertisedValue
pas	function get_advertisedValue() : string
vb	function get_advertisedValue() As String
cs	string get_advertisedValue()
java	String get_advertisedValue()
py	def get_advertisedValue()
cmd	YVSource target get_advertisedValue

Retourne :

une chaîne de caractères représentant la valeur courante de la source de tension (pas plus de 6 caractères)

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

vsourc→**get_errorMessage()****vsourc**→**errorMessage()****vsourc.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de la fonction.

```
string get_errorMessage( )
```

vsourc→**get_errorMessage()****vsourc**→**errorMessage()****vsourc.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de la fonction.

js	function get_errorMessage ()
php	function get_errorMessage ()
cpp	string get_errorMessage ()
m	-(NSString*) errorMessage
pas	function get_errorMessage (): string
vb	function get_errorMessage () As String
cs	string get_errorMessage ()
java	String get_errorMessage ()
py	def get_errorMessage ()

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de la fonction

vsourcesource→get_errorType()**YVSource****vsourcesource→errorType()vsourcesource.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de la fonction.

YRETCODE **get_errorType()****vsourcesource→get_errorType()****vsourcesource→errorType()vsourcesource.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de la fonction.

<code>js</code>	<code>function get_errorType()</code>
<code>php</code>	<code>function get_errorType()</code>
<code>cpp</code>	<code>YRETCODE get_errorType()</code>
<code>pas</code>	<code>function get_errorType(): YRETCODE</code>
<code>vb</code>	<code>function get_errorType() As YRETCODE</code>
<code>cs</code>	<code>YRETCODE get_errorType()</code>
<code>java</code>	<code>int get_errorType()</code>
<code>py</code>	<code>def get_errorType()</code>

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de la fonction

vsources→get_extPowerFailure()**YVSource****vsources→extPowerFailure()****vsources.get_extPowerFailure()**

 Rend TRUE si le voltage de l'alimentation externe est trop bas.

```
int get_extPowerFailure( )
```

vsources→get_extPowerFailure()**vsources→extPowerFailure()vsources.get_extPowerFailure()**

 Rend TRUE si le voltage de l'alimentation externe est trop bas.

js	function get_extPowerFailure ()
php	function get_extPowerFailure ()
cpp	Y_EXTPOWERFAILURE_enum get_extPowerFailure ()
m	-(Y_EXTPOWERFAILURE_enum) extPowerFailure
pas	function get_extPowerFailure (): Integer
vb	function get_extPowerFailure () As Integer
cs	int get_extPowerFailure ()
java	int get_extPowerFailure ()
py	def get_extPowerFailure ()
cmd	YVSource target get_extPowerFailure

Retourne :

soit Y_EXTPOWERFAILURE_FALSE, soit Y_EXTPOWERFAILURE_TRUE

En cas d'erreur, déclenche une exception ou retourne Y_EXTPOWERFAILURE_INVALID.

vsource→**get_failure()****YVSource****vsource**→**failure()****vsource.get_failure()**

Indique si le module est en condition d'erreur.

`int get_failure()`**vsource**→**get_failure()****vsource**→**failure()****vsource.get_failure()**

Indique si le module est en condition d'erreur.

<code>js</code>	<code>function get_failure()</code>
<code>php</code>	<code>function get_failure()</code>
<code>cpp</code>	<code>Y_FAILURE_enum get_failure()</code>
<code>m</code>	<code>-(Y_FAILURE_enum) failure</code>
<code>pas</code>	<code>function get_failure(): Integer</code>
<code>vb</code>	<code>function get_failure() As Integer</code>
<code>cs</code>	<code>int get_failure()</code>
<code>java</code>	<code>int get_failure()</code>
<code>py</code>	<code>def get_failure()</code>
<code>cmd</code>	<code>YVSource target get_failure</code>

Il possible de savoir de quelle erreur il s'agit en testant `get_overheat`, `get_overcurrent` etc... Lorsqu'un condition d'erreur est rencontrée, la tension de sortie est mise à zéro est ne peut pas être changée tant la fonction `reset()` n'aura pas appelée.

Retourne :soit `Y_FAILURE_FALSE`, soit `Y_FAILURE_TRUE`En cas d'erreur, déclenche une exception ou retourne `Y_FAILURE_INVALID`.

vsourcé→get_friendlyName()**YVSource****vsourcé→friendlyName()vsourcé.get_friendlyName()**

Retourne un identifiant global de la fonction au format `NOM_MODULE.NOM_FONCTION`.

```
override string get_friendlyName( )
```

vsourcé→get_friendlyName()**vsourcé→friendlyName()vsourcé.get_friendlyName()**

Retourne un identifiant global de la fonction au format `NOM_MODULE.NOM_FONCTION`.

js	function get_friendlyName ()
php	function get_friendlyName ()
cpp	virtual string get_friendlyName ()
m	-(NSString*) friendlyName
cs	override string get_friendlyName ()
java	String get_friendlyName ()

Le chaîne retournée utilise soit les noms logiques du module et de la fonction si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de la fonction (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant la fonction en utilisant les noms logiques (ex: `MyCustomName.relay1`) En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

vsource→**get_functionDescriptor()****YVSource****vsource**→**functionDescriptor()****vsource.get_vsourceDescriptor()**

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()****vsource**→**get_functionDescriptor()****vsource**→**functionDescriptor()****vsource.get_vsourceDescriptor()**

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

js	function get_functionDescriptor()
php	function get_functionDescriptor()
cpp	YFUN_DESCR get_functionDescriptor()
m	-(YFUN_DESCR) functionDescriptor
pas	function get_functionDescriptor() : YFUN_DESCR
vb	function get_functionDescriptor() As YFUN_DESCR
cs	YFUN_DESCR get_functionDescriptor()
java	String get_functionDescriptor()
py	def get_functionDescriptor()

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR. Si la fonction n'a jamais été contactée, la valeur retournée sera Y_FUNCTIONDESCRIPTOR_INVALID

vsourc→**get_functionId()****vsourc**→**functionId()****vsourc.get_vsourceId()**

Retourne l'identifiant matériel de la fonction, sans référence au module.

string **get_functionId()** ()

vsourc→**get_functionId()****vsourc**→**functionId()****vsourc.get_vsourceId()**

Retourne l'identifiant matériel de la fonction, sans référence au module.

js	function get_functionId() ()
php	function get_functionId() ()
cpp	string get_functionId() ()
m	-(NSString*) functionId
vb	function get_functionId() () As String
cs	string get_functionId() ()
java	String get_functionId() ()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant la fonction (ex: `relay1`) En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

vsourcesrc→get_hardwareId()**YVSource****vsourcesrc→hardwareId()vsourcesrc.get_hardwareId()**

Retourne l'identifiant matériel unique de la fonction au format `SERIAL.FUNCTIONID`.

```
string get_hardwareId( )
```

vsourcesrc→get_hardwareId()**vsourcesrc→hardwareId()vsourcesrc.get_hardwareId()**

Retourne l'identifiant matériel unique de la fonction au format `SERIAL.FUNCTIONID`.

<code>js</code>	<code>function get_hardwareId()</code>
<code>php</code>	<code>function get_hardwareId()</code>
<code>cpp</code>	<code>string get_hardwareId()</code>
<code>m</code>	<code>-(NSString*) hardwareId</code>
<code>vb</code>	<code>function get_hardwareId() As String</code>
<code>cs</code>	<code>string get_hardwareId()</code>
<code>java</code>	<code>String get_hardwareId()</code>

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de la fonction (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant la fonction (ex: `RELAYLO1-123456.relay1`) En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

vsource→**get_logicalName()****YVSource****vsource**→**logicalName()****vsource.get_logicalName()**

Retourne le nom logique de la source de tension.

```
string get_logicalName( )
```

vsource→**get_logicalName()****vsource**→**logicalName()****vsource.get_logicalName()**

Retourne le nom logique de la source de tension.

js	function get_logicalName ()
php	function get_logicalName ()
cpp	string get_logicalName ()
m	-(NSString*) logicalName
pas	function get_logicalName (): string
vb	function get_logicalName () As String
cs	string get_logicalName ()
java	String get_logicalName ()
py	def get_logicalName ()
cmd	YVSource target get_logicalName

Retourne :

une chaîne de caractères représentant le nom logique de la source de tension

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

vsourcesource→get_module()**YVSource****vsourcesource→module()vsourcesource.get_module()**

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

YModule **get_module**()

vsourcesource→get_module()**vsourcesource→module()vsourcesource.get_module()**

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

js	function get_module ()
php	function get_module ()
cpp	YModule * get_module ()
m	-(YModule*) module
pas	function get_module (): TYModule
vb	function get_module () As YModule
cs	YModule get_module ()
java	YModule get_module ()
py	def get_module ()

Si la fonction ne peut être trouvée sur aucun module, l'instance de YModule retournée ne sera pas joignable.

Retourne :

une instance de YModule

vsourc→**get_overCurrent()****YVSource****vsourc**→**overCurrent()****vsourc.get_overCurrent()**

Rend TRUE si l'appareil connecté à la sortie du module consomme trop de courant.

```
int get_overCurrent( )
```

vsourc→**get_overCurrent()****vsourc**→**overCurrent()****vsourc.get_overCurrent()**

Rend TRUE si l'appareil connecté à la sortie du module consomme trop de courant.

<code>js</code>	<code>function get_overCurrent()</code>
<code>php</code>	<code>function get_overCurrent()</code>
<code>cpp</code>	<code>Y_OVERCURRENT_enum get_overCurrent()</code>
<code>m</code>	<code>-(Y_OVERCURRENT_enum) overCurrent</code>
<code>pas</code>	<code>function get_overCurrent(): Integer</code>
<code>vb</code>	<code>function get_overCurrent() As Integer</code>
<code>cs</code>	<code>int get_overCurrent()</code>
<code>java</code>	<code>int get_overCurrent()</code>
<code>py</code>	<code>def get_overCurrent()</code>
<code>cmd</code>	<code>YVSource target get_overCurrent</code>

Retourne :

soit Y_OVERCURRENT_FALSE, soit Y_OVERCURRENT_TRUE

En cas d'erreur, déclenche une exception ou retourne Y_OVERCURRENT_INVALID.

vsource→**get_overHeat()****YVSource****vsource**→**overHeat()****vsource.get_overHeat()**

 Rend TRUE si le module est en surchauffe.

```
int get_overHeat( )
```

vsource→**get_overHeat()****vsource**→**overHeat()****vsource.get_overHeat()**

 Rend TRUE si le module est en surchauffe.

<code>js</code>	<code>function get_overHeat()</code>
<code>php</code>	<code>function get_overHeat()</code>
<code>cpp</code>	<code>Y_OVERHEAT_enum get_overHeat()</code>
<code>m</code>	<code>-(Y_OVERHEAT_enum) overHeat</code>
<code>pas</code>	<code>function get_overHeat(): Integer</code>
<code>vb</code>	<code>function get_overHeat() As Integer</code>
<code>cs</code>	<code>int get_overHeat()</code>
<code>java</code>	<code>int get_overHeat()</code>
<code>py</code>	<code>def get_overHeat()</code>
<code>cmd</code>	<code>YVSource target get_overHeat</code>

Retourne :

soit Y_OVERHEAT_FALSE, soit Y_OVERHEAT_TRUE

En cas d'erreur, déclenche une exception ou retourne Y_OVERHEAT_INVALID.

vsource→**get_overLoad()****YVSource****vsource**→**overLoad()****vsource.get_overLoad()**

Rend TRUE si le module n'est pas capable de tenir la tension de sortie demandée.

```
int get_overLoad( )
```

vsource→**get_overLoad()****vsource**→**overLoad()****vsource.get_overLoad()**

Rend TRUE si le module n'est pas capable de tenir la tension de sortie demandée.

js	function get_overLoad ()
php	function get_overLoad ()
cpp	Y_OVERLOAD_enum get_overLoad ()
m	-(Y_OVERLOAD_enum) overLoad
pas	function get_overLoad (): Integer
vb	function get_overLoad () As Integer
cs	int get_overLoad ()
java	int get_overLoad ()
py	def get_overLoad ()
cmd	YVSource target get_overLoad

Retourne :

soit Y_OVERLOAD_FALSE, soit Y_OVERLOAD_TRUE

En cas d'erreur, déclenche une exception ou retourne Y_OVERLOAD_INVALID.

vsource→**get_regulationFailure()****YVSource****vsource**→**regulationFailure()****vsource.get_regulationFailure()**

Rend TRUE si le voltage de sortie de trop élevé par report à la tension demandée demandée.

```
int get_regulationFailure( )
```

vsource→**get_regulationFailure()****vsource**→**regulationFailure()****vsource.get_regulationFailure()**

Rend TRUE si le voltage de sortie de trop élevé par report à la tension demandée demandée.

js	function get_regulationFailure ()
php	function get_regulationFailure ()
cpp	Y_REGULATIONFAILURE_enum get_regulationFailure ()
m	-(Y_REGULATIONFAILURE_enum) regulationFailure
pas	function get_regulationFailure (): Integer
vb	function get_regulationFailure () As Integer
cs	int get_regulationFailure ()
java	int get_regulationFailure ()
py	def get_regulationFailure ()
cmd	YVSource target get_regulationFailure

Retourne :

soit Y_REGULATIONFAILURE_FALSE, soit Y_REGULATIONFAILURE_TRUE

En cas d'erreur, déclenche une exception ou retourne Y_REGULATIONFAILURE_INVALID.

vsource→**get_unit()****YVSource****vsource**→**unit()****vsource.get_unit()**

Retourne l'unité dans laquelle la tension est exprimée.

```
string get_unit( )
```

vsource→**get_unit()****vsource**→**unit()****vsource.get_unit()**

Retourne l'unité dans laquelle la tension est exprimée.

js	function get_unit ()
php	function get_unit ()
cpp	string get_unit ()
m	-(NSString*) unit
pas	function get_unit (): string
vb	function get_unit () As String
cs	string get_unit ()
java	String get_unit ()
py	def get_unit ()
cmd	YVSource target get_unit

Retourne :

une chaîne de caractères représentant l'unité dans laquelle la tension est exprimée

En cas d'erreur, déclenche une exception ou retourne Y_UNIT_INVALID.

vsource→**get_userData()****YVSource****vsource**→**userData()****vsource.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

```
object get_userData( )
```

vsource→**get_userData()****vsource**→**userData()****vsource.get_userData()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

js	function get_userData ()
php	function get_userData ()
cpp	void * get_userData ()
m	-(void*) userData
pas	function get_userData (): Tobject
vb	function get_userData () As Object
cs	object get_userData ()
java	Object get_userData ()
py	def get_userData ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

vsourc→**get_voltage()****YVSource****vsourc**→**voltage()****vsourc.get_voltage()**

Retourne la valeur de la commande de tension de sortie en mV

```
int get_voltage( )
```

vsourc→**get_voltage()****vsourc**→**voltage()****vsourc.get_voltage()**

Retourne la valeur de la commande de tension de sortie en mV

js	function get_voltage ()
php	function get_voltage ()
cpp	int get_voltage ()
m	-(int) voltage
pas	function get_voltage (): LongInt
vb	function get_voltage () As Integer
cs	int get_voltage ()
java	int get_voltage ()
py	def get_voltage ()

Retourne :

un entier représentant la valeur de la commande de tension de sortie en mV

En cas d'erreur, déclenche une exception ou retourne Y_VOLTAGE_INVALID.

vsource→isOnline()**vsource.isOnline()****YVSource**

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

bool isOnline()

vsource→isOnline()**vsource.isOnline()**

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

js	function isOnline ()
php	function isOnline ()
cpp	bool isOnline ()
m	-(BOOL) isOnline
pas	function isOnline (): boolean
vb	function isOnline () As Boolean
cs	bool isOnline ()
java	boolean isOnline ()
py	def isOnline ()

Si les valeurs des attributs en cache de la fonction sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

true si la fonction est joignable, false sinon

vsourceload()vsourceload()

YVSource

Met en cache les valeurs courantes de la fonction, avec une durée de validité spécifiée.

YRETCODE **load**(int **msValidity**)

vsourceload()vsourceload()

Met en cache les valeurs courantes de la fonction, avec une durée de validité spécifiée.

js	function load (msValidity)
php	function load (\$ msValidity)
cpp	YRETCODE load (int msValidity)
m	-(YRETCODE) load : (int) msValidity
pas	function load (msValidity : integer): YRETCODE
vb	function load (ByVal msValidity As Integer) As YRETCODE
cs	YRETCODE load (int msValidity)
java	int load (long msValidity)
py	def load (msValidity)

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur. En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

vsource→**nextVSource()****vsource.nextVSource()****YVSource**

Continue l'énumération des sources de tension commencée à l'aide de `yFirstVSource()`.

`YVSource nextVSource()`

vsource→**nextVSource()****vsource.nextVSource()**

Continue l'énumération des sources de tension commencée à l'aide de `yFirstVSource()`.

<code>js</code>	<code>function nextVSource()</code>
<code>php</code>	<code>function nextVSource()</code>
<code>cpp</code>	<code>YVSource * nextVSource()</code>
<code>m</code>	<code>-(YVSource*) nextVSource</code>
<code>pas</code>	<code>function nextVSource(): TYVSource</code>
<code>vb</code>	<code>function nextVSource() As YVSource</code>
<code>cs</code>	<code>YVSource nextVSource()</code>
<code>java</code>	<code>YVSource nextVSource()</code>
<code>py</code>	<code>def nextVSource()</code>

Retourne :

un pointeur sur un objet `YVSource` accessible en ligne, ou `null` lorsque l'énumération est terminée.

vsourcesource→pulse()vsourcesource.pulse()**YVSource**

Active la sortie à une tension donnée, et pour durée spécifiée, puis revient ensuite spontanément à zéro volt.

```
int pulse( int voltage, int ms_duration)
```

vsourcesource→pulse()vsourcesource.pulse()

Active la sortie à une tension donnée, et pour durée spécifiée, puis revient ensuite spontanément à zéro volt.

js	function pulse(voltage, ms_duration)
php	function pulse(\$voltage, \$ms_duration)
cpp	int pulse(int voltage, int ms_duration)
m	-(int) pulse : (int) voltage : (int) ms_duration
pas	function pulse(voltage: integer, ms_duration: integer): integer
vb	function pulse(ByVal voltage As Integer, ByVal ms_duration As Integer) As Integer
cs	int pulse(int voltage, int ms_duration)
java	int pulse(int voltage, int ms_duration)
py	def pulse(voltage, ms_duration)
cmd	YVSource target pulse voltage ms_duration

Paramètres :

voltage tension demandée, en millivolts
ms_duration durée de l'impulsion, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

vsources.registerValueCallback()**YVSource****vsources.registerValueCallback()**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
void registerValueCallback( UpdateCallback callback)
```

vsources.registerValueCallback()vsources.registerValueCallback()

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

js	function registerValueCallback(callback)
php	function registerValueCallback(\$callback)
cpp	void registerValueCallback(YDisplayUpdateCallback callback)
pas	procedure registerValueCallback(callback: TGenericUpdateCallback)
vb	procedure registerValueCallback(ByVal callback As GenericUpdateCallback)
cs	void registerValueCallback(UpdateCallback callback)
java	void registerValueCallback(UpdateCallback callback)
py	def registerValueCallback(callback)
m	-(void) registerValueCallback : (YFunctionUpdateCallback) callback

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

vsource→**set_logicalName()****YVSource****vsource**→**setLogicalName()****vsource.set_logicalName()**

Modifie le nom logique de la source de tension.

int **set_logicalName**(string **newval**)**vsource**→**set_logicalName()****vsource**→**setLogicalName()****vsource.set_logicalName()**

Modifie le nom logique de la source de tension.

js	function set_logicalName (newval)
php	function set_logicalName (\$ newval)
cpp	int set_logicalName (const string& newval)
m	-(int) setLogicalName : (NSString*) newval
pas	function set_logicalName (newval : string): integer
vb	function set_logicalName (ByVal newval As String) As Integer
cs	int set_logicalName (string newval)
java	int set_logicalName (String newval)
py	def set_logicalName (newval)
cmd	YVSource target set_logicalName newval

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :**newval** une chaîne de caractères représentant le nom logique de la source de tension**Retourne :**

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

vsource→**set_userdata()****YVSource****vsource**→**setUserData()****vsource.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

vsource→**set_userdata()****vsource**→**setUserData()****vsource.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

js	function set_userdata (data)
php	function set_userdata (\$data)
cpp	void set_userdata (void* data)
m	-(void) setUserData : (void*) data
pas	procedure set_userdata (data : Tobject)
vb	procedure set_userdata (ByVal data As Object)
cs	void set_userdata (object data)
java	void set_userdata (Object data)
py	def set_userdata (data)

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

vsource→**set_voltage()****YVSource****vsource**→**setVoltage()****vsource.set_voltage()**

Règle la tension de sortie du module (en milliVolts).

```
int set_voltage( int newval)
```

vsource→**set_voltage()****vsource**→**setVoltage()****vsource.set_voltage()**

Règle la tension de sortie du module (en milliVolts).

js	function set_voltage (newval)
php	function set_voltage (\$newval)
cpp	int set_voltage (int newval)
m	-(int) setVoltage : (int) newval
pas	function set_voltage (newval : LongInt): integer
vb	function set_voltage (ByVal newval As Integer) As Integer
cs	int set_voltage (int newval)
java	int set_voltage (int newval)
py	def set_voltage (newval)
cmd	YVSource target set_voltage newval

Paramètres :

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

vsource→voltageMove()vsource.voltageMove()**YVSource**

Déclenche une variation constante de la sortie vers une valeur donnée.

```
int voltageMove( int target, int ms_duration)
```

vsource→voltageMove()vsource.voltageMove()

Déclenche une variation constante de la sortie vers une valeur donnée.

js	function voltageMove (target , ms_duration)
php	function voltageMove (\$target , \$ms_duration)
cpp	int voltageMove (int target , int ms_duration)
m	-(int) voltageMove : (int) target : (int) ms_duration
pas	function voltageMove (target : integer, ms_duration : integer): integer
vb	function voltageMove (ByVal target As Integer, ByVal ms_duration As Integer) As Integer
cs	int voltageMove (int target , int ms_duration)
java	int voltageMove (int target , int ms_duration)
py	def voltageMove (target , ms_duration)
cmd	YVSource target voltageMove target ms_duration

Paramètres :

target nouvelle valeur de sortie à la fin de la transition, en milliVolts.
ms_duration durée de la transition, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.47. Interface de la fonction WakeUpMonitor

La fonction WakeUpMonitor prend en charge le contrôle global de toutes les sources de réveil possibles ainsi que les mises en sommeil automatiques.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_wakeupmonitor.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YWakeUpMonitor = yoctolib.YWakeUpMonitor;
php	require_once('yocto_wakeupmonitor.php');
c++	#include "yocto_wakeupmonitor.h"
m	#import "yocto_wakeupmonitor.h"
pas	uses yocto_wakeupmonitor;
vb	yocto_wakeupmonitor.vb
cs	yocto_wakeupmonitor.cs
java	import com.yoctopuce.YoctoAPI.YWakeUpMonitor;
py	from yocto_wakeupmonitor import *

Fonction globales
yFindWakeUpMonitor(func) Permet de retrouver un moniteur d'après un identifiant donné.
yFirstWakeUpMonitor() Commence l'énumération des Moniteurs accessibles par la librairie.
Méthodes des objets YWakeUpMonitor
wakeupmonitor→describe() Retourne un court texte décrivant de manière non-ambigüe l'instance du moniteur au format TYPE (NAME) = SERIAL . FUNCTIONID.
wakeupmonitor→get_advertisedValue() Retourne la valeur courante du moniteur (pas plus de 6 caractères).
wakeupmonitor→get_errorMessage() Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du moniteur.
wakeupmonitor→get_errorType() Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du moniteur.
wakeupmonitor→get_friendlyName() Retourne un identifiant global du moniteur au format NOM_MODULE . NOM_FONCTION.
wakeupmonitor→get_functionDescriptor() Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.
wakeupmonitor→get_functionId() Retourne l'identifiant matériel du moniteur, sans référence au module.
wakeupmonitor→get_hardwareId() Retourne l'identifiant matériel unique du moniteur au format SERIAL . FUNCTIONID.
wakeupmonitor→get_logicalName() Retourne le nom logique du moniteur.
wakeupmonitor→get_module() Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
wakeupmonitor→get_module_async(callback, context) Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

wakeupmonitor→get_nextWakeUp()

Retourne la prochaine date/heure de réveil agendée (format UNIX)

wakeupmonitor→get_powerDuration()

Retourne le temps d'éveil maximal en secondes avant de retourner en sommeil automatiquement.

wakeupmonitor→get_sleepCountdown()

Retourne le temps avant le prochain sommeil.

wakeupmonitor→get_userData()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.

wakeupmonitor→get_wakeUpReason()

Renvoie la raison du dernier réveil.

wakeupmonitor→get_wakeUpState()

Revoie l'état actuel du moniteur

wakeupmonitor→isOnline()

Vérifie si le module hébergeant le moniteur est joignable, sans déclencher d'erreur.

wakeupmonitor→isOnline_async(callback, context)

Vérifie si le module hébergeant le moniteur est joignable, sans déclencher d'erreur.

wakeupmonitor→load(msValidity)

Met en cache les valeurs courantes du moniteur, avec une durée de validité spécifiée.

wakeupmonitor→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du moniteur, avec une durée de validité spécifiée.

wakeupmonitor→nextWakeUpMonitor()

Continue l'énumération des Moniteurs commencée à l'aide de yFirstWakeUpMonitor().

wakeupmonitor→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

wakeupmonitor→resetSleepCountDown()

Réinitialise le compteur de mise en sommeil.

wakeupmonitor→set_logicalName(newval)

Modifie le nom logique du moniteur.

wakeupmonitor→set_nextWakeUp(newval)

Modifie les jours de la semaine où un réveil doit avoir lieu.

wakeupmonitor→set_powerDuration(newval)

Modifie le temps d'éveil maximal en secondes avant de retourner en sommeil automatiquement.

wakeupmonitor→set_sleepCountdown(newval)

Modifie le temps avant le prochain sommeil .

wakeupmonitor→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userData.

wakeupmonitor→sleep(secBeforeSleep)

Déclenche une mise en sommeil jusqu'à la prochaine condition de réveil, l'heure du RTC du module doit impérativement avoir été réglée au préalable.

wakeupmonitor→sleepFor(secUntilWakeUp, secBeforeSleep)

Déclenche une mise en sommeil pour un temps donné ou jusqu'à la prochaine condition de réveil, l'heure du RTC du module doit impérativement avoir été réglée au préalable.

wakeupmonitor→sleepUntil(wakeUpTime, secBeforeSleep)

Déclenche une mise en sommeil jusqu'à une date donnée ou jusqu'à la prochaine condition de réveil, l'heure du RTC du module doit impérativement avoir été réglée au préalable.

wakeupmonitor→wait_async(callback, context)

3. Reference

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

wakeupmonitor→**wakeUp()**

Force un réveil.

YWakeUpMonitor.FindWakeUpMonitor() yFindWakeUpMonitor() YWakeUpMonitor.FindWakeUpMonitor()

YWakeUpMonitor

Permet de retrouver un moniteur d'après un identifiant donné.

```
YWakeUpMonitor FindWakeUpMonitor( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le moniteur soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YWakeUpMonitor.IsOnline()` pour tester si le moniteur est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le moniteur sans ambiguïté

Retourne :

un objet de classe `YWakeUpMonitor` qui permet ensuite de contrôler le moniteur.

YWakeUpMonitor.FirstWakeUpMonitor()
yFirstWakeUpMonitor()
YWakeUpMonitor.FirstWakeUpMonitor()

YWakeUpMonitor

Commence l'énumération des Moniteurs accessibles par la librairie.

[YWakeUpMonitor](#) **FirstWakeUpMonitor()** ()

Utiliser la fonction `YWakeUpMonitor.nextWakeUpMonitor()` pour itérer sur les autres Moniteurs.

Retourne :

un pointeur sur un objet `YWakeUpMonitor`, correspondant au premier moniteur accessible en ligne, ou `null` si il n'y a pas de Moniteurs disponibles.

wakeupmonitor→describe()
wakeupmonitor.describe()

YWakeUpMonitor

Retourne un court texte décrivant de manière non-ambigüe l'instance du moniteur au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

```
string describe( )
```

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le moniteur (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

wakeupmonitor→get_advertisedValue()

YWakeUpMonitor

wakeupmonitor→advertisedValue()

wakeupmonitor.get_advertisedValue()

Retourne la valeur courante du moniteur (pas plus de 6 caractères).

`string get_advertisedValue()`

Retourne :

une chaîne de caractères représentant la valeur courante du moniteur (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

wakeupmonitor→get_errorMessage()**YWakeUpMonitor****wakeupmonitor→errorMessage()****wakeupmonitor.get_errorMessage()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du moniteur.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du moniteur.

wakeupmonitor→get_errorType()

YWakeUpMonitor

wakeupmonitor→errorType()

wakeupmonitor.get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du moniteur.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du moniteur.

wakeupmonitor→get_friendlyName()**YWakeUpMonitor****wakeupmonitor→friendlyName()****wakeupmonitor.get_friendlyName()**

Retourne un identifiant global du moniteur au format `NOM_MODULE . NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du moniteur si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du moniteur (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le moniteur en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

wakeupmonitor→get_functionDescriptor()
wakeupmonitor→functionDescriptor()
wakeupmonitor.get_functionDescriptor()

YWakeUpMonitor

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

wakeupmonitor→get_functionId()**YWakeUpMonitor****wakeupmonitor→functionId()****wakeupmonitor.get_functionId()**

Retourne l'identifiant matériel du moniteur, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le moniteur (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

wakeupmonitor→get_hardwareId()

YWakeUpMonitor

wakeupmonitor→hardwareId()

wakeupmonitor.get_hardwareId()

Retourne l'identifiant matériel unique du moniteur au format `SERIAL.FUNCTIONID`.

`string get_hardwareId()`

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du moniteur (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le moniteur (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

wakeupmonitor→get_logicalName()**YWakeUpMonitor****wakeupmonitor→logicalName()****wakeupmonitor.get_logicalName()**

Retourne le nom logique du moniteur.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du moniteur.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

wakeupmonitor→get_module()
wakeupmonitor→module()
wakeupmonitor.get_module()

YWakeUpMonitor

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

YModule **get_module()** ()

Si la fonction ne peut être trouvée sur aucun module, l'instance de YModule retournée ne sera pas joignable.

Retourne :

une instance de YModule

wakeupmonitor→get_nextWakeUp()**YWakeUpMonitor****wakeupmonitor→nextWakeUp()****wakeupmonitor.get_nextWakeUp()**

Retourne la prochaine date/heure de réveil agendée (format UNIX)

```
long get_nextWakeUp( )
```

Retourne :

un entier représentant la prochaine date/heure de réveil agendée (format UNIX)

En cas d'erreur, déclenche une exception ou retourne Y_NEXTWAKEUP_INVALID.

wakeupmonitor→get_powerDuration()

YWakeUpMonitor

wakeupmonitor→powerDuration()

wakeupmonitor.get_powerDuration()

Retourne le temp d'éveil maximal en secondes avant de retourner en sommeil automatiquement.

```
int get_powerDuration( )
```

Retourne :

un entier représentant le temp d'éveil maximal en secondes avant de retourner en sommeil automatiquement

En cas d'erreur, déclenche une exception ou retourne Y_POWERDURATION_INVALID.

wakeupmonitor→get_sleepCountdown()**YWakeUpMonitor****wakeupmonitor→sleepCountdown()****wakeupmonitor.get_sleepCountdown()**

Retourne le temps avant le prochain sommeil.

int get_sleepCountdown()

Retourne :

un entier représentant le temps avant le prochain sommeil

En cas d'erreur, déclenche une exception ou retourne Y_SLEEPDOWNDOWN_INVALID.

wakeupmonitor→get_userdata()

YWakeUpMonitor

wakeupmonitor→userData()

wakeupmonitor.get_userdata()

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

wakeupmonitor→get_wakeUpReason()**YWakeUpMonitor****wakeupmonitor→wakeUpReason()****wakeupmonitor.get_wakeUpReason()**

Renvoie la raison du dernier réveil.

```
int get_wakeUpReason( )
```

Retourne :

une valeur parmi Y_WAKEUPREASON_USBPOWER, Y_WAKEUPREASON_EXTPOWER,
Y_WAKEUPREASON_ENDOFSLEEP, Y_WAKEUPREASON_EXTSIG1,
Y_WAKEUPREASON_SCHEDULE1 et Y_WAKEUPREASON_SCHEDULE2

En cas d'erreur, déclenche une exception ou retourne Y_WAKEUPREASON_INVALID.

wakeupmonitor→get_wakeUpState()

YWakeUpMonitor

wakeupmonitor→wakeUpState()

wakeupmonitor.get_wakeUpState()

Revoie l'état actuel du moniteur

```
int get_wakeUpState( )
```

Retourne :

soit Y_WAKEUPSTATE_SLEEPING, soit Y_WAKEUPSTATE_AWAKE

En cas d'erreur, déclenche une exception ou retourne Y_WAKEUPSTATE_INVALID.

wakeupmonitor→**isOnline()****wakeupmonitor.isOnline()****YWakeUpMonitor**

Vérifie si le module hébergeant le moniteur est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache du moniteur sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le moniteur est joignable, `false` sinon

wakeupmonitor→load()wakeupmonitor.load()**YWakeUpMonitor**

Met en cache les valeurs courantes du moniteur, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupmonitor→**nextWakeUpMonitor()**
wakeupmonitor.nextWakeUpMonitor()

YWakeUpMonitor

Continue l'énumération des Moniteurs commencée à l'aide de `yFirstWakeUpMonitor()`.

`YWakeUpMonitor` **nextWakeUpMonitor()** ()

Retourne :

un pointeur sur un objet `YWakeUpMonitor` accessible en ligne, ou `null` lorsque l'énumération est terminée.

wakeupmonitor→registerValueCallback()
wakeupmonitor.registerValueCallback()**YWakeUpMonitor**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

wakeupmonitor→resetSleepCountDown()
wakeupmonitor.resetSleepCountDown()

YWakeUpMonitor

Réinitialise le compteur de mise en sommeil.

int resetSleepCountDown()

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur. En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupmonitor→set_logicalName()

YWakeUpMonitor

wakeupmonitor→setLogicalName()

wakeupmonitor.set_logicalName()

Modifie le nom logique du moniteur.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du moniteur.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupmonitor→**set_nextWakeUp()****YWakeUpMonitor****wakeupmonitor**→**setNextWakeUp()****wakeupmonitor.set_nextWakeUp()**

Modifie les jours de la semaine où un réveil doit avoir lieu.

```
int set_nextWakeUp( long newval)
```

Paramètres :

newval un entier représentant les jours de la semaine où un réveil doit avoir lieu

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupmonitor→set_powerDuration()

YWakeUpMonitor

wakeupmonitor→setPowerDuration()

wakeupmonitor.set_powerDuration()

Modifie le temps d'éveil maximal en secondes avant de retourner en sommeil automatiquement.

```
int set_powerDuration( int newval)
```

Paramètres :

newval un entier représentant le temps d'éveil maximal en secondes avant de retourner en sommeil automatiquement

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupmonitor→set_sleepCountdown()
wakeupmonitor→setSleepCountdown()
wakeupmonitor.set_sleepCountdown()

YWakeUpMonitor

Modifie le temps avant le prochain sommeil .

```
int set_sleepCountdown( int newval)
```

Paramètres :

newval un entier représentant le temps avant le prochain sommeil

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupmonitor→set_userdata()

YWakeUpMonitor

wakeupmonitor→setUserData()

wakeupmonitor.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

wakeupmonitor→**sleep()****wakeupmonitor.sleep()****YWakeUpMonitor**

Déclenche une mise en sommeil jusqu'à la prochaine condition de réveil, l'heure du RTC du module doit impérativement avoir été réglée au préalable.

```
int sleep( int secBeforeSleep)
```

Paramètres :

secBeforeSleep nombre de seconde avant la mise en sommeil

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupmonitor→sleepFor() wakeupmonitor.sleepFor()

YWakeUpMonitor

Déclenche une mise en sommeil pour un temps donné ou jusqu'à la prochaine condition de réveil, l'heure du RTC du module doit impérativement avoir été réglée au préalable.

```
int sleepFor( int secUntilWakeUp, int secBeforeSleep)
```

Le compte à rebours avant la mise en sommeil peut être annulé grâce à resetSleepCountDown.

Paramètres :

secUntilWakeUp nombre de secondes avant le prochain réveil

secBeforeSleep nombre de secondes avant la mise en sommeil

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupmonitor→sleepUntil() **wakeupmonitor.sleepUntil()**

YWakeUpMonitor

Déclenche une mise en sommeil jusqu'à une date donnée ou jusqu'à la prochaine condition de réveil, l'heure du RTC du module doit impérativement avoir été réglée au préalable.

```
int sleepUntil( int wakeUpTime, int secBeforeSleep)
```

Le compte à rebours avant la mise en sommeil peut être annulé grâce à resetSleepCountDown.

Paramètres :

wakeUpTime date/heure du réveil (format UNIX)

secBeforeSleep nombre de secondes avant la mise en sommeil

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupmonitor→**wakeUp()**wakeupmonitor.wakeUp()

YWakeUpMonitor

Force un réveil.

```
int wakeUp( )
```

3.48. Interface de la fonction WakeUpSchedule

La fonction WakeUpSchedule implémente une condition de réveil. Le réveil est spécifiée par un ensemble de mois et/ou jours et/ou heures et/ou minutes où il doit se produire.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_wakeupschedule.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YWakeUpSchedule = yoctolib.YWakeUpSchedule;
php	require_once('yocto_wakeupschedule.php');
c++	#include "yocto_wakeupschedule.h"
m	#import "yocto_wakeupschedule.h"
pas	uses yocto_wakeupschedule;
vb	yocto_wakeupschedule.vb
cs	yocto_wakeupschedule.cs
java	import com.yoctopuce.YoctoAPI.YWakeUpSchedule;
py	from yocto_wakeupschedule import *

Fonction globales

yFindWakeUpSchedule(func)

Permet de retrouver un réveil agendé d'après un identifiant donné.

yFirstWakeUpSchedule()

Commence l'énumération des réveils agendés accessibles par la librairie.

Méthodes des objets YWakeUpSchedule

wakeupschedule→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du réveil agendé au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

wakeupschedule→get_advertisedValue()

Retourne la valeur courante du réveil agendé (pas plus de 6 caractères).

wakeupschedule→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du réveil agendé.

wakeupschedule→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du réveil agendé.

wakeupschedule→get_friendlyName()

Retourne un identifiant global du réveil agendé au format `NOM_MODULE . NOM_FONCTION`.

wakeupschedule→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

wakeupschedule→get_functionId()

Retourne l'identifiant matériel du réveil agendé, sans référence au module.

wakeupschedule→get_hardwareId()

Retourne l'identifiant matériel unique du réveil agendé au format `SERIAL . FUNCTIONID`.

wakeupschedule→get_hours()

Retourne les heures où le réveil est actif..

wakeupschedule→get_logicalName()

Retourne le nom logique du réveil agendé.

wakeupschedule→get_minutes()

Retourne toutes les minutes de chaque heure où le réveil est actif.

wakeupschedule→get_minutesA()

3. Reference

	Retourne les minutes de l'intervall 00-29 de chaque heures où le réveil est actif.
wakeupschedule→get_minutesB()	Retourne les minutes de l'intervall 30-59 de chaque heure où le réveil est actif.
wakeupschedule→get_module()	Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
wakeupschedule→get_module_async(callback, context)	Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.
wakeupschedule→get_monthDays()	Retourne les jours du mois où le réveil est actif..
wakeupschedule→get_months()	Retourne les mois où le réveil est actif..
wakeupschedule→get_nextOccurence()	Retourne la date/heure de la prochaine occurrence de réveil
wakeupschedule→get_userData()	Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userData.
wakeupschedule→get_weekDays()	Retourne les jours de la semaine où le réveil est actif..
wakeupschedule→isOnline()	Vérifie si le module hébergeant le réveil agendé est joignable, sans déclencher d'erreur.
wakeupschedule→isOnline_async(callback, context)	Vérifie si le module hébergeant le réveil agendé est joignable, sans déclencher d'erreur.
wakeupschedule→load(msValidity)	Met en cache les valeurs courantes du réveil agendé, avec une durée de validité spécifiée.
wakeupschedule→load_async(msValidity, callback, context)	Met en cache les valeurs courantes du réveil agendé, avec une durée de validité spécifiée.
wakeupschedule→nextWakeUpSchedule()	Continue l'énumération des réveils agendés commencée à l'aide de yFirstWakeUpSchedule().
wakeupschedule→registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
wakeupschedule→set_hours(newval, newval)	Modifie les heures où un réveil doit avoir lieu
wakeupschedule→set_logicalName(newval)	Modifie le nom logique du réveil agendé.
wakeupschedule→set_minutes(bitmap)	Modifie toutes les minutes où un réveil doit avoir lieu
wakeupschedule→set_minutesA(newval, newval)	Modifie les minutes de l'intervall 00-29 où un réveil doit avoir lieu
wakeupschedule→set_minutesB(newval)	Modifie les minutes de l'intervall 30-59 où un réveil doit avoir lieu.
wakeupschedule→set_monthDays(newval, newval)	Modifie les jours du mois où un réveil doit avoir lieu
wakeupschedule→set_months(newval, newval)	Modifie les mois où un réveil doit avoir lieu
wakeupschedule→set_userData(data)	

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

wakeupschedule→**set_weekDays**(**newval**, **newval**)

Modifie les jours de la semaine où un réveil doit avoir lieu

wakeupschedule→**wait_async**(**callback**, **context**)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YWakeUpSchedule.FindWakeUpSchedule() yFindWakeUpSchedule() YWakeUpSchedule.FindWakeUpSchedule()

YWakeUpSchedule

Permet de retrouver un réveil agendé d'après un identifiant donné.

```
YWakeUpSchedule FindWakeUpSchedule( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le réveil agendé soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YWakeUpSchedule.IsOnline()` pour tester si le réveil agendé est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le réveil agendé sans ambiguïté

Retourne :

un objet de classe `YWakeUpSchedule` qui permet ensuite de contrôler le réveil agendé.

YWakeUpSchedule.FirstWakeUpSchedule()
yFirstWakeUpSchedule()
YWakeUpSchedule.FirstWakeUpSchedule()

YWakeUpSchedule

Commence l'énumération des réveils agendés accessibles par la librairie.

`YWakeUpSchedule` **FirstWakeUpSchedule()**

Utiliser la fonction `YWakeUpSchedule.nextWakeUpSchedule()` pour itérer sur les autres réveils agendés.

Retourne :

un pointeur sur un objet `YWakeUpSchedule`, correspondant au premier réveil agendé accessible en ligne, ou `null` si il n'y a pas de réveils agendés disponibles.

**wakeupschedule→describe()
wakeupschedule.describe()****YWakeUpSchedule**

Retourne un court texte décrivant de manière non-ambigüe l'instance du réveil agendé au format
`TYPE (NAME) = SERIAL . FUNCTIONID`.

string **describe**()

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomeName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le réveil agendé (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

wakeupschedule→get_advertisedValue()**YWakeUpSchedule****wakeupschedule→advertisedValue()****wakeupschedule.get_advertisedValue()**

Retourne la valeur courante du réveil agendé (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante du réveil agendé (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

wakeupschedule→get_errorMessage()

YWakeUpSchedule

wakeupschedule→errorMessage()

wakeupschedule.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du réveil agendé.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du réveil agendé.

wakeupschedule→get_errorType()**YWakeUpSchedule****wakeupschedule→errorType()****wakeupschedule.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du réveil agendé.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du réveil agendé.

wakeupschedule→get_friendlyName()

YWakeUpSchedule

wakeupschedule→friendlyName()

wakeupschedule.get_friendlyName()

Retourne un identifiant global du réveil agendé au format `NOM_MODULE.NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du réveil agendé si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du réveil agendé (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le réveil agendé en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

wakeupschedule→get_functionDescriptor()
wakeupschedule→functionDescriptor()
wakeupschedule.get_functionDescriptor()

YWakeUpSchedule

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

wakeupschedule→get_functionId()

YWakeUpSchedule

wakeupschedule→functionId()

wakeupschedule.get_functionId()

Retourne l'identifiant matériel du réveil agendé, sans référence au module.

```
string get_functionId( )
```

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le réveil agendé (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

wakeupschedule→get_hardwareId()**YWakeUpSchedule****wakeupschedule→hardwareId()****wakeupschedule.get_hardwareId()**

Retourne l'identifiant matériel unique du réveil agendé au format `SERIAL.FUNCTIONID`.

```
string get_hardwareId( )
```

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du réveil agendé (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le réveil agendé (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

wakeupschedule→get_hours()

YWakeUpSchedule

wakeupschedule→hours()

wakeupschedule.get_hours()

Retourne les heures où le réveil est actif..

```
int get_hours( )
```

Retourne :

un entier représentant les heures où le réveil est actif

En cas d'erreur, déclenche une exception ou retourne Y_HOURS_INVALID.

wakeupschedule→get_logicalName()**YWakeUpSchedule****wakeupschedule→logicalName()****wakeupschedule.get_logicalName()**

Retourne le nom logique du réveil agendé.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du réveil agendé.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

wakeupschedule→get_minutes()

YWakeUpSchedule

wakeupschedule→minutes()

wakeupschedule.get_minutes()

Retourne toutes les minutes de chaque heure où le réveil est actif.

```
long get_minutes( )
```

wakeupschedule→get_minutesA()**YWakeUpSchedule****wakeupschedule→minutesA()****wakeupschedule.get_minutesA()**

Retourne les minutes de l'intervall 00-29 de chaque heures où le réveil est actif.

int **get_minutesA**()

Retourne :

un entier représentant les minutes de l'intervall 00-29 de chaque heures où le réveil est actif

En cas d'erreur, déclenche une exception ou retourne Y_MINUTESA_INVALID.

wakeupschedule→get_minutesB()

YWakeUpSchedule

wakeupschedule→minutesB()

wakeupschedule.get_minutesB()

Retourne les minutes de l'interval 30-59 de chaque heure où le réveil est actif.

```
int get_minutesB( )
```

Retourne :

un entier représentant les minutes de l'interval 30-59 de chaque heure où le réveil est actif

En cas d'erreur, déclenche une exception ou retourne Y_MINUTESB_INVALID.

wakeupschedule→get_module()**YWakeUpSchedule****wakeupschedule→module()****wakeupschedule.get_module()**

Retourne l'objet YModule correspondant au module Yoctopuce qui héberge la fonction.

YModule **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de YModule retournée ne sera pas joignable.

Retourne :

une instance de YModule

wakeupschedule→get_monthDays()

YWakeUpSchedule

wakeupschedule→monthDays()

wakeupschedule.get_monthDays()

Retourne les jours du mois où le réveil est actif..

```
int get_monthDays( )
```

Retourne :

un entier représentant les jours du mois où le réveil est actif

En cas d'erreur, déclenche une exception ou retourne Y_MONTHDAYS_INVALID.

wakeupschedule→get_months()**YWakeUpSchedule****wakeupschedule→months()****wakeupschedule.get_months()**

Retourne les mois où le réveil est actif..

int **get_months**()

Retourne :

un entier représentant les mois où le réveil est actif

En cas d'erreur, déclenche une exception ou retourne Y_MONTHS_INVALID.

wakeupschedule→get_nextOccurence()

YWakeUpSchedule

wakeupschedule→nextOccurence()

wakeupschedule.get_nextOccurence()

Retourne la date/heure de la prochaine occurrence de réveil

long **get_nextOccurence()**

Retourne :

un entier représentant la date/heure de la prochaine occurrence de réveil

En cas d'erreur, déclenche une exception ou retourne Y_NEXTOCCURENCE_INVALID.

wakeupschedule→get_userdata()**YWakeUpSchedule****wakeupschedule→userData()****wakeupschedule.get_userdata()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode set_userdata.

object **get_userdata()**

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

wakeupschedule→get_weekDays()

YWakeUpSchedule

wakeupschedule→weekDays()

wakeupschedule.get_weekDays()

Retourne les jours de la semaine où le réveil est actif..

```
int get_weekDays( )
```

Retourne :

un entier représentant les jours de la semaine où le réveil est actif

En cas d'erreur, déclenche une exception ou retourne Y_WEEKDAYS_INVALID.

wakeupschedule→isOnline()
wakeupschedule.isOnline()

YWakeUpSchedule

Vérifie si le module hébergeant le réveil agendé est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache du réveil agendé sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si le réveil agendé est joignable, `false` sinon

wakeupschedule→**load()****wakeupschedule.load()****YWakeUpSchedule**

Met en cache les valeurs courantes du réveil agendé, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupschedule→nextWakeUpSchedule()
wakeupschedule.nextWakeUpSchedule()

YWakeUpSchedule

Continue l'énumération des réveils agendés commencée à l'aide de `yFirstWakeUpSchedule()`.

`YWakeUpSchedule` **nextWakeUpSchedule()**

Retourne :

un pointeur sur un objet `YWakeUpSchedule` accessible en ligne, ou `null` lorsque l'énumération est terminée.

**wakeupschedule→registerValueCallback()
wakeupschedule.registerValueCallback()**

YWakeUpSchedule

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

wakeupschedule→set_hours()**YWakeUpSchedule****wakeupschedule→setHours()****wakeupschedule.set_hours()**

Modifie les heures où un réveil doit avoir lieu

```
int set_hours( int newval)
```

Paramètres :

newval un entier représentant les heures où un réveil doit avoir lieu

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupschedule→set_logicalName()

YWakeUpSchedule

wakeupschedule→setLogicalName()

wakeupschedule.set_logicalName()

Modifie le nom logique du réveil agendé.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du réveil agendé.

Retourne :

YAPI_SUCCESS si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupschedule→set_minutes()**YWakeUpSchedule****wakeupschedule→setMinutes()****wakeupschedule.set_minutes()**

Modifie toutes les minutes où un réveil doit avoir lieu

```
int set_minutes( long bitmap)
```

Paramètres :

bitmap Minutes 00-59 de chaque heure où le réveil est actif.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupschedule→set_minutesA()

YWakeUpSchedule

wakeupschedule→setMinutesA()

wakeupschedule.set_minutesA()

Modifie les minutes de l'interval 00-29 où un réveil doit avoir lieu

```
int set_minutesA( int newval)
```

Paramètres :

newval un entier représentant les minutes de l'interval 00-29 où un réveil doit avoir lieu

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupschedule→set_minutesB()**YWakeUpSchedule****wakeupschedule→setMinutesB()****wakeupschedule.set_minutesB()**

Modifie les minutes de l'interval 30-59 où un réveil doit avoir lieu.

```
int set_minutesB( int newval)
```

Paramètres :

newval un entier représentant les minutes de l'interval 30-59 où un réveil doit avoir lieu

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupschedule→set_monthDays()

YWakeUpSchedule

wakeupschedule→setMonthDays()

wakeupschedule.set_monthDays()

Modifie les jours du mois où un réveil doit avoir lieu

```
int set_monthDays( int newval)
```

Paramètres :

newval un entier représentant les jours du mois où un réveil doit avoir lieu

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupschedule→set_months()**YWakeUpSchedule****wakeupschedule→setMonths()****wakeupschedule.set_months()**

Modifie les mois où un réveil doit avoir lieu

```
int set_months( int newval)
```

Paramètres :

newval un entier représentant les mois où un réveil doit avoir lieu

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wakeupschedule→set_userdata()

YWakeUpSchedule

wakeupschedule→setUserData()

wakeupschedule.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data)
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

wakeupschedule→set_weekDays()**YWakeUpSchedule****wakeupschedule→setWeekDays()****wakeupschedule.set_weekDays()**

Modifie les jours de la semaine où un réveil doit avoir lieu

```
int set_weekDays( int newval)
```

Paramètres :

newval un entier représentant les jours de la semaine où un réveil doit avoir lieu

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

3.49. Interface de la fonction Watchdog

La fonction WatchDog est gérée comme un relais qui couperait brièvement l'alimentation d'un appareil après un d'attente temps donné afin de provoquer une réinitialisation complète de cet appareil. Il suffit d'appeler le watchdog à intervalle régulier pour l'empêcher de provoquer la réinitialisation. Le watchdog peut aussi être piloté directement à l'aide des méthode *pulse* et *delayedpulse* pour éteindre un appareil pendant un temps donné.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<code><script type='text/javascript' src='yocto_watchdog.js'></script></code>
nodejs	<code>var yoctolib = require('yoctolib'); var YWatchdog = yoctolib.YWatchdog;</code>
php	<code>require_once('yocto_watchdog.php');</code>
c++	<code>#include "yocto_watchdog.h"</code>
m	<code>#import "yocto_watchdog.h"</code>
pas	<code>uses yocto_watchdog;</code>
vb	<code>yocto_watchdog.vb</code>
cs	<code>yocto_watchdog.cs</code>
java	<code>import com.yoctopuce.YoctoAPI.YWatchdog;</code>
py	<code>from yocto_watchdog import *</code>

Fonction globales

yFindWatchdog(func)

Permet de retrouver un watchdog d'après un identifiant donné.

yFirstWatchdog()

Commence l'énumération des watchdog accessibles par la librairie.

Méthodes des objets YWatchdog

watchdog→delayedPulse(ms_delay, ms_duration)

Pré-programme une impulsion

watchdog→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance du watchdog au format
TYPE (NAME) = SERIAL . FUNCTIONID.

watchdog→get_advertisedValue()

Retourne la valeur courante du watchdog (pas plus de 6 caractères).

watchdog→get_autoStart()

Retourne l'état du watchdog à la mise sous tension du module.

watchdog→get_countdown()

Retourne le nombre de millisecondes restantes avant le déclenchement d'une impulsion préprogrammée par un appel à delayedPulse().

watchdog→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du watchdog.

watchdog→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du watchdog.

watchdog→get_friendlyName()

Retourne un identifiant global du watchdog au format NOM_MODULE . NOM_FONCTION.

watchdog→get_functionDescriptor()

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

watchdog→get_functionId()

Retourne l'identifiant matériel du watchdog, sans référence au module.

watchdog→get_hardwareId()

Retourne l'identifiant matériel unique du watchdog au format `SERIAL.FUNCTIONID`.

watchdog→get_logicalName()

Retourne le nom logique du watchdog.

watchdog→get_maxTimeOnStateA()

Retourne le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état A avant de basculer automatiquement dans l'état B.

watchdog→get_maxTimeOnStateB()

Retourne le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état B avant de basculer automatiquement dans l'état A.

watchdog→get_module()

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

watchdog→get_module_async(callback, context)

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

watchdog→get_output()

Retourne l'état de la sortie du watchdog, lorsqu'il est utilisé comme un simple interrupteur.

watchdog→get_pulseTimer()

Retourne le nombre de millisecondes restantes avant le retour à la position de repos (état A), durant la génération d'une impulsion mesurée.

watchdog→get_running()

Retourne l'état du watchdog.

watchdog→get_state()

Retourne l'état du watchdog (A pour la position de repos, B pour l'état actif).

watchdog→get_stateAtPowerOn()

Retourne l'état du watchdog au démarrage du module (A pour la position de repos, B pour l'état actif, `UNCHANGED` pour aucun changement).

watchdog→get_triggerDelay()

Retourne le délai d'attente avant qu'un reset ne soit automatiquement généré par le watchdog, en millisecondes.

watchdog→get_triggerDuration()

Retourne la durée d'un reset généré par le watchdog, en millisecondes.

watchdog→get_userData()

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userData`.

watchdog→isOnline()

Vérifie si le module hébergeant le watchdog est joignable, sans déclencher d'erreur.

watchdog→isOnline_async(callback, context)

Vérifie si le module hébergeant le watchdog est joignable, sans déclencher d'erreur.

watchdog→load(msValidity)

Met en cache les valeurs courantes du watchdog, avec une durée de validité spécifiée.

watchdog→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du watchdog, avec une durée de validité spécifiée.

watchdog→nextWatchdog()

Continue l'énumération des watchdog commencée à l'aide de `yFirstWatchdog()`.

watchdog→pulse(ms_duration)

Commute le relais à l'état B (actif) pour une durée spécifiée, puis revient ensuite spontanément vers l'état A (état de repos).

watchdog→registerValueCallback(callback)

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

watchdog→resetWatchdog()

Réinitialise le WatchDog.

watchdog→set_autoStart(newval)

Modifie l'état du watching au démarrage du module.

watchdog→set_logicalName(newval)

Modifie le nom logique du watchdog.

watchdog→set_maxTimeOnStateA(newval)

Règle le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état A avant de basculer automatiquement dans l'état B.

watchdog→set_maxTimeOnStateB(newval)

Règle le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état B avant de basculer automatiquement dans l'état A.

watchdog→set_output(newval)

Modifie l'état de la sortie du watchdog, lorsqu'il est utilisé comme un simple interrupteur.

watchdog→set_running(newval)

Modifie manuellement l'état de fonctionnement du watchdog.

watchdog→set_state(newval)

Modifie l'état du watchdog (A pour la position de repos, B pour l'état actif).

watchdog→set_stateAtPowerOn(newval)

Pré-programme l'état du watchdog au démarrage du module (A pour la position de repos, B pour l'état actif, UNCHANGED pour aucun changement).

watchdog→set_triggerDelay(newval)

Modifie le délai d'attente avant qu'un reset ne soit généré par le watchog, en millisecondes.

watchdog→set_triggerDuration(newval)

Modifie la durée des resets générés par le watchog, en millisecondes.

watchdog→set_userData(data)

Enregistre un contexte libre dans l'attribut userData de la fonction, afin de le retrouver plus tard à l'aide de la méthode get_userdata.

watchdog→wait_async(callback, context)

Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YWatchdog.FindWatchdog() yFindWatchdog()YWatchdog.FindWatchdog()

YWatchdog

Permet de retrouver un watchdog d'après un identifiant donné.

```
YWatchdog FindWatchdog( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que le watchdog soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YWatchdog.isOnline()` pour tester si le watchdog est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence le watchdog sans ambiguïté

Retourne :

un objet de classe `YWatchdog` qui permet ensuite de contrôler le watchdog.

YWatchdog.FirstWatchdog()

YWatchdog

yFirstWatchdog()YWatchdog.FirstWatchdog()

Commence l'énumération des watchdog accessibles par la librairie.

YWatchdog **FirstWatchdog()**

Utiliser la fonction `YWatchdog.nextWatchdog()` pour itérer sur les autres watchdog.

Retourne :

un pointeur sur un objet `YWatchdog`, correspondant au premier watchdog accessible en ligne, ou `null` si il n'y a pas de watchdog disponibles.

watchdog→delayedPulse()watchdog.delayedPulse()

YWatchdog

Pré-programme une impulsion

```
int delayedPulse( int ms_delay, int ms_duration)
```

Paramètres :

ms_delay délai d'attente avant l'impulsion, en millisecondes

ms_duration durée de l'impulsion, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→describe()watchdog.describe()**YWatchdog**

Retourne un court texte décrivant de manière non-ambigüe l'instance du watchdog au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

string describe()

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant le watchdog (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

watchdog→get_advertisedValue()**YWatchdog****watchdog→advertisedValue()****watchdog.get_advertisedValue()**

Retourne la valeur courante du watchdog (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante du watchdog (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

watchdog→**get_autoStart()**

YWatchdog

watchdog→**autoStart()****watchdog.get_autoStart()**

Retourne l'état du watchdog à la mise sous tension du module.

```
int get_autoStart( )
```

Retourne :

soit Y_AUTOSTART_OFF, soit Y_AUTOSTART_ON, selon l'état du watchdog à la mise sous tension du module

En cas d'erreur, déclenche une exception ou retourne Y_AUTOSTART_INVALID.

watchdog→get_countdown()**YWatchdog****watchdog→countdown()watchdog.get_countdown()**

Retourne le nombre de millisecondes restantes avant le déclenchement d'une impulsion préprogrammée par un appel à `delayedPulse()`.

`long get_countdown()`

Si aucune impulsion n'est programmée, retourne zéro.

Retourne :

un entier représentant le nombre de millisecondes restantes avant le déclenchement d'une impulsion préprogrammée par un appel à `delayedPulse()`

En cas d'erreur, déclenche une exception ou retourne `Y_COUNTDOWN_INVALID`.

watchdog→get_errorMessage()

YWatchdog

watchdog→errorMessage()

watchdog.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation du watchdog.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation du watchdog.

watchdog→get_errorType()**YWatchdog****watchdog→errorType()watchdog.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation du watchdog.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation du watchdog.

watchdog→get_friendlyName()

YWatchdog

watchdog→friendlyName()

watchdog.get_friendlyName()

Retourne un identifiant global du watchdog au format `NOM_MODULE . NOM_FONCTION`.

```
string get_friendlyName( )
```

Le chaîne retournée utilise soit les noms logiques du module et du watchdog si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel du watchdog (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant le watchdog en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

watchdog→get_functionDescriptor()
watchdog→functionDescriptor()
watchdog.get_functionDescriptor()

YWatchdog

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

watchdog→**get_functionId()**

YWatchdog

watchdog→**functionId()****watchdog.get_functionId()**

Retourne l'identifiant matériel du watchdog, sans référence au module.

string **get_functionId**()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le watchdog (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

watchdog→get_hardwareId()**YWatchdog****watchdog→hardwareId()watchdog.get_hardwareId()**

Retourne l'identifiant matériel unique du watchdog au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()** ()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du watchdog (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant le watchdog (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

watchdog→get_logicalName()

YWatchdog

watchdog→logicalName()

watchdog.get_logicalName()

Retourne le nom logique du watchdog.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique du watchdog.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

watchdog→get_maxTimeOnStateA()**YWatchdog****watchdog→maxTimeOnStateA()****watchdog.get_maxTimeOnStateA()**

Retourne le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état A avant de basculer automatiquement dans l'état B.

```
long get_maxTimeOnStateA( )
```

Zéro signifie qu'il n'y a pas de limitation

Retourne :

un entier représentant le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état A avant de basculer automatiquement dans l'état B

En cas d'erreur, déclenche une exception ou retourne Y_MAXTIMEONSTATEA_INVALID.

watchdog→get_maxTimeOnStateB()

YWatchdog

watchdog→maxTimeOnStateB()

watchdog.get_maxTimeOnStateB()

Retourne le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état B avant de basculer automatiquement dans l'état A.

`long get_maxTimeOnStateB()`

Zéro signifie qu'il n'y a pas de limitation

Retourne :

un entier représentant le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état B avant de basculer automatiquement dans l'état A

En cas d'erreur, déclenche une exception ou retourne Y_MAXTIMEONSTATEB_INVALID.

watchdog→get_module()**YWatchdog****watchdog→module()watchdog.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

watchdog→**get_output()**

YWatchdog

watchdog→**output()****watchdog.get_output()**

Retourne l'état de la sortie du watchdog, lorsqu'il est utilisé comme un simple interrupteur.

```
int get_output( )
```

Retourne :

soit Y_OUTPUT_OFF, soit Y_OUTPUT_ON, selon l'état de la sortie du watchdog, lorsqu'il est utilisé comme un simple interrupteur

En cas d'erreur, déclenche une exception ou retourne Y_OUTPUT_INVALID.

watchdog→get_pulseTimer()**YWatchdog****watchdog→pulseTimer()watchdog.get_pulseTimer()**

Retourne le nombre de millisecondes restantes avant le retour à la position de repos (état A), durant la génération d'une impulsion mesurée.

```
long get_pulseTimer( )
```

Si aucune impulsion n'est en cours, retourne zéro.

Retourne :

un entier représentant le nombre de millisecondes restantes avant le retour à la position de repos (état A), durant la génération d'une impulsion mesurée

En cas d'erreur, déclenche une exception ou retourne Y_PULSETIMER_INVALID.

watchdog→get_running()

YWatchdog

watchdog→running()watchdog.get_running()

Retourne l'état du watchdog.

```
int get_running( )
```

Retourne :

soit Y_RUNNING_OFF, soit Y_RUNNING_ON, selon l'état du watchdog

En cas d'erreur, déclenche une exception ou retourne Y_RUNNING_INVALID.

watchdog→get_state()**YWatchdog****watchdog→state()watchdog.get_state()**

Retourne l'état du watchdog (A pour la position de repos, B pour l'état actif).

```
int get_state( )
```

Retourne :

soit Y_STATE_A, soit Y_STATE_B, selon l'état du watchdog (A pour la position de repos, B pour l'état actif)

En cas d'erreur, déclenche une exception ou retourne Y_STATE_INVALID.

watchdog→get_stateAtPowerOn()

YWatchdog

watchdog→stateAtPowerOn()

watchdog.get_stateAtPowerOn()

Retourne l'état du watchdog au démarrage du module (A pour la position de repos, B pour l'état actif, UNCHANGED pour aucun changement).

```
int get_stateAtPowerOn( )
```

Retourne :

une valeur parmi Y_STATEATPOWERON_UNCHANGED, Y_STATEATPOWERON_A et Y_STATEATPOWERON_B représentant l'état du watchdog au démarrage du module (A pour la position de repos, B pour l'état actif, UNCHANGED pour aucun changement)

En cas d'erreur, déclenche une exception ou retourne Y_STATEATPOWERON_INVALID.

watchdog→get_triggerDelay()**YWatchdog****watchdog→triggerDelay()****watchdog.get_triggerDelay()**

Retourne le délai d'attente avant qu'un reset ne soit automatiquement généré par le watchdog, en millisecondes.

```
long get_triggerDelay( )
```

Retourne :

un entier représentant le délai d'attente avant qu'un reset ne soit automatiquement généré par le watchdog, en millisecondes

En cas d'erreur, déclenche une exception ou retourne Y_TRIGGERDELAY_INVALID.

watchdog→get_triggerDuration()

YWatchdog

watchdog→triggerDuration()

watchdog.get_triggerDuration()

Retourne la durée d'un reset généré par le watchdog, en millisecondes.

long **get_triggerDuration**()

Retourne :

un entier représentant la durée d'un reset généré par le watchdog, en millisecondes

En cas d'erreur, déclenche une exception ou retourne Y_TRIGGERDURATION_INVALID.

watchdog→get_userdata()**YWatchdog****watchdog→userdata()watchdog.get_userdata()**

Retourne le contenu de l'attribut `userData`, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()**

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

watchdog→isOnline()watchdog.isOnline()

YWatchdog

Vérifie si le module hébergeant le watchdog est joignable, sans déclencher d'erreur.

bool isOnline()

Si les valeurs des attributs en cache du watchdog sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

true si le watchdog est joignable, false sinon

watchdog→load()watchdog.load()**YWatchdog**

Met en cache les valeurs courantes du watchdog, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→**nextWatchdog()**
watchdog.nextWatchdog()

YWatchdog

Continue l'énumération des watchdog commencée à l'aide de `yFirstWatchdog()`.

`YWatchdog` **nextWatchdog()** ()

Retourne :

un pointeur sur un objet `YWatchdog` accessible en ligne, ou `null` lorsque l'énumération est terminée.

watchdog→pulse()watchdog.pulse()**YWatchdog**

Commute le relais à l'état B (actif) pour un durée spécifiée, puis revient ensuite spontanément vers l'état A (état de repos).

```
int pulse( int ms_duration)
```

Paramètres :

ms_duration durée de l'impulsion, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→registerValueCallback()**YWatchdog****watchdog.registerValueCallback()**

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

**watchdog→resetWatchdog()
watchdog.resetWatchdog()**

YWatchdog

Réinitialise le WatchDog.

```
int resetWatchdog( )
```

Quand le watchdog est en fonctionnement cette fonction doit être appelée à interval régulier, pour empêcher que le watdog ne se déclenche

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→set_autoStart()

YWatchdog

watchdog→setAutoStart()watchdog.set_autoStart()

Modifie l'état du watching au démarrage du module.

```
int set_autoStart( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` et de redémarrer le module pour que le paramètre soit appliqué.

Paramètres :

newval soit `Y_AUTOSTART_OFF`, soit `Y_AUTOSTART_ON`, selon l'état du watching au démarrage du module

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→set_logicalName()
watchdog→setLogicalName()
watchdog.set_logicalName()

YWatchdog

Modifie le nom logique du watchdog.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique du watchdog.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→set_maxTimeOnStateA()

YWatchdog

watchdog→setMaxTimeOnStateA()

watchdog.set_maxTimeOnStateA()

Règle le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état A avant de basculer automatiquement dans l'état B.

```
int set_maxTimeOnStateA( long newval)
```

Zéro signifie qu'il n'y a pas de limitation

Paramètres :

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→set_maxTimeOnStateB()**YWatchdog****watchdog→setMaxTimeOnStateB()****watchdog.set_maxTimeOnStateB()**

Règle le temps maximal (en ms) pendant lequel le watchdog peut rester dans l'état B avant de basculer automatiquement dans l'état A.

```
int set_maxTimeOnStateB( long newval)
```

Zéro signifie qu'il n'y a pas de limitation

Paramètres :

newval un entier

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→**set_output()**

YWatchdog

watchdog→**setOutput()****watchdog.set_output()**

Modifie l'état de la sortie du watchdog, lorsqu'il est utilisé comme un simple interrupteur.

```
int set_output( int newval)
```

Paramètres :

newval soit Y_OUTPUT_OFF, soit Y_OUTPUT_ON, selon l'état de la sortie du watchdog, lorsqu'il est utilisé comme un simple interrupteur

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→set_running()**YWatchdog****watchdog→setRunning()watchdog.set_running()**

Modifie manuellement l'état de fonctionnement du watchdog.

```
int set_running( int newval)
```

Paramètres :

newval soit Y_RUNNING_OFF, soit Y_RUNNING_ON, selon manuellement l'état de fonctionnement du watchdog

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→**set_state()**

YWatchdog

watchdog→**setState()****watchdog.set_state()**

Modifie l'état du watchdog (A pour la position de repos, B pour l'état actif).

```
int set_state( int newval)
```

Paramètres :

newval soit Y_STATE_A, soit Y_STATE_B, selon l'état du watchdog (A pour la position de repos, B pour l'état actif)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→set_stateAtPowerOn()**YWatchdog****watchdog→setStateAtPowerOn()****watchdog.set_stateAtPowerOn()**

Pré-programme l'état du watchdog au démarrage du module(A pour la position de repos, B pour l'état actif, UNCHANGED pour aucun changement).

```
int set_stateAtPowerOn( int newval)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` du module sinon la modification n'aura aucun effet.

Paramètres :

newval une valeur parmi `Y_STATEATPOWERON_UNCHANGED`, `Y_STATEATPOWERON_A` et `Y_STATEATPOWERON_B`

Retourne :

`YAPI_SUCCESS` si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→set_triggerDelay()

YWatchdog

watchdog→setTriggerDelay()

watchdog.set_triggerDelay()

Modifie le délai d'attente avant qu'un reset ne soit généré par le watchdog, en millisecondes.

```
int set_triggerDelay( long newval)
```

Paramètres :

newval un entier représentant le délai d'attente avant qu'un reset ne soit généré par le watchdog, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→set_triggerDuration()**YWatchdog****watchdog→setTriggerDuration()****watchdog.set_triggerDuration()**

Modifie la durée des resets générés par le watchdog, en millisecondes.

```
int set_triggerDuration( long newval)
```

Paramètres :

newval un entier représentant la durée des resets générés par le watchdog, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

watchdog→set_userdata()

YWatchdog

watchdog→setUserData()watchdog.set_userdata()

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data)
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

3.50. Interface de la fonction Wireless

La fonction YWireless permet de configurer et de contrôler la configuration du réseau sans fil sur les modules Yoctopuce qui en sont dotés.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_wireless.js'></script>
nodejs	var yoctolib = require('yoctolib'); var YWireless = yoctolib.YWireless;
php	require_once('yocto_wireless.php');
c++	#include "yocto_wireless.h"
m	#import "yocto_wireless.h"
pas	uses yocto_wireless;
vb	yocto_wireless.vb
cs	yocto_wireless.cs
java	import com.yoctopuce.YoctoAPI.YWireless;
py	from yocto_wireless import *

Fonction globales

yFindWireless(func)

Permet de retrouver une interface réseau sans fil d'après un identifiant donné.

yFirstWireless()

Commence l'énumération des interfaces réseau sans fil accessibles par la librairie.

Méthodes des objets YWireless

wireless→adhocNetwork(ssid, securityKey)

Modifie la configuration de l'interface réseau sans fil pour créer un réseau sans fil sans point d'accès, en mode "ad-hoc".

wireless→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'interface réseau sans fil au format `TYPE (NAME) = SERIAL . FUNCTIONID`.

wireless→get_advertisedValue()

Retourne la valeur courante de l'interface réseau sans fil (pas plus de 6 caractères).

wireless→get_channel()

Retourne le numéro du canal 802.11 utilisé, ou 0 si le réseau sélectionné n'a pas été trouvé.

wireless→get_detectedWlans()

Retourne une liste d'objets objet YFileRecord qui décrivent les réseaux sans fils détectés.

wireless→get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'interface réseau sans fil.

wireless→get_errorType()

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'interface réseau sans fil.

wireless→get_friendlyName()

Retourne un identifiant global de l'interface réseau sans fil au format `NOM_MODULE . NOM_FONCTION`.

wireless→get_functionDescriptor()

Retourne un identifiant unique de type `YFUN_DESCR` correspondant à la fonction.

wireless→get_functionId()

Retourne l'identifiant matériel de l'interface réseau sans fil, sans référence au module.

wireless→get_hardwareId()

	Retourne l'identifiant matériel unique de l'interface réseau sans fil au format <code>SERIAL.FUNCTIONID</code> .
wireless→get_linkQuality()	Retourne la qualité de la connexion, exprimée en pourcents.
wireless→get_logicalName()	Retourne le nom logique de l'interface réseau sans fil.
wireless→get_message()	Retourne le dernier message de diagnostic de l'interface au réseau sans fil.
wireless→get_module()	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
wireless→get_module_async(callback, context)	Retourne l'objet <code>YModule</code> correspondant au module Yoctopuce qui héberge la fonction.
wireless→get_security()	Retourne l'algorithme de sécurité utilisé par le réseau sans-fil sélectionné.
wireless→get_ssid()	Retourne le nom (SSID) du réseau sans-fil sélectionné.
wireless→get_userData()	Retourne le contenu de l'attribut <code>userData</code> , précédemment stocké à l'aide de la méthode <code>set_userData</code> .
wireless→isOnline()	Vérifie si le module hébergeant l'interface réseau sans fil est joignable, sans déclencher d'erreur.
wireless→isOnline_async(callback, context)	Vérifie si le module hébergeant l'interface réseau sans fil est joignable, sans déclencher d'erreur.
wireless→joinNetwork(ssid, securityKey)	Modifie la configuration de l'interface réseau sans fil pour se connecter à un point d'accès sans fil existant (mode "infrastructure").
wireless→load(msValidity)	Met en cache les valeurs courantes de l'interface réseau sans fil, avec une durée de validité spécifiée.
wireless→load_async(msValidity, callback, context)	Met en cache les valeurs courantes de l'interface réseau sans fil, avec une durée de validité spécifiée.
wireless→nextWireless()	Continue l'énumération des interfaces réseau sans fil commencée à l'aide de <code>yFirstWireless()</code> .
wireless→registerValueCallback(callback)	Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
wireless→set_logicalName(newval)	Modifie le nom logique de l'interface réseau sans fil.
wireless→set_userData(data)	Enregistre un contexte libre dans l'attribut <code>userData</code> de la fonction, afin de le retrouver plus tard à l'aide de la méthode <code>get_userData</code> .
wireless→softAPNetwork(ssid, securityKey)	Modifie la configuration de l'interface réseau sans fil pour créer un pseudo point d'accès sans fil ("Soft AP").
wireless→wait_async(callback, context)	Attend que toutes les commandes asynchrones en cours d'exécution sur le module soient terminées, et appelle le callback passé en paramètre.

YWireless.FindWireless() yFindWireless()YWireless.FindWireless()

YWireless

Permet de retrouver une interface réseau sans fil d'après un identifiant donné.

```
YWireless FindWireless( string func)
```

L'identifiant peut être spécifié sous plusieurs formes:

- NomLogiqueFonction
- NoSerieModule.IdentifiantFonction
- NoSerieModule.NomLogiqueFonction
- NomLogiqueModule.IdentifiantMatériel
- NomLogiqueModule.NomLogiqueFonction

Cette fonction n'exige pas que l'interface réseau sans fil soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YWireless.isOnline()` pour tester si l'interface réseau sans fil est utilisable à un moment donné. En cas d'ambiguïté lorsqu'on fait une recherche par nom logique, aucune erreur ne sera notifiée: la première instance trouvée sera renvoyée. La recherche se fait d'abord par nom matériel, puis par nom logique.

Paramètres :

func une chaîne de caractères qui référence l'interface réseau sans fil sans ambiguïté

Retourne :

un objet de classe `YWireless` qui permet ensuite de contrôler l'interface réseau sans fil.

YWireless.FirstWireless() yFirstWireless()YWireless.FirstWireless()

YWireless

Commence l'énumération des interfaces réseau sans fil accessibles par la librairie.

YWireless **FirstWireless()**

Utiliser la fonction `YWireless.nextWireless()` pour itérer sur les autres interfaces réseau sans fil.

Retourne :

un pointeur sur un objet `YWireless`, correspondant à la première interface réseau sans fil accessible en ligne, ou `null` si il n'y a pas de interfaces réseau sans fil disponibles.

wireless→adhocNetwork()wireless.adhocNetwork()**YWireless**

Modifie la configuration de l'interface réseau sans fil pour créer un réseau sans fil sans point d'accès, en mode "ad-hoc".

```
int adhocNetwork( string ssid, string securityKey)
```

Sur le YoctoHub-Wireless-g, il est recommandé d'utiliser de préférence la fonction `softAPNetwork()` qui crée un pseudo point d'accès, plus efficace et mieux supporté qu'un réseau ad-hoc.

Si une clef d'accès est configurée pour un réseau ad-hoc, le réseau sera protégé par une sécurité WEP40 (5 caractères ou 10 chiffres hexadécimaux) ou WEP128 (13 caractères ou 26 chiffres hexadécimaux). Pour réduire les risques d'intrusion, il est recommandé d'utiliser une clé WEP128 basée sur 26 chiffres hexadécimaux provenant d'une bonne source aléatoire.

N'oubliez pas d'appeler la méthode `saveToFlash()` et de redémarrer le module pour que le paramètre soit appliqué.

Paramètres :

ssid nom du réseau sans fil à créer

securityKey clé d'accès de réseau, sous forme de chaîne de caractères

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wireless→describe()wireless.describe()**YWireless**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'interface réseau sans fil au format `TYPE(NAME)=SERIAL.FUNCTIONID`.

`string describe()`

Plus précisément, `TYPE` correspond au type de fonction, `NAME` correspond au nom utilisé lors du premier accès à la fonction, `SERIAL` correspond au numéro de série du module si le module est connecté, ou "unresolved" sinon, et `FUNCTIONID` correspond à l'identifiant matériel de la fonction si le module est connecté. Par exemple, La méthode va retourner `Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1` si le module est déjà connecté ou `Relay(BadCustomName.relay1)=unresolved` si le module n'est pas déjà connecté. Cette méthode ne déclenche aucune transaction USB ou TCP et peut donc être utilisé dans un débogueur.

Retourne :

une chaîne de caractères décrivant l'interface réseau sans fil (ex:
`Relay(MyCustomName.relay1)=RELAYLO1-123456.relay1`)

wireless→get_advertisedValue()**YWireless****wireless→advertisedValue()****wireless.get_advertisedValue()**

Retourne la valeur courante de l'interface réseau sans fil (pas plus de 6 caractères).

```
string get_advertisedValue( )
```

Retourne :

une chaîne de caractères représentant la valeur courante de l'interface réseau sans fil (pas plus de 6 caractères).

En cas d'erreur, déclenche une exception ou retourne Y_ADVERTISEDVALUE_INVALID.

wireless→**get_channel()**

YWireless

wireless→**channel()****wireless.get_channel()**

Retourne le numéro du canal 802.11 utilisé, ou 0 si le réseau sélectionné n'a pas été trouvé.

int **get_channel()** ()

Retourne :

un entier représentant le numéro du canal 802.11 utilisé, ou 0 si le réseau sélectionné n'a pas été trouvé

En cas d'erreur, déclenche une exception ou retourne `Y_CHANNEL_INVALID`.

wireless→get_detectedWlans()**YWireless****wireless→detectedWlans()****wireless.get_detectedWlans()**

Retourne une liste d'objets objet YFileRecord qui décrivent les réseaux sans fils détectés.

List<YWlanRecord> **get_detectedWlans()**

La liste n'est pas mise à jour quand le module est déjà connecté à un accès sans fil (mode "infrastructure"). Pour forcer la détection des réseaux sans fil, il faut appeler `adhocNetwork()` pour se déconnecter du réseau actuel. L'appelant est responsable de la désallocation de la liste retournée.

Retourne :

une liste d'objets YWlanRecord, contenant le SSID, le canal, la qualité du signal, et l'algorithme de sécurité utilisé par le réseau sans-fil

En cas d'erreur, déclenche une exception ou retourne une liste vide.

wireless→get_errorMessage()

YWireless

wireless→errorMessage()

wireless.get_errorMessage()

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'interface réseau sans fil.

```
string get_errorMessage( )
```

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

une chaîne de caractères correspondant au message de la dernière erreur qui s'est produit lors de l'utilisation de l'interface réseau sans fil.

wireless→get_errorType()**YWireless****wireless→errorType()wireless.get_errorType()**

Retourne le code d'erreur correspondant à la dernière erreur survenue lors de l'utilisation de l'interface réseau sans fil.

YRETCODE **get_errorType()**

Cette méthode est principalement utile lorsque la librairie Yoctopuce est utilisée en désactivant la gestion des exceptions.

Retourne :

un nombre correspondant au code de la dernière erreur qui s'est produit lors de l'utilisation de l'interface réseau sans fil.

wireless→get_friendlyName()

YWireless

wireless→friendlyName()wireless.get_friendlyName()

Retourne un identifiant global de l'interface réseau sans fil au format `NOM_MODULE.NOM_FONCTION`.

`string get_friendlyName()`

Le chaîne retournée utilise soit les noms logiques du module et de l'interface réseau sans fil si ils sont définis, soit respectivement le numéro de série du module et l'identifiant matériel de l'interface réseau sans fil (par exemple: `MyCustomName.relay1`)

Retourne :

une chaîne de caractères identifiant l'interface réseau sans fil en utilisant les noms logiques (ex: `MyCustomName.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FRIENDLYNAME_INVALID`.

wireless→get_functionDescriptor()
wireless→functionDescriptor()
wireless.get_functionDescriptor()

YWireless

Retourne un identifiant unique de type YFUN_DESCR correspondant à la fonction.

YFUN_DESCR **get_functionDescriptor()**

Cet identifiant peut être utilisé pour tester si deux instance de YFunction référencent physiquement la même fonction sur le même module.

Retourne :

un identifiant de type YFUN_DESCR.

Si la fonction n'a jamais été contactée, la valeur retournée sera
Y_FUNCTIONDESCRIPTOR_INVALID

wireless→**get_functionId()**

YWireless

wireless→**functionId()****wireless.get_functionId()**

Retourne l'identifiant matériel de l'interface réseau sans fil, sans référence au module.

string **get_functionId()** ()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'interface réseau sans fil (ex: `relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_FUNCTIONID_INVALID`.

wireless→**get_hardwareId()****YWireless****wireless**→**hardwareId()****wireless.get_hardwareId()**

Retourne l'identifiant matériel unique de l'interface réseau sans fil au format `SERIAL.FUNCTIONID`.

string **get_hardwareId()**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'interface réseau sans fil (par exemple `RELAYLO1-123456.relay1`).

Retourne :

une chaîne de caractères identifiant l'interface réseau sans fil (ex: `RELAYLO1-123456.relay1`)

En cas d'erreur, déclenche une exception ou retourne `Y_HARDWAREID_INVALID`.

wireless→**get_linkQuality()**

YWireless

wireless→**linkQuality()****wireless.get_linkQuality()**

Retourne la qualité de la connection, exprimée en pourcents.

int **get_linkQuality()** ()

Retourne :

un entier représentant la qualité de la connection, exprimée en pourcents

En cas d'erreur, déclenche une exception ou retourne Y_LINKQUALITY_INVALID.

wireless→**get_logicalName()****YWireless****wireless**→**logicalName()****wireless.get_logicalName()**

Retourne le nom logique de l'interface réseau sans fil.

```
string get_logicalName( )
```

Retourne :

une chaîne de caractères représentant le nom logique de l'interface réseau sans fil.

En cas d'erreur, déclenche une exception ou retourne Y_LOGICALNAME_INVALID.

wireless→**get_message()**

YWireless

wireless→**message()****wireless.get_message()**

Retourne le dernier message de diagnostic de l'interface au réseau sans fil.

string **get_message**()

Retourne :

une chaîne de caractères représentant le dernier message de diagnostic de l'interface au réseau sans fil

En cas d'erreur, déclenche une exception ou retourne Y_MESSAGE_INVALID.

wireless→**get_module()****YWireless****wireless**→**module()****wireless.get_module()**

Retourne l'objet `YModule` correspondant au module Yoctopuce qui héberge la fonction.

`YModule` **get_module()**

Si la fonction ne peut être trouvée sur aucun module, l'instance de `YModule` retournée ne sera pas joignable.

Retourne :

une instance de `YModule`

wireless→**get_security()**

YWireless

wireless→**security()****wireless.get_security()**

Retourne l'algorithme de sécurité utilisé par le réseau sans-fil sélectionné.

int **get_security()** ()

Retourne :

une valeur parmi Y_SECURITY_UNKNOWN, Y_SECURITY_OPEN, Y_SECURITY_WEP, Y_SECURITY_WPA et Y_SECURITY_WPA2 représentant l'algorithme de sécurité utilisé par le réseau sans-fil sélectionné

En cas d'erreur, déclenche une exception ou retourne Y_SECURITY_INVALID.

wireless→**get_ssid()****YWireless****wireless**→**ssid()****wireless.get_ssid()**

Retourne le nom (SSID) du réseau sans-fil sélectionné.

string **get_ssid()** ()

Retourne :

une chaîne de caractères représentant le nom (SSID) du réseau sans-fil sélectionné

En cas d'erreur, déclenche une exception ou retourne Y_SSID_INVALID.

wireless→**get_userdata()**

YWireless

wireless→**userData()****wireless.get_userdata()**

Retourne le contenu de l'attribut userData, précédemment stocké à l'aide de la méthode `set_userdata`.

object **get_userdata()** ()

Cet attribut n'es pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Retourne :

l'objet stocké précédemment par l'appelant.

wireless→isOnline()wireless.isOnline()**YWireless**

Vérifie si le module hébergeant l'interface réseau sans fil est joignable, sans déclencher d'erreur.

```
bool isOnline( )
```

Si les valeurs des attributs en cache de l'interface réseau sans fil sont valides au moment de l'appel, le module est considéré joignable. Cette fonction ne cause en aucun cas d'exception, quelle que soit l'erreur qui pourrait se produire lors de la vérification de joignabilité.

Retourne :

`true` si l'interface réseau sans fil est joignable, `false` sinon

wireless→joinNetwork()wireless.joinNetwork()

YWireless

Modifie la configuration de l'interface réseau sans fil pour se connecter à un point d'accès sans fil existant (mode "infrastructure").

```
int joinNetwork( string ssid, string securityKey)
```

N'oubliez pas d'appeler la méthode `saveToFlash()` et de redémarrer le module pour que le paramètre soit appliqué.

Paramètres :

ssid nom du réseau sans fil à utiliser
securityKey clé d'accès au réseau, sous forme de chaîne de caractères

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wireless→load()wireless.load()**YWireless**

Met en cache les valeurs courantes de l'interface réseau sans fil, avec une durée de validité spécifiée.

```
YRETCODE load( int msValidity)
```

Par défaut, lorsqu'on accède à un module, tous les attributs des fonctions du module sont automatiquement mises en cache pour la durée standard (5 ms). Cette méthode peut être utilisée pour marquer occasionnellement les données cachées comme valides pour une plus longue période, par exemple dans le but de réduire le trafic réseau.

Paramètres :

msValidity un entier correspondant à la durée de validité attribuée aux les paramètres chargés, en millisecondes

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wireless→**nextWireless()****wireless.nextWireless()**

YWireless

Continue l'énumération des interfaces réseau sans fil commencée à l'aide de `yFirstWireless()`.

`YWireless` **nextWireless()**

Retourne :

un pointeur sur un objet `YWireless` accessible en ligne, ou `null` lorsque l'énumération est terminée.

wireless→registerValueCallback()
wireless.registerValueCallback()

YWireless

Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.

```
int registerValueCallback( ValueCallback callback)
```

Ce callback n'est appelé que durant l'exécution de `ySleep` ou `yHandleEvents`. Cela permet à l'appelant de contrôler quand les callback peuvent se produire. Il est important d'appeler l'une de ces deux fonctions périodiquement pour garantir que les callback ne soient pas appelés trop tard. Pour désactiver un callback, il suffit d'appeler cette méthode en lui passant un pointeur nul.

Paramètres :

callback la fonction de callback à rappeler, ou un pointeur nul. La fonction de callback doit accepter deux arguments: l'object fonction dont la valeur a changé, et la chaîne de caractère décrivant la nouvelle valeur publiée.

wireless→**set_logicalName()****YWireless****wireless**→**setLogicalName()****wireless.set_logicalName()**

Modifie le nom logique de l'interface réseau sans fil.

```
int set_logicalName( string newval)
```

Vous pouvez utiliser `yCheckLogicalName()` pour vérifier si votre paramètre est valide. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant le nom logique de l'interface réseau sans fil.

Retourne :

`YAPI_SUCCESS` si l'appel se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

wireless→**set_userdata()****YWireless****wireless**→**setUserData()****wireless.set_userdata()**

Enregistre un contexte libre dans l'attribut `userData` de la fonction, afin de le retrouver plus tard à l'aide de la méthode `get_userdata`.

```
void set_userdata( object data )
```

Cet attribut n'est pas utilisé directement par l'API. Il est à la disposition de l'appelant pour stocker un contexte.

Paramètres :

data objet quelconque à mémoriser

wireless→softAPNetwork()wireless.softAPNetwork()**YWireless**

Modifie la configuration de l'interface réseau sans fil pour créer un pseudo point d'accès sans fil ("Soft AP").

```
int softAPNetwork( string ssid, string securityKey)
```

Cette fonction ne fonctionne que sur le YoctoHub-Wireless-g.

Si une clef d'accès est configurée pour un réseau SoftAP, le réseau sera protégé par une sécurité WEP40 (5 caractères ou 10 chiffres hexadécimaux) ou WEP128 (13 caractères ou 26 chiffres hexadécimaux). Pour réduire les risques d'intrusion, il est recommandé d'utiliser une clé WEP128 basée sur 26 chiffres hexadécimaux provenant d'une bonne source aléatoire.

N'oubliez pas d'appeler la méthode `saveToFlash()` et de redémarrer le module pour que le paramètre soit appliqué.

Paramètres :

ssid nom du réseau sans fil à créer
securityKey clé d'accès de réseau, sous forme de chaîne de caractères

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

En cas d'erreur, déclenche une exception ou retourne un code d'erreur négatif.

Index

A

Accelerometer 33
adhocNetwork, YWireless 1756
Alimentation 488
Altitude 75
AnButton 117

B

Blueprint 12
brakingForceMove, YMotor 869
Brute 350

C

C# 3
calibrate, YLightSensor 735
calibrateFromPoints, YAccelerometer 37
calibrateFromPoints, YAltitude 79
calibrateFromPoints, YCarbonDioxide 159
calibrateFromPoints, YCompass 227
calibrateFromPoints, YCurrent 267
calibrateFromPoints, YGenericSensor 544
calibrateFromPoints, YGyro 593
calibrateFromPoints, YHumidity 669
calibrateFromPoints, YLightSensor 736
calibrateFromPoints, YMagnetometer 777
calibrateFromPoints, YPower 990
calibrateFromPoints, YPressure 1033
calibrateFromPoints, YPwmInput 1072
calibrateFromPoints, YQt 1181
calibrateFromPoints, YSensor 1319
calibrateFromPoints, YTemperature 1450
calibrateFromPoints, YTilt 1491
calibrateFromPoints, YVoc 1530
calibrateFromPoints, YVoltage 1569
callbackLogin, YNetwork 911
cancel3DCalibration, YRefFrame 1247
CarbonDioxide 155
checkFirmware, YModule 825
CheckLogicalName, YAPI 14
clear, YDisplayLayer 457
clearConsole, YDisplayLayer 458
ColorLed 194
Compass 223
Configuration 1243
consoleOut, YDisplayLayer 459
Contrôle 4, 6, 488, 821, 963
copyLayerContent, YDisplay 413
Current 263

D

DataLogger 302
delayedPulse, YDigitalIO 369

delayedPulse, YRelay 1283
delayedPulse, YWatchdog 1712
describe, YAccelerometer 38
describe, YAltitude 80
describe, YAnButton 121
describe, YCarbonDioxide 160
describe, YColorLed 197
describe, YCompass 228
describe, YCurrent 268
describe, YDataLogger 306
describe, YDigitalIO 370
describe, YDisplay 414
describe, YDualPower 491
describe, YFiles 516
describe, YGenericSensor 545
describe, YGyro 594
describe, YHubPort 643
describe, YHumidity 670
describe, YLed 707
describe, YLightSensor 737
describe, YMagnetometer 778
describe, YModule 826
describe, YMotor 870
describe, YNetwork 912
describe, YOsControl 966
describe, YPower 991
describe, YPressure 1034
describe, YPwmInput 1073
describe, YPwmOutput 1120
describe, YPwmPowerSource 1157
describe, YQt 1182
describe, YRealTimeClock 1219
describe, YRefFrame 1248
describe, YRelay 1284
describe, YSensor 1320
describe, YSerialPort 1359
describe, YServo 1415
describe, YTemperature 1451
describe, YTilt 1492
describe, YVoc 1531
describe, YVoltage 1570
describe, YVSource 1607
describe, YWakeUpMonitor 1640
describe, YWakeUpSchedule 1675
describe, YWatchdog 1713
describe, YWireless 1757
DigitalIO 365
DisableExceptions, YAPI 15
Display 409
DisplayLayer 456
Données 336, 338, 350
drawBar, YDisplayLayer 460
drawBitmap, YDisplayLayer 461
drawCircle, YDisplayLayer 462
drawDisc, YDisplayLayer 463

drawImage, YDisplayLayer 464
drawPixel, YDisplayLayer 465
drawRect, YDisplayLayer 466
drawText, YDisplayLayer 467
drivingForceMove, YMotor 871
dutyCycleMove, YPwmOutput 1121

E

EnableExceptions, YAPI 16
Enregistrées 338, 350
Erreurs 8

F

fade, YDisplay 415
Files 513
FindAccelerometer, YAccelerometer 35
FindAltitude, YAltitude 77
FindAnButton, YAnButton 119
FindCarbonDioxide, YCarbonDioxide 157
FindColorLed, YColorLed 195
FindCompass, YCompass 225
FindCurrent, YCurrent 265
FindDataLogger, YDataLogger 304
FindDigitalIO, YDigitalIO 367
FindDisplay, YDisplay 411
FindDualPower, YDualPower 489
FindFiles, YFiles 514
FindGenericSensor, YGenericSensor 542
FindGyro, YGyro 591
FindHubPort, YHubPort 641
FindHumidity, YHumidity 667
FindLed, YLed 705
FindLightSensor, YLightSensor 733
FindMagnetometer, YMagnetometer 775
FindModule, YModule 823
FindMotor, YMotor 867
FindNetwork, YNetwork 909
FindOsControl, YOsControl 964
FindPower, YPower 988
FindPressure, YPressure 1031
FindPwmInput, YPwmInput 1070
FindPwmOutput, YPwmOutput 1118
FindPwmPowerSource, YPwmPowerSource 1155
FindQt, YQt 1179
FindRealTimeClock, YRealTimeClock 1217
FindRefFrame, YRefFrame 1245
FindRelay, YRelay 1281
FindSensor, YSensor 1317
FindSerialPort, YSerialPort 1357
FindServo, YServo 1413
FindTemperature, YTemperature 1448
FindTilt, YTilt 1489
FindVoc, YVoc 1528
FindVoltage, YVoltage 1567
FindVSource, YVSource 1605
FindWakeUpMonitor, YWakeUpMonitor 1638
FindWakeUpSchedule, YWakeUpSchedule 1673

FindWatchdog, YWatchdog 1710
FindWireless, YWireless 1754
FirstAccelerometer, YAccelerometer 36
FirstAltitude, YAltitude 78
FirstAnButton, YAnButton 120
FirstCarbonDioxide, YCarbonDioxide 158
FirstColorLed, YColorLed 196
FirstCompass, YCompass 226
FirstCurrent, YCurrent 266
FirstDataLogger, YDataLogger 305
FirstDigitalIO, YDigitalIO 368
FirstDisplay, YDisplay 412
FirstDualPower, YDualPower 490
FirstFiles, YFiles 515
FirstGenericSensor, YGenericSensor 543
FirstGyro, YGyro 592
FirstHubPort, YHubPort 642
FirstHumidity, YHumidity 668
FirstLed, YLed 706
FirstLightSensor, YLightSensor 734
FirstMagnetometer, YMagnetometer 776
FirstModule, YModule 824
FirstMotor, YMotor 868
FirstNetwork, YNetwork 910
FirstOsControl, YOsControl 965
FirstPower, YPower 989
FirstPressure, YPressure 1032
FirstPwmInput, YPwmInput 1071
FirstPwmOutput, YPwmOutput 1119
FirstPwmPowerSource, YPwmPowerSource 1156
FirstQt, YQt 1180
FirstRealTimeClock, YRealTimeClock 1218
FirstRefFrame, YRefFrame 1246
FirstRelay, YRelay 1282
FirstSensor, YSensor 1318
FirstSerialPort, YSerialPort 1358
FirstServo, YServo 1414
FirstTemperature, YTemperature 1449
FirstTilt, YTilt 1490
FirstVoc, YVoc 1529
FirstVoltage, YVoltage 1568
FirstVSource, YVSource 1606
FirstWakeUpMonitor, YWakeUpMonitor 1639
FirstWakeUpSchedule, YWakeUpSchedule 1674
FirstWatchdog, YWatchdog 1711
FirstWireless, YWireless 1755
Fonctions 13, 1315
forgetAllDataStreams, YDataLogger 307
format_fs, YFiles 517
Forme 336
FreeAPI, YAPI 17
functionCount, YModule 827
functionId, YModule 828
functionName, YModule 829
functionValue, YModule 830

G

GenericSensor 540
get_3DCalibrationHint, YRefFrame 1249
get_3DCalibrationLogMsg, YRefFrame 1250
get_3DCalibrationProgress, YRefFrame 1251
get_3DCalibrationStage, YRefFrame 1252
get_3DCalibrationStageProgress, YRefFrame 1253
get_adminPassword, YNetwork 913
get_advertisedValue, YAccelerometer 39
get_advertisedValue, YAltitude 81
get_advertisedValue, YAnButton 122
get_advertisedValue, YCarbonDioxide 161
get_advertisedValue, YColorLed 198
get_advertisedValue, YCompass 229
get_advertisedValue, YCurrent 269
get_advertisedValue, YDataLogger 308
get_advertisedValue, YDigitalIO 371
get_advertisedValue, YDisplay 416
get_advertisedValue, YDualPower 492
get_advertisedValue, YFiles 518
get_advertisedValue, YGenericSensor 546
get_advertisedValue, YGyro 595
get_advertisedValue, YHubPort 644
get_advertisedValue, YHumidity 671
get_advertisedValue, YLed 708
get_advertisedValue, YLightSensor 738
get_advertisedValue, YMagnetometer 779
get_advertisedValue, YMotor 872
get_advertisedValue, YNetwork 914
get_advertisedValue, YOsControl 967
get_advertisedValue, YPower 992
get_advertisedValue, YPressure 1035
get_advertisedValue, YPwmInput 1074
get_advertisedValue, YPwmOutput 1122
get_advertisedValue, YPwmPowerSource 1158
get_advertisedValue, YQt 1183
get_advertisedValue, YRealTimeClock 1220
get_advertisedValue, YRefFrame 1254
get_advertisedValue, YRelay 1285
get_advertisedValue, YSensor 1321
get_advertisedValue, YSerialPort 1361
get_advertisedValue, YServo 1416
get_advertisedValue, YTemperature 1452
get_advertisedValue, YTilt 1493
get_advertisedValue, YVoc 1532
get_advertisedValue, YVoltage 1571
get_advertisedValue, YVSource 1608
get_advertisedValue, YWakeUpMonitor 1641
get_advertisedValue, YWakeUpSchedule 1676
get_advertisedValue, YWatchdog 1714
get_advertisedValue, YWireless 1758
get_analogCalibration, YAnButton 123
get_autoStart, YDataLogger 309
get_autoStart, YWatchdog 1715
get_averageValue, YDataStream 351
get_averageValue, YMeasure 815
get_baudRate, YHubPort 645
get_beacon, YModule 831
get_beaconDriven, YDataLogger 310
get_bearing, YRefFrame 1255
get_bitDirection, YDigitalIO 372
get_bitOpenDrain, YDigitalIO 373
get_bitPolarity, YDigitalIO 374
get_bitState, YDigitalIO 375
get_blinking, YLed 709
get_brakingForce, YMotor 873
get_brightness, YDisplay 417
get_calibratedValue, YAnButton 124
get_calibrationMax, YAnButton 125
get_calibrationMin, YAnButton 126
get_callbackCredentials, YNetwork 915
get_callbackEncoding, YNetwork 916
get_callbackMaxDelay, YNetwork 917
get_callbackMethod, YNetwork 918
get_callbackMinDelay, YNetwork 919
get_callbackUrl, YNetwork 920
get_channel, YWireless 1759
get_columnCount, YDataStream 352
get_columnNames, YDataStream 353
get_cosPhi, YPower 993
get_countdown, YRelay 1286
get_countdown, YWatchdog 1716
get_CTS, YSerialPort 1360
get_currentRawValue, YAccelerometer 40
get_currentRawValue, YAltitude 82
get_currentRawValue, YCarbonDioxide 162
get_currentRawValue, YCompass 230
get_currentRawValue, YCurrent 270
get_currentRawValue, YGenericSensor 547
get_currentRawValue, YGyro 596
get_currentRawValue, YHumidity 672
get_currentRawValue, YLightSensor 739
get_currentRawValue, YMagnetometer 780
get_currentRawValue, YPower 994
get_currentRawValue, YPressure 1036
get_currentRawValue, YPwmInput 1075
get_currentRawValue, YQt 1184
get_currentRawValue, YSensor 1322
get_currentRawValue, YTemperature 1453
get_currentRawValue, YTilt 1494
get_currentRawValue, YVoc 1533
get_currentRawValue, YVoltage 1572
get_currentRunIndex, YDataLogger 311
get_currentValue, YAccelerometer 41
get_currentValue, YAltitude 83
get_currentValue, YCarbonDioxide 163
get_currentValue, YCompass 231
get_currentValue, YCurrent 271
get_currentValue, YGenericSensor 548
get_currentValue, YGyro 597
get_currentValue, YHumidity 673
get_currentValue, YLightSensor 740
get_currentValue, YMagnetometer 781
get_currentValue, YPower 995
get_currentValue, YPressure 1037
get_currentValue, YPwmInput 1076

get_currentValue, YQt 1185
get_currentValue, YSensor 1323
get_currentValue, YTemperature 1454
get_currentValue, YTilt 1495
get_currentValue, YVoc 1534
get_currentValue, YVoltage 1573
get_cutOffVoltage, YMotor 874
get_data, YDataStream 354
get_dataRows, YDataStream 355
get_dataSamplesIntervalMs, YDataStream 356
get_dataSets, YDataLogger 312
get_dataStreams, YDataLogger 313
get_dateTime, YRealTimeClock 1221
get_detectedWlans, YWireless 1760
get_discoverable, YNetwork 921
get_display, YDisplayLayer 468
get_displayHeight, YDisplay 418
get_displayHeight, YDisplayLayer 469
get_displayLayer, YDisplay 419
get_displayType, YDisplay 420
get_displayWidth, YDisplay 421
get_displayWidth, YDisplayLayer 470
get_drivingForce, YMotor 875
get_duration, YDataStream 357
get_dutyCycle, YPwmInput 1077
get_dutyCycle, YPwmOutput 1123
get_dutyCycleAtPowerOn, YPwmOutput 1124
get_enabled, YDisplay 422
get_enabled, YHubPort 646
get_enabled, YPwmOutput 1125
get_enabled, YServo 1417
get_enabledAtPowerOn, YPwmOutput 1126
get_enabledAtPowerOn, YServo 1418
get_endTimeUTC, YDataSet 339
get_endTimeUTC, YMeasure 816
get_errCount, YSerialPort 1362
get_errorMessage, YAccelerometer 42
get_errorMessage, YAltitude 84
get_errorMessage, YAnButton 127
get_errorMessage, YCarbonDioxide 164
get_errorMessage, YColorLed 199
get_errorMessage, YCompass 232
get_errorMessage, YCurrent 272
get_errorMessage, YDataLogger 314
get_errorMessage, YDigitalIO 376
get_errorMessage, YDisplay 423
get_errorMessage, YDualPower 493
get_errorMessage, YFiles 519
get_errorMessage, YGenericSensor 549
get_errorMessage, YGyro 598
get_errorMessage, YHubPort 647
get_errorMessage, YHumidity 674
get_errorMessage, YLed 710
get_errorMessage, YLightSensor 741
get_errorMessage, YMagnetometer 782
get_errorMessage, YModule 832
get_errorMessage, YMotor 876
get_errorMessage, YNetwork 922
get_errorMessage, YOsControl 968

get_errorMessage, YPower 996
get_errorMessage, YPressure 1038
get_errorMessage, YPwmInput 1078
get_errorMessage, YPwmOutput 1127
get_errorMessage, YPwmPowerSource 1159
get_errorMessage, YQt 1186
get_errorMessage, YRealTimeClock 1222
get_errorMessage, YRefFrame 1256
get_errorMessage, YRelay 1287
get_errorMessage, YSensor 1324
get_errorMessage, YSerialPort 1363
get_errorMessage, YServo 1419
get_errorMessage, YTemperature 1455
get_errorMessage, YTilt 1496
get_errorMessage, YVoc 1535
get_errorMessage, YVoltage 1574
get_errorMessage, YVSource 1609
get_errorMessage, YWakeUpMonitor 1642
get_errorMessage, YWakeUpSchedule 1677
get_errorMessage, YWatchdog 1717
get_errorMessage, YWireless 1761
get_errorType, YAccelerometer 43
get_errorType, YAltitude 85
get_errorType, YAnButton 128
get_errorType, YCarbonDioxide 165
get_errorType, YColorLed 200
get_errorType, YCompass 233
get_errorType, YCurrent 273
get_errorType, YDataLogger 315
get_errorType, YDigitalIO 377
get_errorType, YDisplay 424
get_errorType, YDualPower 494
get_errorType, YFiles 520
get_errorType, YGenericSensor 550
get_errorType, YGyro 599
get_errorType, YHubPort 648
get_errorType, YHumidity 675
get_errorType, YLed 711
get_errorType, YLightSensor 742
get_errorType, YMagnetometer 783
get_errorType, YModule 833
get_errorType, YMotor 877
get_errorType, YNetwork 923
get_errorType, YOsControl 969
get_errorType, YPower 997
get_errorType, YPressure 1039
get_errorType, YPwmInput 1079
get_errorType, YPwmOutput 1128
get_errorType, YPwmPowerSource 1160
get_errorType, YQt 1187
get_errorType, YRealTimeClock 1223
get_errorType, YRefFrame 1257
get_errorType, YRelay 1288
get_errorType, YSensor 1325
get_errorType, YSerialPort 1364
get_errorType, YServo 1420
get_errorType, YTemperature 1456
get_errorType, YTilt 1497
get_errorType, YVoc 1536

get_errorType, YVoltage 1575
 get_errorType, YVSource 1610
 get_errorType, YWakeUpMonitor 1643
 get_errorType, YWakeUpSchedule 1678
 get_errorType, YWatchdog 1718
 get_errorType, YWireless 1762
 get_extPowerFailure, YVSource 1611
 get_extVoltage, YDualPower 495
 get_failSafeTimeout, YMotor 878
 get_failure, YVSource 1612
 get_filesCount, YFiles 521
 get_firmwareRelease, YModule 834
 get_freeSpace, YFiles 522
 get_frequency, YMotor 879
 get_frequency, YPwmInput 1080
 get_frequency, YPwmOutput 1129
 get_friendlyName, YAccelerometer 44
 get_friendlyName, YAltitude 86
 get_friendlyName, YAnButton 129
 get_friendlyName, YCarbonDioxide 166
 get_friendlyName, YColorLed 201
 get_friendlyName, YCompass 234
 get_friendlyName, YCurrent 274
 get_friendlyName, YDataLogger 316
 get_friendlyName, YDigitalIO 378
 get_friendlyName, YDisplay 425
 get_friendlyName, YDualPower 496
 get_friendlyName, YFiles 523
 get_friendlyName, YGenericSensor 551
 get_friendlyName, YGyro 600
 get_friendlyName, YHubPort 649
 get_friendlyName, YHumidity 676
 get_friendlyName, YLed 712
 get_friendlyName, YLightSensor 743
 get_friendlyName, YMagnetometer 784
 get_friendlyName, YMotor 880
 get_friendlyName, YNetwork 924
 get_friendlyName, YOsControl 970
 get_friendlyName, YPower 998
 get_friendlyName, YPressure 1040
 get_friendlyName, YPwmInput 1081
 get_friendlyName, YPwmOutput 1130
 get_friendlyName, YPwmPowerSource 1161
 get_friendlyName, YQt 1188
 get_friendlyName, YRealTimeClock 1224
 get_friendlyName, YRefFrame 1258
 get_friendlyName, YRelay 1289
 get_friendlyName, YSensor 1326
 get_friendlyName, YSerialPort 1365
 get_friendlyName, YServo 1421
 get_friendlyName, YTemperature 1457
 get_friendlyName, YTilt 1498
 get_friendlyName, YVoc 1537
 get_friendlyName, YVoltage 1576
 get_friendlyName, YVSource 1613
 get_friendlyName, YWakeUpMonitor 1644
 get_friendlyName, YWakeUpSchedule 1679
 get_friendlyName, YWatchdog 1719
 get_friendlyName, YWireless 1763
 get_functionDescriptor, YAccelerometer 45
 get_functionDescriptor, YAltitude 87
 get_functionDescriptor, YAnButton 130
 get_functionDescriptor, YCarbonDioxide 167
 get_functionDescriptor, YColorLed 202
 get_functionDescriptor, YCompass 235
 get_functionDescriptor, YCurrent 275
 get_functionDescriptor, YDataLogger 317
 get_functionDescriptor, YDigitalIO 379
 get_functionDescriptor, YDisplay 426
 get_functionDescriptor, YDualPower 497
 get_functionDescriptor, YFiles 524
 get_functionDescriptor, YGenericSensor 552
 get_functionDescriptor, YGyro 601
 get_functionDescriptor, YHubPort 650
 get_functionDescriptor, YHumidity 677
 get_functionDescriptor, YLed 713
 get_functionDescriptor, YLightSensor 744
 get_functionDescriptor, YMagnetometer 785
 get_functionDescriptor, YMotor 881
 get_functionDescriptor, YNetwork 925
 get_functionDescriptor, YOsControl 971
 get_functionDescriptor, YPower 999
 get_functionDescriptor, YPressure 1041
 get_functionDescriptor, YPwmInput 1082
 get_functionDescriptor, YPwmOutput 1131
 get_functionDescriptor, YPwmPowerSource 1162
 get_functionDescriptor, YQt 1189
 get_functionDescriptor, YRealTimeClock 1225
 get_functionDescriptor, YRefFrame 1259
 get_functionDescriptor, YRelay 1290
 get_functionDescriptor, YSensor 1327
 get_functionDescriptor, YSerialPort 1366
 get_functionDescriptor, YServo 1422
 get_functionDescriptor, YTemperature 1458
 get_functionDescriptor, YTilt 1499
 get_functionDescriptor, YVoc 1538
 get_functionDescriptor, YVoltage 1577
 get_functionDescriptor, YVSource 1614
 get_functionDescriptor, YWakeUpMonitor 1645
 get_functionDescriptor, YWakeUpSchedule 1680
 get_functionDescriptor, YWatchdog 1720
 get_functionDescriptor, YWireless 1764
 get_functionId, YAccelerometer 46
 get_functionId, YAltitude 88
 get_functionId, YAnButton 131
 get_functionId, YCarbonDioxide 168
 get_functionId, YColorLed 203
 get_functionId, YCompass 236
 get_functionId, YCurrent 276
 get_functionId, YDataLogger 318
 get_functionId, YDataSet 340
 get_functionId, YDigitalIO 380
 get_functionId, YDisplay 427
 get_functionId, YDualPower 498
 get_functionId, YFiles 525
 get_functionId, YGenericSensor 553
 get_functionId, YGyro 602
 get_functionId, YHubPort 651

get_functionId, YHumidity 678
get_functionId, YLed 714
get_functionId, YLightSensor 745
get_functionId, YMagnetometer 786
get_functionId, YMotor 882
get_functionId, YNetwork 926
get_functionId, YOsControl 972
get_functionId, YPower 1000
get_functionId, YPressure 1042
get_functionId, YPwmInput 1083
get_functionId, YPwmOutput 1132
get_functionId, YPwmPowerSource 1163
get_functionId, YQt 1190
get_functionId, YRealTimeClock 1226
get_functionId, YRefFrame 1260
get_functionId, YRelay 1291
get_functionId, YSensor 1328
get_functionId, YSerialPort 1367
get_functionId, YServo 1423
get_functionId, YTemperature 1459
get_functionId, YTilt 1500
get_functionId, YVoc 1539
get_functionId, YVoltage 1578
get_functionId, YVSource 1615
get_functionId, YWakeUpMonitor 1646
get_functionId, YWakeUpSchedule 1681
get_functionId, YWatchdog 1721
get_functionId, YWireless 1765
get_hardwareId, YAccelerometer 47
get_hardwareId, YAltitude 89
get_hardwareId, YAnButton 132
get_hardwareId, YCarbonDioxide 169
get_hardwareId, YColorLed 204
get_hardwareId, YCompass 237
get_hardwareId, YCurrent 277
get_hardwareId, YDataLogger 319
get_hardwareId, YDataSet 341
get_hardwareId, YDigitalIO 381
get_hardwareId, YDisplay 428
get_hardwareId, YDualPower 499
get_hardwareId, YFiles 526
get_hardwareId, YGenericSensor 554
get_hardwareId, YGyro 603
get_hardwareId, YHubPort 652
get_hardwareId, YHumidity 679
get_hardwareId, YLed 715
get_hardwareId, YLightSensor 746
get_hardwareId, YMagnetometer 787
get_hardwareId, YModule 835
get_hardwareId, YMotor 883
get_hardwareId, YNetwork 927
get_hardwareId, YOsControl 973
get_hardwareId, YPower 1001
get_hardwareId, YPressure 1043
get_hardwareId, YPwmInput 1084
get_hardwareId, YPwmOutput 1133
get_hardwareId, YPwmPowerSource 1164
get_hardwareId, YQt 1191
get_hardwareId, YRealTimeClock 1227

get_hardwareId, YRefFrame 1261
get_hardwareId, YRelay 1292
get_hardwareId, YSensor 1329
get_hardwareId, YSerialPort 1368
get_hardwareId, YServo 1424
get_hardwareId, YTemperature 1460
get_hardwareId, YTilt 1501
get_hardwareId, YVoc 1540
get_hardwareId, YVoltage 1579
get_hardwareId, YVSource 1616
get_hardwareId, YWakeUpMonitor 1647
get_hardwareId, YWakeUpSchedule 1682
get_hardwareId, YWatchdog 1722
get_hardwareId, YWireless 1766
get_heading, YGyro 604
get_highestValue, YAccelerometer 48
get_highestValue, YAltitude 90
get_highestValue, YCarbonDioxide 170
get_highestValue, YCompass 238
get_highestValue, YCurrent 278
get_highestValue, YGenericSensor 555
get_highestValue, YGyro 605
get_highestValue, YHumidity 680
get_highestValue, YLightSensor 747
get_highestValue, YMagnetometer 788
get_highestValue, YPower 1002
get_highestValue, YPressure 1044
get_highestValue, YPwmInput 1085
get_highestValue, YQt 1192
get_highestValue, YSensor 1330
get_highestValue, YTemperature 1461
get_highestValue, YTilt 1502
get_highestValue, YVoc 1541
get_highestValue, YVoltage 1580
get_hours, YWakeUpSchedule 1683
get_hslColor, YColorLed 205
get_ipAddress, YNetwork 928
get_isPressed, YAnButton 133
get_lastLogs, YModule 836
get_lastMsg, YSerialPort 1369
get_lastTimePressed, YAnButton 134
get_lastTimeReleased, YAnButton 135
get_layerCount, YDisplay 429
get_layerHeight, YDisplay 430
get_layerHeight, YDisplayLayer 471
get_layerWidth, YDisplay 431
get_layerWidth, YDisplayLayer 472
get_linkQuality, YWireless 1767
get_list, YFiles 527
get_logFrequency, YAccelerometer 49
get_logFrequency, YAltitude 91
get_logFrequency, YCarbonDioxide 171
get_logFrequency, YCompass 239
get_logFrequency, YCurrent 279
get_logFrequency, YGenericSensor 556
get_logFrequency, YGyro 606
get_logFrequency, YHumidity 681
get_logFrequency, YLightSensor 748
get_logFrequency, YMagnetometer 789

get_logFrequency, YPower 1003
get_logFrequency, YPressure 1045
get_logFrequency, YPwmInput 1086
get_logFrequency, YQt 1193
get_logFrequency, YSensor 1331
get_logFrequency, YTemperature 1462
get_logFrequency, YTilt 1503
get_logFrequency, YVoc 1542
get_logFrequency, YVoltage 1581
get_logicalName, YAccelerometer 50
get_logicalName, YAltitude 92
get_logicalName, YAnButton 136
get_logicalName, YCarbonDioxide 172
get_logicalName, YColorLed 206
get_logicalName, YCompass 240
get_logicalName, YCurrent 280
get_logicalName, YDataLogger 320
get_logicalName, YDigitalIO 382
get_logicalName, YDisplay 432
get_logicalName, YDualPower 500
get_logicalName, YFiles 528
get_logicalName, YGenericSensor 557
get_logicalName, YGyro 607
get_logicalName, YHubPort 653
get_logicalName, YHumidity 682
get_logicalName, YLed 716
get_logicalName, YLightSensor 749
get_logicalName, YMagnetometer 790
get_logicalName, YModule 837
get_logicalName, YMotor 884
get_logicalName, YNetwork 929
get_logicalName, YOsControl 974
get_logicalName, YPower 1004
get_logicalName, YPressure 1046
get_logicalName, YPwmInput 1087
get_logicalName, YPwmOutput 1134
get_logicalName, YPwmPowerSource 1165
get_logicalName, YQt 1194
get_logicalName, YRealTimeClock 1228
get_logicalName, YRefFrame 1262
get_logicalName, YRelay 1293
get_logicalName, YSensor 1332
get_logicalName, YSerialPort 1370
get_logicalName, YServo 1425
get_logicalName, YTemperature 1463
get_logicalName, YTilt 1504
get_logicalName, YVoc 1543
get_logicalName, YVoltage 1582
get_logicalName, YVSource 1617
get_logicalName, YWakeUpMonitor 1648
get_logicalName, YWakeUpSchedule 1684
get_logicalName, YWatchdog 1723
get_logicalName, YWireless 1768
get_lowestValue, YAccelerometer 51
get_lowestValue, YAltitude 93
get_lowestValue, YCarbonDioxide 173
get_lowestValue, YCompass 241
get_lowestValue, YCurrent 281
get_lowestValue, YGenericSensor 558

get_lowestValue, YGyro 608
get_lowestValue, YHumidity 683
get_lowestValue, YLightSensor 750
get_lowestValue, YMagnetometer 791
get_lowestValue, YPower 1005
get_lowestValue, YPressure 1047
get_lowestValue, YPwmInput 1088
get_lowestValue, YQt 1195
get_lowestValue, YSensor 1333
get_lowestValue, YTemperature 1464
get_lowestValue, YTilt 1505
get_lowestValue, YVoc 1544
get_lowestValue, YVoltage 1583
get_luminosity, YLed 717
get_luminosity, YModule 838
get_macAddress, YNetwork 930
get_magneticHeading, YCompass 242
get_maxTimeOnStateA, YRelay 1294
get_maxTimeOnStateA, YWatchdog 1724
get_maxTimeOnStateB, YRelay 1295
get_maxTimeOnStateB, YWatchdog 1725
get_maxValue, YDataStream 358
get_maxValue, YMeasure 817
get_measures, YDataSet 342
get_measureType, YLightSensor 751
get_message, YWireless 1769
get_meter, YPower 1006
get_meterTimer, YPower 1007
get_minutes, YWakeUpSchedule 1685
get_minutesA, YWakeUpSchedule 1686
get_minutesB, YWakeUpSchedule 1687
get_minValue, YDataStream 359
get_minValue, YMeasure 818
get_module, YAccelerometer 52
get_module, YAltitude 94
get_module, YAnButton 137
get_module, YCarbonDioxide 174
get_module, YColorLed 207
get_module, YCompass 243
get_module, YCurrent 282
get_module, YDataLogger 321
get_module, YDigitalIO 383
get_module, YDisplay 433
get_module, YDualPower 501
get_module, YFiles 529
get_module, YGenericSensor 559
get_module, YGyro 609
get_module, YHubPort 654
get_module, YHumidity 684
get_module, YLed 718
get_module, YLightSensor 752
get_module, YMagnetometer 792
get_module, YMotor 885
get_module, YNetwork 931
get_module, YOsControl 975
get_module, YPower 1008
get_module, YPressure 1048
get_module, YPwmInput 1089
get_module, YPwmOutput 1135

get_module, YPwmPowerSource	1166	get_pulseCounter, YAnButton	138
get_module, YQt	1196	get_pulseCounter, YPwmInput	1091
get_module, YRealTimeClock	1229	get_pulseDuration, YPwmInput	1092
get_module, YRefFrame	1263	get_pulseDuration, YPwmOutput	1137
get_module, YRelay	1296	get_pulseTimer, YAnButton	139
get_module, YSensor	1334	get_pulseTimer, YPwmInput	1093
get_module, YSerialPort	1371	get_pulseTimer, YRelay	1298
get_module, YServo	1426	get_pulseTimer, YWatchdog	1728
get_module, YTemperature	1465	get_pwmReportMode, YPwmInput	1094
get_module, YTilt	1506	get_qnh, YAltitude	95
get_module, YVoc	1545	get_quaternionW, YGyro	611
get_module, YVoltage	1584	get_quaternionX, YGyro	612
get_module, YVSource	1618	get_quaternionY, YGyro	613
get_module, YWakeUpMonitor	1649	get_quaternionZ, YGyro	614
get_module, YWakeUpSchedule	1688	get_range, YServo	1430
get_module, YWatchdog	1726	get_rawValue, YAnButton	140
get_module, YWireless	1770	get_readiness, YNetwork	934
get_monthDays, YWakeUpSchedule	1689	get_rebootCountdown, YModule	843
get_months, YWakeUpSchedule	1690	get_recordedData, YAccelerometer	53
get_motorStatus, YMotor	886	get_recordedData, YAltitude	96
get_mountOrientation, YRefFrame	1264	get_recordedData, YCarbonDioxide	175
get_mountPosition, YRefFrame	1265	get_recordedData, YCompass	244
get_msgCount, YSerialPort	1372	get_recordedData, YCurrent	283
get_neutral, YServo	1427	get_recordedData, YGenericSensor	560
get_nextOccurence, YWakeUpSchedule	1691	get_recordedData, YGyro	615
get_nextWakeUp, YWakeUpMonitor	1650	get_recordedData, YHumidity	685
get_orientation, YDisplay	434	get_recordedData, YLightSensor	753
get_output, YRelay	1297	get_recordedData, YMagnetometer	793
get_output, YWatchdog	1727	get_recordedData, YPower	1009
get_outputVoltage, YDigitalIO	384	get_recordedData, YPressure	1049
get_overCurrent, YVSource	1619	get_recordedData, YPwmInput	1095
get_overCurrentLimit, YMotor	887	get_recordedData, YQt	1197
get_overHeat, YVSource	1620	get_recordedData, YSensor	1335
get_overLoad, YVSource	1621	get_recordedData, YTemperature	1466
get_period, YPwmInput	1090	get_recordedData, YTilt	1507
get_period, YPwmOutput	1136	get_recordedData, YVoc	1546
get_persistentSettings, YModule	839	get_recordedData, YVoltage	1585
get_pitch, YGyro	610	get_recording, YDataLogger	322
get_poeCurrent, YNetwork	932	get_regulationFailure, YVSource	1622
get_portDirection, YDigitalIO	385	get_reportFrequency, YAccelerometer	54
get_portOpenDrain, YDigitalIO	386	get_reportFrequency, YAltitude	97
get_portPolarity, YDigitalIO	387	get_reportFrequency, YCarbonDioxide	176
get_portSize, YDigitalIO	388	get_reportFrequency, YCompass	245
get_portState, YDigitalIO	389	get_reportFrequency, YCurrent	284
get_portState, YHubPort	655	get_reportFrequency, YGenericSensor	561
get_position, YServo	1428	get_reportFrequency, YGyro	616
get_positionAtPowerOn, YServo	1429	get_reportFrequency, YHumidity	686
get_power, YLed	719	get_reportFrequency, YLightSensor	754
get_powerControl, YDualPower	502	get_reportFrequency, YMagnetometer	794
get_powerDuration, YWakeUpMonitor	1651	get_reportFrequency, YPower	1010
get_powerMode, YPwmPowerSource	1167	get_reportFrequency, YPressure	1050
get_powerState, YDualPower	503	get_reportFrequency, YPwmInput	1096
get_preview, YDataSet	343	get_reportFrequency, YQt	1198
get_primaryDNS, YNetwork	933	get_reportFrequency, YSensor	1336
get_productId, YModule	840	get_reportFrequency, YTemperature	1467
get_productName, YModule	841	get_reportFrequency, YTilt	1508
get_productRelease, YModule	842	get_reportFrequency, YVoc	1547
get_progress, YDataSet	344	get_reportFrequency, YVoltage	1586
get_protocol, YSerialPort	1373	get_resolution, YAccelerometer	55

get_resolution, YAltitude 98
get_resolution, YCarbonDioxide 177
get_resolution, YCompass 246
get_resolution, YCurrent 285
get_resolution, YGenericSensor 562
get_resolution, YGyro 617
get_resolution, YHumidity 687
get_resolution, YLightSensor 755
get_resolution, YMagnetometer 795
get_resolution, YPower 1011
get_resolution, YPressure 1051
get_resolution, YPwmInput 1097
get_resolution, YQt 1199
get_resolution, YSensor 1337
get_resolution, YTemperature 1468
get_resolution, YTilt 1509
get_resolution, YVoc 1548
get_resolution, YVoltage 1587
get_rgbColor, YColorLed 208
get_rgbColorAtPowerOn, YColorLed 209
get_roll, YGyro 618
get_router, YNetwork 935
get_rowCount, YDataStream 360
get_runIndex, YDataStream 361
get_running, YWatchdog 1729
get_rxCount, YSerialPort 1374
get_secondaryDNS, YNetwork 936
get_security, YWireless 1771
get_sensitivity, YAnButton 141
get_sensorType, YTemperature 1469
get_serialMode, YSerialPort 1375
get_serialNumber, YModule 844
get_shutdownCountdown, YOsControl 976
get_signalBias, YGenericSensor 563
get_signalRange, YGenericSensor 564
get_signalUnit, YGenericSensor 565
get_signalValue, YGenericSensor 566
get_sleepCountdown, YWakeUpMonitor 1652
get_ssid, YWireless 1772
get_starterTime, YMotor 888
get_startTime, YDataStream 362
get_startTimeUTC, YDataRun 336
get_startTimeUTC, YDataSet 345
get_startTimeUTC, YDataStream 363
get_startTimeUTC, YMeasure 819
get_startupSeq, YDisplay 435
get_state, YRelay 1299
get_state, YWatchdog 1730
get_stateAtPowerOn, YRelay 1300
get_stateAtPowerOn, YWatchdog 1731
get_subnetMask, YNetwork 937
get_summary, YDataSet 346
get_timeSet, YRealTimeClock 1230
get_timeUTC, YDataLogger 323
get_triggerDelay, YWatchdog 1732
get_triggerDuration, YWatchdog 1733
get_txCount, YSerialPort 1376
get_unit, YAccelerometer 56
get_unit, YAltitude 99

get_unit, YCarbonDioxide 178
get_unit, YCompass 247
get_unit, YCurrent 286
get_unit, YDataSet 347
get_unit, YGenericSensor 567
get_unit, YGyro 619
get_unit, YHumidity 688
get_unit, YLightSensor 756
get_unit, YMagnetometer 796
get_unit, YPower 1012
get_unit, YPressure 1052
get_unit, YPwmInput 1098
get_unit, YQt 1200
get_unit, YSensor 1338
get_unit, YTemperature 1470
get_unit, YTilt 1510
get_unit, YVoc 1549
get_unit, YVoltage 1588
get_unit, YVSource 1623
get_unixTime, YRealTimeClock 1231
get_upTime, YModule 845
get_usbCurrent, YModule 846
get_userData, YAccelerometer 57
get_userData, YAltitude 100
get_userData, YAnButton 142
get_userData, YCarbonDioxide 179
get_userData, YColorLed 210
get_userData, YCompass 248
get_userData, YCurrent 287
get_userData, YDataLogger 324
get_userData, YDigitalIO 390
get_userData, YDisplay 436
get_userData, YDualPower 504
get_userData, YFiles 530
get_userData, YGenericSensor 568
get_userData, YGyro 620
get_userData, YHubPort 656
get_userData, YHumidity 689
get_userData, YLed 720
get_userData, YLightSensor 757
get_userData, YMagnetometer 797
get_userData, YModule 847
get_userData, YMotor 889
get_userData, YNetwork 938
get_userData, YOsControl 977
get_userData, YPower 1013
get_userData, YPressure 1053
get_userData, YPwmInput 1099
get_userData, YPwmOutput 1138
get_userData, YPwmPowerSource 1168
get_userData, YQt 1201
get_userData, YRealTimeClock 1232
get_userData, YRefFrame 1266
get_userData, YRelay 1301
get_userData, YSensor 1339
get_userData, YSerialPort 1377
get_userData, YServo 1431
get_userData, YTemperature 1471
get_userData, YTilt 1511

get_userdata, YVoc 1550
get_userdata, YVoltage 1589
get_userdata, YVSource 1624
get_userdata, YWakeUpMonitor 1653
get_userdata, YWakeUpSchedule 1692
get_userdata, YWatchdog 1734
get_userdata, YWireless 1773
get_userPassword, YNetwork 939
get_userVar, YModule 848
get_utcOffset, YRealTimeClock 1233
get_valueRange, YGenericSensor 569
get_voltage, YVSource 1625
get_wakeUpReason, YWakeUpMonitor 1654
get_wakeUpState, YWakeUpMonitor 1655
get_weekDays, YWakeUpSchedule 1693
get_wwwWatchdogDelay, YNetwork 940
get_xValue, YAccelerometer 58
get_xValue, YGyro 621
get_xValue, YMagnetometer 798
get_yValue, YAccelerometer 59
get_yValue, YGyro 622
get_yValue, YMagnetometer 799
get_zValue, YAccelerometer 60
get_zValue, YGyro 623
get_zValue, YMagnetometer 800
GetAPIVersion, YAPI 18
GetTickCount, YAPI 19
Gyro 589

H

HandleEvents, YAPI 20
hide, YDisplayLayer 473
Horloge 1216
hslMove, YColorLed 211
Humidity 665

I

InitAPI, YAPI 21
Installation 3
Interface 33, 75, 117, 155, 194, 223, 263, 302, 365, 409, 456, 488, 513, 540, 589, 640, 665, 704, 731, 773, 821, 865, 906, 986, 1029, 1068, 1116, 1154, 1177, 1216, 1279, 1315, 1354, 1411, 1446, 1487, 1526, 1565, 1604, 1636, 1671, 1708, 1753
Introduction 1
isOnline, YAccelerometer 61
isOnline, YAltitude 101
isOnline, YAnButton 143
isOnline, YCarbonDioxide 180
isOnline, YColorLed 212
isOnline, YCompass 249
isOnline, YCurrent 288
isOnline, YDataLogger 325
isOnline, YDigitalIO 391
isOnline, YDisplay 437
isOnline, YDualPower 505
isOnline, YFiles 531

isOnline, YGenericSensor 570
isOnline, YGyro 624
isOnline, YHubPort 657
isOnline, YHumidity 690
isOnline, YLed 721
isOnline, YLightSensor 758
isOnline, YMagnetometer 801
isOnline, YModule 849
isOnline, YMotor 890
isOnline, YNetwork 941
isOnline, YOsControl 978
isOnline, YPower 1014
isOnline, YPressure 1054
isOnline, YPwmInput 1100
isOnline, YPwmOutput 1139
isOnline, YPwmPowerSource 1169
isOnline, YQt 1202
isOnline, YRealTimeClock 1234
isOnline, YRefFrame 1267
isOnline, YRelay 1302
isOnline, YSensor 1340
isOnline, YSerialPort 1378
isOnline, YServo 1432
isOnline, YTemperature 1472
isOnline, YTilt 1512
isOnline, YVoc 1551
isOnline, YVoltage 1590
isOnline, YVSource 1626
isOnline, YWakeUpMonitor 1656
isOnline, YWakeUpSchedule 1694
isOnline, YWatchdog 1735
isOnline, YWireless 1774

J

joinNetwork, YWireless 1775

K

keepALive, YMotor 891

L

LightSensor 731
lineTo, YDisplayLayer 474
load, YAccelerometer 62
load, YAltitude 102
load, YAnButton 144
load, YCarbonDioxide 181
load, YColorLed 213
load, YCompass 250
load, YCurrent 289
load, YDataLogger 326
load, YDigitalIO 392
load, YDisplay 438
load, YDualPower 506
load, YFiles 532
load, YGenericSensor 571
load, YGyro 625
load, YHubPort 658

- load, YHumidity 691
- load, YLed 722
- load, YLightSensor 759
- load, YMagnetometer 802
- load, YModule 850
- load, YMotor 892
- load, YNetwork 942
- load, YOsControl 979
- load, YPower 1015
- load, YPressure 1055
- load, YPwmInput 1101
- load, YPwmOutput 1140
- load, YPwmPowerSource 1170
- load, YQt 1203
- load, YRealTimeClock 1235
- load, YRefFrame 1268
- load, YRelay 1303
- load, YSensor 1341
- load, YSerialPort 1379
- load, YServo 1433
- load, YTemperature 1473
- load, YTilt 1513
- load, YVoc 1552
- load, YVoltage 1591
- load, YVSource 1627
- load, YWakeUpMonitor 1657
- load, YWakeUpSchedule 1695
- load, YWatchdog 1736
- load, YWireless 1776
- loadCalibrationPoints, YAccelerometer 63
- loadCalibrationPoints, YAltitude 103
- loadCalibrationPoints, YCarbonDioxide 182
- loadCalibrationPoints, YCompass 251
- loadCalibrationPoints, YCurrent 290
- loadCalibrationPoints, YGenericSensor 572
- loadCalibrationPoints, YGyro 626
- loadCalibrationPoints, YHumidity 692
- loadCalibrationPoints, YLightSensor 760
- loadCalibrationPoints, YMagnetometer 803
- loadCalibrationPoints, YPower 1016
- loadCalibrationPoints, YPressure 1056
- loadCalibrationPoints, YPwmInput 1102
- loadCalibrationPoints, YQt 1204
- loadCalibrationPoints, YSensor 1342
- loadCalibrationPoints, YTemperature 1474
- loadCalibrationPoints, YTilt 1514
- loadCalibrationPoints, YVoc 1553
- loadCalibrationPoints, YVoltage 1592
- loadMore, YDataSet 348

M

- Magnetometer 773
- Mesurée 815
- Mise 336
- modbusReadBits, YSerialPort 1380
- modbusReadInputBits, YSerialPort 1381
- modbusReadInputRegisters, YSerialPort 1382
- modbusReadRegisters, YSerialPort 1383
- modbusWriteAndReadRegisters, YSerialPort

- 1384
- modbusWriteBit, YSerialPort 1385
- modbusWriteBits, YSerialPort 1386
- modbusWriteRegister, YSerialPort 1387
- modbusWriteRegisters, YSerialPort 1388
- Module 6, 821
- more3DCalibration, YRefFrame 1269
- Motor 865
- move, YServo 1434
- moveTo, YDisplayLayer 475

N

- Network 906
- newSequence, YDisplay 439
- nextAccelerometer, YAccelerometer 64
- nextAltitude, YAltitude 104
- nextAnButton, YAnButton 145
- nextCarbonDioxide, YCarbonDioxide 183
- nextColorLed, YColorLed 214
- nextCompass, YCompass 252
- nextCurrent, YCurrent 291
- nextDataLogger, YDataLogger 327
- nextDigitalIO, YDigitalIO 393
- nextDisplay, YDisplay 440
- nextDualPower, YDualPower 507
- nextFiles, YFiles 533
- nextGenericSensor, YGenericSensor 573
- nextGyro, YGyro 627
- nextHubPort, YHubPort 659
- nextHumidity, YHumidity 693
- nextLed, YLed 723
- nextLightSensor, YLightSensor 761
- nextMagnetometer, YMagnetometer 804
- nextModule, YModule 851
- nextMotor, YMotor 893
- nextNetwork, YNetwork 943
- nextOsControl, YOsControl 980
- nextPower, YPower 1017
- nextPressure, YPressure 1057
- nextPwmInput, YPwmInput 1103
- nextPwmOutput, YPwmOutput 1141
- nextPwmPowerSource, YPwmPowerSource 1171
- nextQt, YQt 1205
- nextRealTimeClock, YRealTimeClock 1236
- nextRefFrame, YRefFrame 1270
- nextRelay, YRelay 1304
- nextSensor, YSensor 1343
- nextSerialPort, YSerialPort 1389
- nextServo, YServo 1435
- nextTemperature, YTemperature 1475
- nextTilt, YTilt 1515
- nextVoc, YVoc 1554
- nextVoltage, YVoltage 1593
- nextVSource, YVSource 1628
- nextWakeUpMonitor, YWakeUpMonitor 1658
- nextWakeUpSchedule, YWakeUpSchedule 1696
- nextWatchdog, YWatchdog 1737
- nextWireless, YWireless 1777

O

Objets 456

P

pauseSequence, YDisplay 441
ping, YNetwork 944
playSequence, YDisplay 442
Port 640
Power 986
PreregisterHub, YAPI 22
Pressure 1029
Projet 3
pulse, YDigitalIO 394
pulse, YRelay 1305
pulse, YVSource 1629
pulse, YWatchdog 1738
pulseDurationMove, YPwmOutput 1142
PwmInput 1068
PwmPowerSource 1154

Q

Quaternion 1177
queryLine, YSerialPort 1390
queryMODBUS, YSerialPort 1391

R

read_seek, YSerialPort 1396
readHex, YSerialPort 1392
readLine, YSerialPort 1393
readMessages, YSerialPort 1394
readStr, YSerialPort 1395
Real 1216
reboot, YModule 852
Reference 12
Référentiel 1243
registerAnglesCallback, YGyro 628
RegisterDeviceArrivalCallback, YAPI 23
RegisterDeviceRemovalCallback, YAPI 24
RegisterHub, YAPI 25
RegisterHubDiscoveryCallback, YAPI 26
registerLogCallback, YModule 853
RegisterLogFunction, YAPI 27
registerQuaternionCallback, YGyro 629
registerTimedReportCallback, YAccelerometer 65
registerTimedReportCallback, YAltitude 105
registerTimedReportCallback, YCarbonDioxide 184
registerTimedReportCallback, YCompass 253
registerTimedReportCallback, YCurrent 292
registerTimedReportCallback, YGenericSensor 574
registerTimedReportCallback, YGyro 630
registerTimedReportCallback, YHumidity 694
registerTimedReportCallback, YLightSensor 762
registerTimedReportCallback, YMagnetometer 805

registerTimedReportCallback, YPower 1018
registerTimedReportCallback, YPressure 1058
registerTimedReportCallback, YPwmInput 1104
registerTimedReportCallback, YQt 1206
registerTimedReportCallback, YSensor 1344
registerTimedReportCallback, YTemperature 1476
registerTimedReportCallback, YTilt 1516
registerTimedReportCallback, YVoc 1555
registerTimedReportCallback, YVoltage 1594
registerValueCallback, YAccelerometer 66
registerValueCallback, YAltitude 106
registerValueCallback, YAnButton 146
registerValueCallback, YCarbonDioxide 185
registerValueCallback, YColorLed 215
registerValueCallback, YCompass 254
registerValueCallback, YCurrent 293
registerValueCallback, YDataLogger 328
registerValueCallback, YDigitalIO 395
registerValueCallback, YDisplay 443
registerValueCallback, YDualPower 508
registerValueCallback, YFiles 534
registerValueCallback, YGenericSensor 575
registerValueCallback, YGyro 631
registerValueCallback, YHubPort 660
registerValueCallback, YHumidity 695
registerValueCallback, YLed 724
registerValueCallback, YLightSensor 763
registerValueCallback, YMagnetometer 806
registerValueCallback, YMotor 894
registerValueCallback, YNetwork 945
registerValueCallback, YOsControl 981
registerValueCallback, YPower 1019
registerValueCallback, YPressure 1059
registerValueCallback, YPwmInput 1105
registerValueCallback, YPwmOutput 1143
registerValueCallback, YPwmPowerSource 1172
registerValueCallback, YQt 1207
registerValueCallback, YRealTimeClock 1237
registerValueCallback, YRefFrame 1271
registerValueCallback, YRelay 1306
registerValueCallback, YSensor 1345
registerValueCallback, YSerialPort 1397
registerValueCallback, YServo 1436
registerValueCallback, YTemperature 1477
registerValueCallback, YTilt 1517
registerValueCallback, YVoc 1556
registerValueCallback, YVoltage 1595
registerValueCallback, YVSource 1630
registerValueCallback, YWakeUpMonitor 1659
registerValueCallback, YWakeUpSchedule 1697
registerValueCallback, YWatchdog 1739
registerValueCallback, YWireless 1778
Relay 1279
remove, YFiles 535
reset, YDisplayLayer 476
reset, YPower 1020
reset, YSerialPort 1398
resetAll, YDisplay 444

resetCounter, YAnButton 147
resetCounter, YPwmInput 1106
resetSleepCountDown, YWakeUpMonitor 1660
resetStatus, YMotor 895
resetWatchdog, YWatchdog 1740
revertFromFlash, YModule 854
rgbMove, YColorLed 216

S

save3DCalibration, YRefFrame 1272
saveSequence, YDisplay 445
saveToFlash, YModule 855
selectColorPen, YDisplayLayer 477
selectEraser, YDisplayLayer 478
selectFont, YDisplayLayer 479
selectGrayPen, YDisplayLayer 480
Senseur 1315
Séquence 336, 338, 350
SerialPort 1354
Servo 1411
set_adminPassword, YNetwork 946
set_allSettings, YModule 856
set_analogCalibration, YAnButton 148
set_autoStart, YDataLogger 329
set_autoStart, YWatchdog 1741
set_beacon, YModule 857
set_beaconDriven, YDataLogger 330
set_bearing, YRefFrame 1273
set_bitDirection, YDigitalIO 396
set_bitOpenDrain, YDigitalIO 397
set_bitPolarity, YDigitalIO 398
set_bitState, YDigitalIO 399
set_blinking, YLed 725
set_brakingForce, YMotor 896
set_brightness, YDisplay 446
set_calibrationMax, YAnButton 149
set_calibrationMin, YAnButton 150
set_callbackCredentials, YNetwork 947
set_callbackEncoding, YNetwork 948
set_callbackMaxDelay, YNetwork 949
set_callbackMethod, YNetwork 950
set_callbackMinDelay, YNetwork 951
set_callbackUrl, YNetwork 952
set_currentValue, YAltitude 107
set_cutOffVoltage, YMotor 897
set_discoverable, YNetwork 953
set_drivingForce, YMotor 898
set_dutyCycle, YPwmOutput 1144
set_dutyCycleAtPowerOn, YPwmOutput 1145
set_enabled, YDisplay 447
set_enabled, YHubPort 661
set_enabled, YPwmOutput 1146
set_enabled, YServo 1437
set_enabledAtPowerOn, YPwmOutput 1147
set_enabledAtPowerOn, YServo 1438
set_failSafeTimeout, YMotor 899
set_frequency, YMotor 900
set_frequency, YPwmOutput 1148
set_highestValue, YAccelerometer 67
set_highestValue, YAltitude 108
set_highestValue, YCarbonDioxide 186
set_highestValue, YCompass 255
set_highestValue, YCurrent 294
set_highestValue, YGenericSensor 576
set_highestValue, YGyro 632
set_highestValue, YHumidity 696
set_highestValue, YLightSensor 764
set_highestValue, YMagnetometer 807
set_highestValue, YPower 1021
set_highestValue, YPressure 1060
set_highestValue, YPwmInput 1107
set_highestValue, YQt 1208
set_highestValue, YSensor 1346
set_highestValue, YTemperature 1478
set_highestValue, YTilt 1518
set_highestValue, YVoc 1557
set_highestValue, YVoltage 1596
set_hours, YWakeUpSchedule 1698
set_hslColor, YColorLed 217
set_logFrequency, YAccelerometer 68
set_logFrequency, YAltitude 109
set_logFrequency, YCarbonDioxide 187
set_logFrequency, YCompass 256
set_logFrequency, YCurrent 295
set_logFrequency, YGenericSensor 577
set_logFrequency, YGyro 633
set_logFrequency, YHumidity 697
set_logFrequency, YLightSensor 765
set_logFrequency, YMagnetometer 808
set_logFrequency, YPower 1022
set_logFrequency, YPressure 1061
set_logFrequency, YPwmInput 1108
set_logFrequency, YQt 1209
set_logFrequency, YSensor 1347
set_logFrequency, YTemperature 1479
set_logFrequency, YTilt 1519
set_logFrequency, YVoc 1558
set_logFrequency, YVoltage 1597
set_logicalName, YAccelerometer 69
set_logicalName, YAltitude 110
set_logicalName, YAnButton 151
set_logicalName, YCarbonDioxide 188
set_logicalName, YColorLed 218
set_logicalName, YCompass 257
set_logicalName, YCurrent 296
set_logicalName, YDataLogger 331
set_logicalName, YDigitalIO 400
set_logicalName, YDisplay 448
set_logicalName, YDualPower 509
set_logicalName, YFiles 536
set_logicalName, YGenericSensor 578
set_logicalName, YGyro 634
set_logicalName, YHubPort 662
set_logicalName, YHumidity 698
set_logicalName, YLed 726
set_logicalName, YLightSensor 766
set_logicalName, YMagnetometer 809
set_logicalName, YModule 858

set_logicalName, YMotor 901
 set_logicalName, YNetwork 954
 set_logicalName, YOsControl 982
 set_logicalName, YPower 1023
 set_logicalName, YPressure 1062
 set_logicalName, YPwmInput 1109
 set_logicalName, YPwmOutput 1149
 set_logicalName, YPwmPowerSource 1173
 set_logicalName, YQt 1210
 set_logicalName, YRealTimeClock 1238
 set_logicalName, YRefFrame 1274
 set_logicalName, YRelay 1307
 set_logicalName, YSensor 1348
 set_logicalName, YSerialPort 1400
 set_logicalName, YServo 1439
 set_logicalName, YTemperature 1480
 set_logicalName, YTilt 1520
 set_logicalName, YVoc 1559
 set_logicalName, YVoltage 1598
 set_logicalName, YVSource 1631
 set_logicalName, YWakeUpMonitor 1661
 set_logicalName, YWakeUpSchedule 1699
 set_logicalName, YWatchdog 1742
 set_logicalName, YWireless 1779
 set_lowestValue, YAccelerometer 70
 set_lowestValue, YAltitude 111
 set_lowestValue, YCarbonDioxide 189
 set_lowestValue, YCompass 258
 set_lowestValue, YCurrent 297
 set_lowestValue, YGenericSensor 579
 set_lowestValue, YGyro 635
 set_lowestValue, YHumidity 699
 set_lowestValue, YLightSensor 767
 set_lowestValue, YMagnetometer 810
 set_lowestValue, YPower 1024
 set_lowestValue, YPressure 1063
 set_lowestValue, YPwmInput 1110
 set_lowestValue, YQt 1211
 set_lowestValue, YSensor 1349
 set_lowestValue, YTemperature 1481
 set_lowestValue, YTilt 1521
 set_lowestValue, YVoc 1560
 set_lowestValue, YVoltage 1599
 set_luminosity, YLed 727
 set_luminosity, YModule 859
 set_maxTimeOnStateA, YRelay 1308
 set_maxTimeOnStateA, YWatchdog 1743
 set_maxTimeOnStateB, YRelay 1309
 set_maxTimeOnStateB, YWatchdog 1744
 set_measureType, YLightSensor 768
 set_minutes, YWakeUpSchedule 1700
 set_minutesA, YWakeUpSchedule 1701
 set_minutesB, YWakeUpSchedule 1702
 set_monthDays, YWakeUpSchedule 1703
 set_months, YWakeUpSchedule 1704
 set_mountPosition, YRefFrame 1275
 set_neutral, YServo 1440
 set_nextWakeUp, YWakeUpMonitor 1662
 set_orientation, YDisplay 449
 set_output, YRelay 1310
 set_output, YWatchdog 1745
 set_outputVoltage, YDigitalIO 401
 set_overCurrentLimit, YMotor 902
 set_period, YPwmOutput 1150
 set_portDirection, YDigitalIO 402
 set_portOpenDrain, YDigitalIO 403
 set_portPolarity, YDigitalIO 404
 set_portState, YDigitalIO 405
 set_position, YServo 1441
 set_positionAtPowerOn, YServo 1442
 set_power, YLed 728
 set_powerControl, YDualPower 510
 set_powerDuration, YWakeUpMonitor 1663
 set_powerMode, YPwmPowerSource 1174
 set_primaryDNS, YNetwork 955
 set_protocol, YSerialPort 1401
 set_pulseDuration, YPwmOutput 1151
 set_pwmReportMode, YPwmInput 1111
 set_qnh, YAltitude 112
 set_range, YServo 1443
 set_recording, YDataLogger 332
 set_reportFrequency, YAccelerometer 71
 set_reportFrequency, YAltitude 113
 set_reportFrequency, YCarbonDioxide 190
 set_reportFrequency, YCompass 259
 set_reportFrequency, YCurrent 298
 set_reportFrequency, YGenericSensor 580
 set_reportFrequency, YGyro 636
 set_reportFrequency, YHumidity 700
 set_reportFrequency, YLightSensor 769
 set_reportFrequency, YMagnetometer 811
 set_reportFrequency, YPower 1025
 set_reportFrequency, YPressure 1064
 set_reportFrequency, YPwmInput 1112
 set_reportFrequency, YQt 1212
 set_reportFrequency, YSensor 1350
 set_reportFrequency, YTemperature 1482
 set_reportFrequency, YTilt 1522
 set_reportFrequency, YVoc 1561
 set_reportFrequency, YVoltage 1600
 set_resolution, YAccelerometer 72
 set_resolution, YAltitude 114
 set_resolution, YCarbonDioxide 191
 set_resolution, YCompass 260
 set_resolution, YCurrent 299
 set_resolution, YGenericSensor 581
 set_resolution, YGyro 637
 set_resolution, YHumidity 701
 set_resolution, YLightSensor 770
 set_resolution, YMagnetometer 812
 set_resolution, YPower 1026
 set_resolution, YPressure 1065
 set_resolution, YPwmInput 1113
 set_resolution, YQt 1213
 set_resolution, YSensor 1351
 set_resolution, YTemperature 1483
 set_resolution, YTilt 1523
 set_resolution, YVoc 1562

set_resolution, YVoltage 1601
set_rgbColor, YColorLed 219
set_rgbColorAtPowerOn, YColorLed 220
set_RTS, YSerialPort 1399
set_running, YWatchdog 1746
set_secondaryDNS, YNetwork 956
set_sensitivity, YAnButton 152
set_sensorType, YTemperature 1484
set_serialMode, YSerialPort 1402
set_signalBias, YGenericSensor 582
set_signalRange, YGenericSensor 583
set_sleepCountdown, YWakeUpMonitor 1664
set_starterTime, YMotor 903
set_startupSeq, YDisplay 450
set_state, YRelay 1311
set_state, YWatchdog 1747
set_stateAtPowerOn, YRelay 1312
set_stateAtPowerOn, YWatchdog 1748
set_timeUTC, YDataLogger 333
set_triggerDelay, YWatchdog 1749
set_triggerDuration, YWatchdog 1750
set_unit, YGenericSensor 584
set_unixTime, YRealTimeClock 1239
set_userData, YAccelerometer 73
set_userData, YAltitude 115
set_userData, YAnButton 153
set_userData, YCarbonDioxide 192
set_userData, YColorLed 221
set_userData, YCompass 261
set_userData, YCurrent 300
set_userData, YDataLogger 334
set_userData, YDigitalIO 406
set_userData, YDisplay 451
set_userData, YDualPower 511
set_userData, YFiles 537
set_userData, YGenericSensor 585
set_userData, YGyro 638
set_userData, YHubPort 663
set_userData, YHumidity 702
set_userData, YLed 729
set_userData, YLightSensor 771
set_userData, YMagnetometer 813
set_userData, YModule 860
set_userData, YMotor 904
set_userData, YNetwork 957
set_userData, YOsControl 983
set_userData, YPower 1027
set_userData, YPressure 1066
set_userData, YPwmInput 1114
set_userData, YPwmOutput 1152
set_userData, YPwmPowerSource 1175
set_userData, YQt 1214
set_userData, YRealTimeClock 1240
set_userData, YRefFrame 1276
set_userData, YRelay 1313
set_userData, YSensor 1352
set_userData, YSerialPort 1403
set_userData, YServo 1444
set_userData, YTemperature 1485

set_userData, YTilt 1524
set_userData, YVoc 1563
set_userData, YVoltage 1602
set_userData, YVSource 1632
set_userData, YWakeUpMonitor 1665
set_userData, YWakeUpSchedule 1705
set_userData, YWatchdog 1751
set_userData, YWireless 1780
set_userPassword, YNetwork 958
set_userVar, YModule 861
set_utcOffset, YRealTimeClock 1241
set_valueRange, YGenericSensor 586
set_voltage, YVSource 1633
set_weekDays, YWakeUpSchedule 1706
set_wwwWatchdogDelay, YNetwork 959
setAntialiasingMode, YDisplayLayer 481
setConsoleBackground, YDisplayLayer 482
setConsoleMargins, YDisplayLayer 483
setConsoleWordWrap, YDisplayLayer 484
setLayerPosition, YDisplayLayer 485
shutdown, YOsControl 984
Sleep, YAPI 28
sleep, YWakeUpMonitor 1666
sleepFor, YWakeUpMonitor 1667
sleepUntil, YWakeUpMonitor 1668
softAPNetwork, YWireless 1781
Source 1604
start3DCalibration, YRefFrame 1277
stopSequence, YDisplay 452
swapLayerContent, YDisplay 453

T

Temperature 1446
Temps 1216
Tension 1604
Tilt 1487
toggle_bitState, YDigitalIO 407
triggerFirmwareUpdate, YModule 862
TriggerHubDiscovery, YAPI 29
Type 1315

U

unhide, YDisplayLayer 486
UnregisterHub, YAPI 30
UpdateDeviceList, YAPI 31
updateFirmware, YModule 863
upload, YDisplay 454
upload, YFiles 538
useDHCP, YNetwork 960
useStaticIP, YNetwork 961

V

Valeur 815
Visual 3
Voltage 1565
voltageMove, YVSource 1634

W

wakeUp, YWakeUpMonitor 1669
WakeUpMonitor 1636
WakeUpSchedule 1671
Watchdog 1708
Wireless 1753
writeArray, YSerialPort 1404
writeBin, YSerialPort 1405
writeHex, YSerialPort 1406
writeLine, YSerialPort 1407
writeMODBUS, YSerialPort 1408
writeStr, YSerialPort 1409

Y

YAccelerometer 35-73
YAltitude 77-115
YAnButton 119-153
YAPI 14-31
YCarbonDioxide 157-192
yCheckLogicalName 14
YColorLed 195-221
YCompass 225-261
YCurrent 265-300
YDataLogger 304-334
YDataRun 336
YDataSet 339-348
YDataStream 351-363
YDigitalIO 367-407
yDisableExceptions 15
YDisplay 411-454
YDisplayLayer 457-486
YDualPower 489-511
yEnableExceptions 16
YFiles 514-538
yFindAccelerometer 35
yFindAltitude 77
yFindAnButton 119
yFindCarbonDioxide 157
yFindColorLed 195
yFindCompass 225
yFindCurrent 265
yFindDataLogger 304
yFindDigitalIO 367
yFindDisplay 411
yFindDualPower 489
yFindFiles 514
yFindGenericSensor 542
yFindGyro 591
yFindHubPort 641
yFindHumidity 667
yFindLed 705
yFindLightSensor 733
yFindMagnetometer 775
yFindModule 823
yFindMotor 867
yFindNetwork 909
yFindOsControl 964
yFindPower 988

yFindPressure 1031
yFindPwmInput 1070
yFindPwmOutput 1118
yFindPwmPowerSource 1155
yFindQt 1179
yFindRealTimeClock 1217
yFindRefFrame 1245
yFindRelay 1281
yFindSensor 1317
yFindSerialPort 1357
yFindServo 1413
yFindTemperature 1448
yFindTilt 1489
yFindVoc 1528
yFindVoltage 1567
yFindVSource 1605
yFindWakeUpMonitor 1638
yFindWakeUpSchedule 1673
yFindWatchdog 1710
yFindWireless 1754
yFirstAccelerometer 36
yFirstAltitude 78
yFirstAnButton 120
yFirstCarbonDioxide 158
yFirstColorLed 196
yFirstCompass 226
yFirstCurrent 266
yFirstDataLogger 305
yFirstDigitalIO 368
yFirstDisplay 412
yFirstDualPower 490
yFirstFiles 515
yFirstGenericSensor 543
yFirstGyro 592
yFirstHubPort 642
yFirstHumidity 668
yFirstLed 706
yFirstLightSensor 734
yFirstMagnetometer 776
yFirstModule 824
yFirstMotor 868
yFirstNetwork 910
yFirstOsControl 965
yFirstPower 989
yFirstPressure 1032
yFirstPwmInput 1071
yFirstPwmOutput 1119
yFirstPwmPowerSource 1156
yFirstQt 1180
yFirstRealTimeClock 1218
yFirstRefFrame 1246
yFirstRelay 1282
yFirstSensor 1318
yFirstSerialPort 1358
yFirstServo 1414
yFirstTemperature 1449
yFirstTilt 1490
yFirstVoc 1529
yFirstVoltage 1568

yFirstVSource 1606
yFirstWakeUpMonitor 1639
yFirstWakeUpSchedule 1674
yFirstWatchdog 1711
yFirstWireless 1755
yFreeAPI 17
YGenericSensor 542-587
yGetAPIVersion 18
yGetTickCount 19
YGyro 591-638
yHandleEvents 20
YHubPort 641-663
YHumidity 667-702
yInitAPI 21
YLed 705-729
YLightSensor 733-771
YMagnetometer 775-813
YMeasure 815-819
YModule 823-863
YMotor 867-904
YNetwork 909-961
Yocto-Demo 3
Yocto-hub 640
YOsControl 964-984
YPower 988-1027
yPreregisterHub 22
YPressure 1031-1066
YPwmInput 1070-1114
YPwmOutput 1118-1152

YPwmPowerSource 1155-1175
YQt 1179-1214
YRealTimeClock 1217-1241
YRefFrame 1245-1277
yRegisterDeviceArrivalCallback 23
yRegisterDeviceRemovalCallback 24
yRegisterHub 25
yRegisterHubDiscoveryCallback 26
yRegisterLogFunction 27
YRelay 1281-1313
YSensor 1317-1352
YSerialPort 1357-1409
YServo 1413-1444
ySleep 28
YTemperature 1448-1485
YTilt 1489-1524
yTriggerHubDiscovery 29
yUnregisterHub 30
yUpdateDeviceList 31
YVoc 1528-1563
YVoltage 1567-1602
YVSource 1605-1634
YWakeUpMonitor 1638-1669
YWakeUpSchedule 1673-1706
YWatchdog 1710-1751
YWireless 1754-1781

Z

zeroAdjust, YGenericSensor 587