

YoctoHub-GSM-3G-NA

Mode d'emploi

Table des matières

1. Introduction	1
1.1. Accessoires optionnels	2
2. Présentation	5
2.1. Les éléments du YoctoHub-GSM-3G-NA	5
3. Premiers pas	9
3.1. Configuration manuelle	9
3.2. Fenêtre d'état du hub	12
3.3. Configuration automatisée	13
3.4. Connexions	14
4. Montage	17
4.1. Fixation	17
4.2. Fixation d'un sous-module	18
5. Interactions avec l'extérieur	19
5.1. Configuration	19
5.2. Emoncms	20
5.3. Valarm.net	21
5.5. InfluxDB	21
5.6. PRTG	21
5.7. MQTT	21
5.8. Yocto-API callback	21
5.9. User defined callback	22
6. Programmation	25
6.1. Accès aux modules connectés	25
6.2. Contrôle du YoctoHub-GSM-3G-NA	25
7. Mise en sommeil	27
7.1. Configuration manuelle du système de réveil	27
7.2. Paramétrage du système de réveil par logiciel	28

8. Référence de l'API de haut niveau	31
8.1. La classe <i>YHubPort</i>	32
8.2. La classe <i>YCellular</i>	80
8.3. La classe <i>YNetwork</i>	158
8.4. La classe <i>YFiles</i>	271
8.5. La classe <i>YRealTimeClock</i>	323
8.6. La classe <i>YWakeUpMonitor</i>	372
8.7. La classe <i>YWakeUpSchedule</i>	430
9. Problèmes courants	495
9.1. Par où commencer ?	495
9.2. Linux et USB	495
9.3. Plateformes ARM: HF et EL	496
9.4. Les exemples de programmation n'ont pas l'air de marcher	496
9.5. Module alimenté mais invisible pour l'OS	496
9.6. Another process named xxx is already using yAPI	496
9.7. Déconnexions, comportement erratique	497
9.8. Impossible de contacter les sous-devices par USB	497
9.9. Module endommagé	497
10. Caractéristiques	499

1. Introduction

Le YoctoHub-GSM-3G-NA est un module électronique de 60x58mm qui permet de contrôler d'autres modules Yoctopuce à travers une connection cellulaire de type GSM 3G (UMTS et HSPA). Le module radio supporte les deux bandes de fréquences GSM 850Mhz et 1900Mhz utilisés en Amérique du Nord, dans les Caraïbes et l'Amérique Latine¹

Le YoctoHub-GSM-3G-NA

Le YoctoHub-GSM-3G-NA a été conçu pour être déployé facilement et ne pas demander de maintenance particulière. Contrairement à un mini-PC, il n'utilise pas un système d'exploitation complexe. Les réglages peuvent être effectués manuellement ou de manière automatisée, par USB. Il convient de ce fait beaucoup mieux à une industrialisation qu'un mini-PC. En revanche, il ne permet pas l'exécution de programmes supplémentaires écrits par l'utilisateur.

Le YoctoHub-GSM-3G-NA n'est pas un hub USB standard avec accès réseau. Bien qu'utilisant du câblage USB, ses ports descendants utilisent un protocole propriétaire, plus simple qu'USB. Il n'est par conséquent pas possible de contrôler, ni même d'alimenter, des périphériques USB standards avec un YoctoHub-GSM-3G-NA.

Yoctopuce vous remercie d'avoir fait l'acquisition de ce YoctoHub-GSM-3G-NA et espère sincèrement qu'il vous donnera entière satisfaction. Les ingénieurs Yoctopuce se sont donnés beaucoup de mal pour que votre YoctoHub-GSM-3G-NA soit facile à installer n'importe où et soit facile utiliser en toutes circonstances. Néanmoins, si ce module venait à vous décevoir, n'hésitez pas à contacter le support Yoctopuce².

¹ Pour une liste détaillée des bandes de fréquence supportées par pays, consultez la page Wikipedia http://en.wikipedia.org/wiki/GSM_frequency_bands.

² support@yoctopuce.com

1.1. Accessoires optionnels

Il existe un certain nombre d'accessoires qui vous aideront à tirer le meilleur parti de votre YoctoHub-GSM-3G-NA.

Vis et entretoises

Pour fixer le module YoctoHub-GSM-3G-NA à un support, vous pouvez placer des petites vis de 3mm avec une tête de 8mm au maximum dans les trous prévus ad-hoc. Il est conseillé de les visser dans des entretoises filetées, que vous pourrez fixer sur le support. Vous trouverez plus de détail à ce sujet dans le chapitre concernant le montage et la connectique. Micro-hub USB

Câble USB MicroB-MicroB

Les ports descendant du YoctoHub-GSM-3G-NA sont au format micro-B, tous les produits Yoctopuce sont équipés de connecteur micro-B. Cela signifie que vous aurez besoin d'un câble se terminaux par une prise Micro-B à chaque extrémité. Ces câbles ne sont pas très répandus dans le commerce, mais vous pourrez en trouver sur le magasin en ligne de Yoctopuce³.

Connecteur au pas 1.27mm

L'utilisation de câbles USB pour connecter les sous modules est très pratique, mais cela reste une solution assez volumineuse. Sur le PCB du YoctoHub-GSM-3G-NA, vous trouverez à proximité de chaque connecteur USB une empreinte permettant de souder un connecteur au pas 1.27 ou 1.25mm. Ce qui permet d'interconnecter les modules avec un câblage beaucoup compact. Ce genre de connecteur est très standard, et peut être acheté dans à peu près n'importe quel magasin d'électronique. Yoctopuce commercialise une ensemble connecteur + câble de 11cm sous la référence 1.27-1.27-11.

YoctoHub-Shield

Le YoctoHub-GSM-3G-NA dispose de trois ports permettant de brancher trois sous-modules. Il est possible d'augmenter significativement cette capacité en utiliser des extension nommées *YoctoHub-Shield*. Chacun de ces shields ajoute quatre ports supplémentaires, et il est possible d'en chainer jusqu'à dix. Consulter la documentation du YoctoHub-Shield pour plus de détails.

Le YoctoHub-Shield ajoute des ports à votre YoctoHub-GSM-3G-NA.

³ USB-OTG-MicroB-MicroB-20 et USB-OTG-MicroB-MicroB-100

Boîtier

Votre YoctoHub-GSM-3G-NA a été conçu pour pouvoir être installé tel quel dans votre projet. Néanmoins Yoctopuce commercialise des boîtiers spécialement conçus pour les modules Yoctopuce. Vous trouverez plus d'informations à propos de ces boîtiers sur le site de Yoctopuce. Le boîtier recommandé pour votre YoctoHub-GSM-3G-NA est le modèle YoctoBox-HubWlan-Transp.

Votre YoctoHub-GSM-3G-NA peut être installé dans un boîtier.

2. Présentation

- | | |
|--|--|
| 1: Yocto-bouton | 10: Neutralisation de la mise en sommeil |
| 2: Port USB de contrôle + alimentation | 11: Connexion dorsale |
| 3: Yocto-Led | 12: Port descendant 1 |
| 4: Indicateur de sur-consommation | 13: Indicateur port descendant 1 |
| 5: Indicateur de transfert réseau | 14: Port descendant 2 |
| 6: Touche réveil | 15: Indicateur port descendant 2 |
| 7: Touche mise en sommeil | 16: Port descendant 3 |
| 8: Support pour carte SIM (dessous) | 17: Indicateur port descendant 3 |
| 9: Connecteur d'antenne | |

2.1. Les éléments du YoctoHub-GSM-3G-NA

Le numéro de série

Chaque Yocto-module a un numéro de série unique attribué en usine, pour les modules YoctoHub-GSM-3G-NA ce numéro commence par YHUBGSM4. Le module peut être piloté par logiciel en utilisant ce numéro de série. Ce numéro de série ne peut pas être changé.

Le nom logique

Le nom logique est similaire au numéro de série, c'est une chaîne de caractères sensée être unique qui permet référencer le module par logiciel. Cependant, contrairement au numéro de série, le nom logique peut être modifié à volonté. L'intérêt est de pouvoir fabriquer plusieurs exemplaires du même projet sans avoir à modifier le logiciel de pilotage. Il suffit de programmer les mêmes noms logiques dans chaque exemplaire. Attention, le comportement d'un projet devient imprévisible s'il contient plusieurs modules avec le même nom logique et que le logiciel de pilotage essaye d'accéder à l'un de ces modules à l'aide de son nom logique. A leur sortie d'usine, les modules n'ont pas de nom logique assigné, c'est à vous de le définir.

Le Yocto-bouton

Le Yocto-bouton a deux fonctions. Premièrement, il permet d'activer la Yocto-balise (voir la Yocto-Led ci-dessous). Deuxièmement, si vous branchez un Yocto-module en maintenant ce bouton appuyé, il vous sera possible de reprogrammer son firmware avec une nouvelle version. Notez qu'il existe une méthode plus simple pour mettre à jour le firmware depuis l'interface utilisateur, mais cette méthode-là peut fonctionner même lorsque le firmware chargé sur le module est incomplet ou corrompu.

La Yocto-Led

En temps normal, la Yocto-Led sert à indiquer le bon fonctionnement du module: elle émet alors une faible lumière bleue qui varie lentement mimant ainsi une respiration. La Yocto-Led cesse de respirer lorsque le module ne communique plus, par exemple s'il est alimenté par un hub sans connexion avec un ordinateur allumé.

Lorsque vous appuyez sur le Yocto-bouton, la Led passe en mode Yocto-balise: elle se met alors à clignoter plus vite et beaucoup plus fort, dans le but de permettre une localisation facile d'un module lorsqu'en a plusieurs identiques. Il est en effet possible de déclencher la Yocto-balise par logiciel, tout comme il est possible de détecter par logiciel une Yocto-balise allumée.

La Yocto-Led a une troisième fonctionnalité moins plaisante: lorsque le logiciel interne qui contrôle le module rencontre une erreur fatale, elle se met à clignoter SOS en morse¹. Dans ce cas, débranchez puis re-branchez le module. Si le problème venait à se reproduire, vérifiez que le module contient bien la dernière version du firmware et, dans l'affirmative, contactez le support Yoctopuce².

Le connecteur de contrôle et d'alimentation (Power / Control port)

Ce connecteur permet d'alimenter le YoctoHub-GSM-3G-NA et les modules qui lui sont connectés à l'aide d'un simple chargeur USB. Ce connecteur permet aussi de prendre le contrôle du YoctoHub-GSM-3G-NA par USB, exactement comme on pourrait le faire avec un module Yoctopuce classique. C'est particulièrement utile lorsque que l'on désire configurer le YoctoHub-GSM-3G-NA sans connaître son adresse IP.

Les ports descendants

Vous pouvez connecter jusqu'à trois modules Yoctopuce sur ces ports. Ils seront alors accessibles comme s'ils étaient branchés à un ordinateur faisant tourner un VirtualHub. Attention, le protocole entre le YoctoHub-GSM-3G-NA et le module Yoctopuce n'est pas de l'USB mais un protocole propriétaire plus léger. De ce fait le YoctoHub-GSM-3G-NA ne peut pas gérer des périphériques autres que des modules Yoctopuce. Un hub USB standard ne fonctionnera pas non plus³. Si vous désirez brancher plus de trois modules Yoctopuce, utilisez le connecteur dorsal pour y connecter un ou plusieurs YoctoHub-Shield⁴.

Attention, les connecteurs USB du YoctoHub-GSM-3G-NA sont simplement soudés en surface et peuvent être arrachés si la prise USB venait à faire fortement levier. Si les pistes sont restées en place, le connecteur peut être resoudé à l'aide d'un bon fer et de flux. Alternativement, vous pouvez

¹ court-court-court long-long-long court-court-court

² support@yoctopuce.com

³ Le Micro-USB-Hub fabriqué par Yoctopuce est un hub USB standard et ne fonctionnera pas avec le YoctoHub-GSM-3G-NA.

⁴ www.yoctopuce.com/FR/products/yoctohub-shield

souder un fil USB directement dans les trous espacés de 1.27mm prévus à cet effet, près du connecteur.

Le support pour la carte SIM

Pour vous connecter à un réseau cellulaire GSM, vous devrez insérer dans votre YoctoHub-GSM-3G-NA une carte SIM autorisant la connexion au réseau cellulaire, associée à un abonnement permettant le transfert de données. Le support à carte SIM est prévu pour le format mini-SIM le plus standard, aussi appelé 2FF. Il existe des adaptateurs permettant l'utilisation des Micro-SIM ou Nano-SIM, ces adaptateurs peuvent être achetés dans n'importe quel magasin de téléphone portable. avec le YoctoHub-GSM-3G-NA. Le support SIM est de type *push-push*: pressez pour insérer la SIM jusqu'à ce qu'elle soit en position et produise un petit clic. Re-pressez une deuxième fois pour éjecter la SIM de son support.

Vous devez insérer la carte SIM avec les contacts métalliques contre le circuit imprimé.

Sens d'insertion de la carte SIM dans le YoctoHub-GSM-3G-NA.

Le connecteur d'antenne

Le YoctoHub-GSM-3G-NA dispose d'un connecteur d'antenne coaxial ultra miniature (UFL). Prenez grand soin du connecteur UFL, il est fragile et n'est pas conçu pour supporter beaucoup de cycles de connexion/déconnexion. Le YoctoHub-GSM-3G-NA est livré en standard avec un petit câble UFL vers SMA femelle⁵ et une antenne correspondante SMA mâle⁶. Vous pouvez utiliser une autre antenne de votre choix, pour autant qu'elle soit conçue pour la gamme de fréquence utilisée dans votre pays pour le GSM et qu'elle ait le bon connecteur. Prenez garde aussi au fait que l'utilisation d'antennes à fort gain peut vous amener à émettre un signal supérieur à la norme autorisée dans votre pays.

⁵ filetage extérieur et tube femelle au centre
⁶ filetage intérieur et pin mâle au centre

Connexion de l'antenne.

Indicateur de sur-consommation

Le YoctoHub-GSM-3G-NA analyse en permanence sa consommation. S'il détecte une consommation globale de plus de 2A suite à une surcharge sur un des ports descendants par exemple, il va automatiquement désactiver tous les ports descendants et allumer l'indicateur de surconsommation. Pour isoler la source du problème, vous pouvez réactiver les ports un à un, en surveillant l'augmentation de la consommation. Alternative, si connaissez la source du problème de sur-consommation et savez l'avoir résolu, vous pouvez redémarrer le YoctoHub-GSM-3G-NA pour réactiver tous les ports.

Notez que l'indicateur de sur-consommation est une mesure de protection qui peut éviter la surchauffe, mais ce n'est pas une garantie de protection contre les court-circuits.

Mise en sommeil

En moyenne, le YoctoHub-GSM-3G-NA consomme environ 0,5 Watt (100mA), auquel il faut ajouter la consommation des modules qui lui sont connectés. Mais il est capable de se mettre en sommeil pour réduire sa consommation d'énergie au strict minimum, et de se réveiller à une heure précise ou lorsqu'un contact extérieur est fermé. Cette fonctionnalité est très utile pour construire des installations de mesure fonctionnant sur batterie. Lorsque que le YoctoHub-GSM-3G-NA est en sommeil, la quasi totalité de l'électronique du module ainsi que les modules Yoctopuce connectés sont hors tension, ce qui réduit sa consommation totale à 75 µW (15 µA).

La mise en sommeil et le réveil peuvent être soit programmés sur base horaire, soit contrôlés par logiciel, soit contrôlés manuellement à l'aide de deux boutons poussoirs présents sur le circuit du YoctoHub-GSM-3G-NA. Vous y trouverez aussi deux paires de contacts qui permettent de dériver ces deux boutons.

Dérivation des boutons de mise en sommeil et de réveil.

Le YoctoHub-GSM-3G-NA dispose d'un interrupteur qui permet de désactiver au niveau hardware la fonctionnalité de mise en sommeil. Cette fonctionnalité est utile en particulier durant les phases de développement/déverminage de votre projet, ainsi que pour effectuer les mises à jour du firmware.

3. Premiers pas

Ce chapitre a pour but de vous aider à connecter et configurer votre YoctoHub-GSM-3G-NA pour la première fois

3.1. Configuration manuelle

Vous pouvez configurer votre YoctoHub-GSM-3G-NA via son port de contrôle USB, en utilisant le *VirtualHub*¹.

Lancez un *VirtualHub* sur votre ordinateur favori et raccordez votre ordinateur au port *power / control port* du YoctoHub-GSM-3G-NA. Vous aurez besoin d'un câble USB A-MicroB.

Configuration: raccordez par USB votre YoctoHub-GSM-3G-NA à un ordinateur

Lancez alors votre browser favori sur l'url de votre *VirtualHub*. Il s'agit généralement <http://127.0.0.1:4444>. Vous obtiendrez la liste des modules Yoctopuce connectés par USB, dont votre YoctoHub-GSM-3G-NA

Serial	Logical Name	Description	Action
VIRTHUB0-1521ca755	VirtualHub		(configure) (view log file)
YHUBGSM4-5C521	YoctoHub-GSM-3G-NA		(configure) (view log file) (beacon)

Liste des modules Yoctopuce raccordés par USB à votre ordinateur, dont votre YoctoHub-GSM-3G-NA

¹ <http://www.yoctopuce.com/FR/virtualhub.php>

Cliquez sur le bouton **configure** correspondant à votre YoctoHub-GSM-3G-NA, votre obtiendrez la fenêtre de configuration du module. Cette fenêtre comporte une section **Network configuration**.

YHUBGSM4-5C521

Edit parameters for device YHUBGSM4-5C521, and click on the Save button.

Serial #	YHUBGSM4-5C521	
Product name:	YoctoHub-GSM-3G-NA	
Firmware:	22960	upgrade
Logical name:	<input type="text"/>	
Luminosity:	 (signal leds only)	

Device functions

Each function of the device has a physical name and a logical name. You can change the logical name using the [rename](#) button.

YHUBGSM4-5C521.cellular /	rename
YHUBGSM4-5C521.files /	rename
User files: 0 file, 3676 KB available	manage files
YHUBGSM4-5C521.hubPort1 /	rename
YHUBGSM4-5C521.hubPort2 /	rename
YHUBGSM4-5C521.hubPort3 /	rename
YHUBGSM4-5C521.network / YHUBGSM4-5C521	rename
YHUBGSM4-5C521.realTimeClock /	rename
YHUBGSM4-5C521.wakeUpMonitor /	rename
YHUBGSM4-5C521.wakeUpSchedule1 /	rename
YHUBGSM4-5C521.wakeUpSchedule2 /	rename

Wake-up Scheduler

Maximum power-on duration:	no limit	edit
Next occurrence of wake-up schedule 1:	Not set	setup
Next occurrence of wake-up schedule 2:	Not set	setup

Network configuration (0- Insert SIM)

GSM settings:	auto-select (not connected)	 edit
Device name:	YHUBGSM4-5C521	edit
IP addressing:	Automatic by DHCP (current IP: 0.0.0.0)	edit
Default HTML page:	<input type="text" value="index.html"/>	▼

Incoming connections

Authentication to read information from the devices:	NO	edit
Authentication to make changes to the devices:	NO	edit

Outgoing callbacks

Callback URL:	edit		
Callback method:	POST	WWW-Form	test now
Delay between callbacks:	min: 3 [s]	max: 600 [s]	
Network downtime to reboot:	no downtime limit	edit	

[Save](#) [Cancel](#)

Fenêtre de configuration du module YoctoHub-GSM-3G-NA

Connexion au réseau cellulaire GSM

La première chose à faire consiste à configurer votre YoctoHub-GSM-3G-NA pour qu'il se connecte à votre réseau GSM. Pour cela cliquez sur le bouton **edit** correspondant à **GSM configuration** dans la section **Network configuration**, et la fenêtre de configuration du réseau cellulaire GSM apparaît:

Fenêtre de configuration du réseau cellulaire GSM.

Vous pouvez alors entrer le code PIN correspondant à la carte SIM introduite dans le YoctoHub-GSM-3G-NA si nécessaire, et choisir avec quel opérateur cellulaire vous désirez travailler.

Dans la plupart des cas, la cartes SIM "sait" pour quel opérateur elle est prévue, et il est possible de garder simplement la sélection automatique. Toutefois, en zone frontalière, il se peut que la carte soit tentée d'utiliser un émetteur étranger plus puissant, mais aussi plus cher à l'utilisation. Pour éviter cela, vous pouvez effectuer un choix d'opérateur manuel de votre réseau domestique.

Vous pouvez aussi spécifier dans votre YoctoHub-GSM-3G-NA le contexte quel cas vous désirez activer la connection IP (transfert de données). Vous pouvez soit la désactiver complètement si vous n'êtes intéressé qu'à l'utilisation de SMS², soit l'activer sur le réseau propre de la carte SIM, soit autoriser l'utilisation des données sur les réseaux tiers (roaming). Prenez garde si vous activez cette dernière option, car elle peut engendrer rapidement des coûts importants !

Selon votre SIM et votre opérateur cellulaire, il est possible que vous deviez configurer un APN (*Access Point Name*), qui correspond à la passerelle vers internet sur votre réseau cellulaire. Il s'agit d'un nom arbitraire, décidé par votre opérateur, et auquel s'ajoute parfois un nom d'utilisateur et un mot de passe. Il est impossible de lister dans ce mode d'emploi le nom de l'APN à utiliser avec chaque opérateur, mais si vous faites une recherche sur internet avec le nom de votre opérateur cellulaire et le mot "APN", vous trouverez très facilement le nom de l'APN à utiliser ainsi que le nom d'utilisateur et mot de passe éventuel. Le site apnchanger.org contient ces informations pour les principaux opérateurs de nombreux pays.

Attention, vous n'avez que trois essais pour configurer le bon code PIN. Passé ces trois essais vous devrez réinitialiser la SIM à l'aide de son code PUK.

Après avoir entré les paramètres de réseau sans fil et éventuellement les avoir testés, vous pouvez cliquer sur le bouton **Ok** pour fermer cette fenêtre de configuration et retourner à la fenêtre de configuration générale.

² La fonctionnalité SMS n'est pas encore disponible

Différence entre un réseau GSM et un réseau usuel

Important: Le réseau cellulaire GSM auquel est connecté votre YoctoHub-GSM-3G-NA n'est pas strictement équivalent à une connexion internet usuelle. En effet, l'adresse IP qui attribuée aux modems cellulaires en quasiment toujours une adresse IP *non routée*. Le YoctoHub-GSM-3G-NA voit tout le réseau Internet, mais Internet ne dispose pas d'adresse publique pour le contacter. Ceci signifie que vous ne pourrez pas vous connecter à distance sur votre YoctoHub-GSM-3G-NA depuis n'importe quel ordinateur, juste en tapant son adresse IP dans un navigateur internet.

Une des solution qui permet de palier à ce problème consiste à obtenir de votre opérateur cellulaire une carte SIM permettant une connection directe à travers un réseau privé virtuel.

Utilisation sur un réseau privé virtuel

Certains opérateurs cellulaires peuvent fournir sous condition une connection GSM avec un lien internet sur une plage d'adresse privée, qui vous est dédiée. Ce type de connexion, dédié aux services *machine-to-machine*, est généralement réservé aux entreprises. Il permet de se connecter à distance (via un réseau privé virtuel) sur votre YoctoHub-GSM-3G-NA, ce qui n'est autrement pas possible car tout téléphone cellulaire est normalement implicitement isolé derrière un filtre NAT.

Dans le cas où vous disposez d'une telle connection, vous pouvez configurer quelle adresse IP doit être attribuée au YoctoHub-GSM-3G-NA, et quelle adresse IP est autorisée à le contacter (fonction *firewall*). Pour ce faire, cliquez sur le bouton **edit** en face de la ligne **IP addressing**. Il est indispensable de configurer correctement ces paramètres pour pouvoir contacter votre module par son adresse IP, car sinon le firewall bloquera toute connection entrante.

3.2. Fenêtre d'état du hub

Il est possible de connaître l'état général du hub c'est à dire son nom logique, l'état du réseau, l'état des ports etc. Pour cela retournez simplement à la liste des modules.

Cliquez sur le numéro de série correspondant à votre YoctoHub-GSM-3G-NA. Cela ouvrira la fenêtre détails de votre module:

Les propriétés du YoctoHub-GSM-3G-NA

Cette fenêtre comporte une section qui relate l'état de la partie réseau du YoctoHub-GSM-3G-NA. Vous y trouverez son adresse MAC, adresse IP courante et nom de réseau. Cette section donne aussi l'état de la connexion réseau. Ces états peuvent être:

- 0- Le module ne trouve pas de réseau GSM (2G). Dans ce cas, vérifiez que:
 - vous avez introduit une carte SIM
 - vous avez configuré le code PIN de la carte SIM dans le YoctoHub-GSM-3G-NA
 - vous n'avez pas désactivé la radio (mode avion)
 - vous avez bien connecté une antenne GSM
 - vous êtes à un endroit où l'on peut recevoir du réseau 2G
- 1- network exists: un réseau cellulaire GSM a été détecté, mais le module n'y est pas encore accepté. Si cet état persiste, vérifiez que votre SIM est valable et que l'opérateur cellulaire choisi correspond.
- 2- network linked: le YoctoHub-GSM-3G-NA a pu se connecter au réseau GSM, mais n'a pas encore établi de connection IP. Si cet état persiste, vérifiez vos réglages APN.
- 3- LAN ready: le réseau local est opérationnel (connection IP avec l'opérateur de téléphonie)
- 4- WWW ready: le module a pu vérifier la connectivité à Internet en se connectant à un serveur de temps (NTP).

Si votre YoctoHub-GSM-3G-NA passe bien à l'état *WWW Ready*, cela signifie que votre connection internet cellulaire fonctionne correctement. Vous pouvez alors passer aux étapes suivantes: connecter des modules Yoctopuce désirés (capteurs et/ou actuateurs), et configurer les interactions avec l'extérieur.

3.3. Configuration automatisée

Il est possible d'industrialiser la configuration réseau du YoctoHub-GSM-3G-NA. Vous trouverez dans les chapitres suivants de cette documentation la description des fonctions de programmation

permettant de relire l'adresse Ethernet d'un module (adresse MAC), et de configurer tous ses paramètres réseau.

Les fonctions de configuration réseau sont aussi accessibles par ligne de commande, en utilisant l'utilitaire YNetwork disponible dans la librairie de programmation en ligne de commande³.

Après avoir effectué un changement de réglage par programmation, prenez garde à appeler la fonction `saveToFlash()` pour vous assurer que les réglages soient sauvés de manière permanente dans la mémoire flash du module.

3.4. Connexions

Alimentation

Le YoctoHub-GSM-3G-NA doit être alimenté par la prise USB de contrôle.

USB

Branchez simplement un chargeur USB dans le port *power / control port*, assurez-vous tout de même que le chargeur soit d'une puissance électrique suffisante: le YoctoHub-GSM-3G-NA consomme environ 100mA, auxquels il faudra ajouter la consommation de chaque sous-module. Le YoctoHub-GSM-3G-NA est conçu pour gérer 2A au maximum, c'est pourquoi un chargeur USB capable de délivrer au moins 2A est recommandé. Par ailleurs, vous devrez veiller à ce que la consommation totale de l'ensemble hub + sous-modules ne dépasse pas cette limite.

Le YoctoHub-GSM-3G-NA peut être alimenté par un chargeur USB

Sous-modules

Le YoctoHub-GSM-3G-NA est capable de piloter tous les modules Yoctopuce de la gamme Yocto. Ces modules peuvent être connectés directement aux ports descendants, ils seront détectés automatiquement. Vous aurez besoin pour cela de câbles USB MicroB-MicroB. Vous pouvez utiliser des câbles OTG ou non, cela n'a pas d'importance.

³ <http://www.yoctopuce.com/FR/libraries.php>

Connexion des sous-modules à l'aide de câbles USB

Alternativement, vous pouvez connecter vos modules de manière plus compacte à l'aide de câbles au pas 1.27mm: tous les modules Yoctopuce disposent en effet de contacts à cet effet. Vous pouvez soit souder des connecteurs 1.27mm sur les modules et utiliser des câbles avec connecteurs 1.27mm, soit souder directement du câble plat au pas 1.27mm. Si vous choisissez cette dernière option, il est recommandé d'utiliser du câble plat mono-brin, moins souple que le multi-brin mais beaucoup plus facile à souder. Soyez particulièrement attentif aux polarités: Le YoctoHub-GSM-3G-NA, tout comme l'ensemble de modules de la gamme Yoctopuce, n'est pas protégé contre les inversions de polarité. Une telle inversion a toutes les chances de détruire vos équipements. Assurez-vous que la position du contact carré de part et d'autre du câble correspondent.

Connexion des sous-modules à l'aide de câble nappe

Le YoctoHub-GSM-3G-NA est conçu pour que vous puissiez fixer un module simple largeur directement dessus. Vous aurez besoin de vis, d'entretoises⁴ et d'un connecteur au pas 1.27mm⁵. Vous pouvez ainsi transformer un module Yoctopuce USB en en module réseau tout en gardant un format très compact.

⁴ <http://www.yoctopuce.com/FR/products/accessoires-et-connectique/fix-2-5mm>

⁵ <http://www.yoctopuce.com/FR/products/accessoires-et-connectique/board2board-127>

Fixation d'un module directement sur le hub

Attention, le YoctoHub-GSM-3G-NA est conçu pour piloter des modules Yoctopuce uniquement. En effet le protocole utilisé entre le YoctoHub-GSM-3G-NA et les sous-modules n'est pas de l'USB mais un protocole propriétaire, beaucoup plus léger. Si d'aventure vous branchez un périphérique autre qu'un module Yoctopuce sur un des ports descendants du YoctoHub-GSM-3G-NA, le port en question sera automatiquement désactivé pour éviter d'endommager le périphérique.

4. Montage

Ce chapitre fournit des explications importantes pour utiliser votre module YoctoHub-GSM-3G-NA en situation réelle. Prenez soin de le lire avant d'aller trop loin dans votre projet si vous voulez éviter les mauvaises surprises.

4.1. Fixation

Pendant la mise au point de votre projet, vous pouvez vous contenter de laisser le hub se promener au bout de son câble. Veillez simplement à ce qu'il ne soit pas en contact avec quoi que soit de conducteur (comme vos outils). Une fois votre projet pratiquement terminé, il faudra penser à faire en sorte que vos modules ne puissent pas se promener à l'intérieur.

Exemples de montage sur un support.

Le module YoctoHub-GSM-3G-NA dispose de trous de montage 3mm. Vous pouvez utiliser ces trous pour y passer des vis. Le diamètre de la tête de ces vis ne devra pas dépasser 8mm, sous peine d'endommager les circuits du module.

Veillez à que l'électronique module ne soit pas en contact avec le support. La méthode recommandée consiste à utiliser des entretoises. Vous pouvez monter le module dans le sens qui vous convient: mais vous devez conscient du fait que les composants électroniques du YoctoHub-GSM-3G-NA, la partie réseau en particulier, dégagent de la chaleur. Vous devrez donc faire en sorte que la chaleur ne puisse pas s'accumuler.

4.2. Fixation d'un sous-module

Le YoctoHub-GSM-3G-NA est conçu pour que vous puissiez visser un module simple largeur directement dessus. Par simple largeur, on entend les modules de 20 mm de large. Tous les modules simple largeur ont leurs 5 trous de fixation et le connecteur USB au même endroit. Le sous-module peut être fixé à l'aide de vis et d'entretoises. Il y a derrière les connecteurs USB du YoctoHub-GSM-3G-NA et du sous-module un ensemble de 4 contacts qui permettent d'effectuer la connexion électrique entre le hub et le sous-module. Si vous ne vous sentez pas suffisamment à l'aise avec un fer à souder, vous pouvez aussi utiliser un simple câble USB MicroB-MicroB, OTG ou non.

Prenez garde à bien monter le module sur la face prévue, comme illustré ci-dessus. Les 5 trous du module doivent correspondre aux 5 trous du YoctoHub-GSM-3G-NA, et le contact carré sur le module doit être connecté au contact carré sur le port descendant du YoctoHub-GSM-3G-NA. Si vous montez un module sur l'autre face ou d'une autre manière, la polarité du connecteur sera inversée et vous risquez fort d'endommager définitivement votre matériel.

Tous les accessoires nécessaires à la fixation d'un module sur votre YoctoHub-GSM-3G-NA sont relativement courants. Vous pourrez les trouver sur le site de Yoctopuce tout comme sur la plupart des sites vendant du matériel électronique. Attention cependant, la tête des vis servant à fixer le sous-module devra avoir un diamètre maximum de 4.5 millimètres, sous peine d'endommager les composants électroniques.

5. Interactions avec l'extérieur

Le YoctoHub-GSM-3G-NA est capable de poster sur le site web de votre choix l'état des modules qu'il voit. Les valeurs sont postées à intervalles réguliers et à chaque fois qu'une valeur change de manière significative. Cette fonctionnalité, appelée *Callback HTTP*, vous permettra d'interfacer vos modules Yoctopuce avec divers services web.

5.1. Configuration

Pour utiliser cette fonctionnalité, cliquez simplement sur le bouton **Configure** de la ligne correspondant au YoctoHub-GSM-3G-NA dans l'interface, puis cliquez sur le bouton **edit** de la section **Outgoing callback**.

Serial	Logical Name	Description	Action
VIRTHUB0-1521ca755	VirtualHub		(configure) (view log file)
YHUBGSM4-5C521	YoctoHub-GSM-3G-NA		(configure) (view log file) (beacon)

Show device functions

Cliquez sur le bouton "Configure" de la première ligne

Puis éditez la section Outgoing callbacks.

La fenêtre de configuration des callbacks HTTP apparaît. Cette fenêtre va vous permettre de définir comment votre YoctoHub-GSM-3G-NA va interagir avec un serveur Web externe. Vous avez plusieurs type d'interactions à votre disposition. Pour chaque type, un wizard vous guidera pour fournir les paramètres adéquats.

5.2. Emoncms

Emoncms.org est un service de cloud open-source gratuit où vous pouvez vous inscrire pour poster les données de vos capteurs, et qui vous permettra de les visualiser en temps réel par Internet et de tracer des graphiques d'historique, et ce sans écrire la moindre ligne de code. Il suffit d'indiquer dans le fenêtre de configuration votre clé d'API fournie par Emoncms, ainsi que le numéro de noeud (arbitraire) que vous désirez attribuer à votre YoctoHub-GSM-3G-NA.

Il est aussi possible d'installer Emoncms sur votre propre serveur, afin de garder le contrôle sur vos données. Vous trouverez des explications plus détaillées sur le blog de Yoctopuce¹.

Yoctopuce n'est en aucune manière affilié à Emoncms.org.

¹ <http://www.yoctopuce.com/FR/article/utiliser-emoncms-sur-un-serveur-prive>

5.3. Valarm.net

Valarm est un service de cloud professionnel où vous pouvez vous inscrire pour poster les données de vos capteurs, et qui offre des fonctions avancées notamment pour la configuration à distance des modules Yoctopuce et la géolocalisation des mesures.

Valarm est revendeur des produits Yoctopuce, mais Yoctopuce n'est pas autrement affilié à Valarm.

5.4. Xively (anciennement Cosm)

Xively est un service de cloud payant où vous pourriez poster les données de vos capteurs. Notez que depuis la fin 2015, Xively concentre son activité sur les grosses entreprises et les clients OEM. De ce fait, le service Xively n'est plus forcément disponible pour n'importe qui. Pour plus de détails, consultez xively.com.

Yoctopuce n'est en aucune manière affilié à Xively.

5.5. InfluxDB

InfluxDB est une base de données dédiée spécifiquement à stocker des séries temporelles de mesures et d'événements. Elle est très efficace pour retrouver des séries de mesures pour une plage de temps donnée, y compris en les rassemblant pour en faire un résumé. Vous pouvez facilement l'installer sur votre propre ordinateur pour enregistrer vos données, et dessiner des graphiques. Vous trouverez un guide pas-à-pas pour configurer InfluxDB et Grafana avec les modules Yoctopuce sur le blog de Yoctopuce.²

Yoctopuce n'est en aucune manière affilié à InfluxData ni à Grafana.

5.6. PRTG

PRTG est une solution commerciale développée par PAESSLER, destinée à la supervision des systèmes et des applications. Vous pouvez facilement l'installer sur Windows pour enregistrer les mesures et obtenir des graphiques de vos capteurs. Pour plus de détails, voir fr.paessler.com/prtg. Vous trouverez un guide pas-à-pas pour configurer PRTG avec les modules Yoctopuce sur le blog de Yoctopuce³.

Yoctopuce n'est en aucune manière affilié à PAESSLER.

5.7. MQTT

MQTT est un protocole de l'Internet des Objets permettant à des capteurs de publier en temps réel des valeurs vers un serveur central, appelé broker MQTT. Pour plus de détails, voir mqtt.org. Vous trouverez plusieurs articles sur le blog de Yoctopuce décrivant l'utilisation de MQTT.

5.8. Yocto-API callback

Avec certains langages de programmation, l'API Yoctopuce est capable de fonctionner en mode *callback HTTP*. Dans ce mode un script sur le serveur web peut prendre le contrôle de vos modules à travers un filtre NAT sans que vous ayez à ouvrir un port. Typiquement cela permet de contrôler depuis un site Web public des modules Yoctopuce installés derrière un routeur DSL privé. Le YoctoHub-GSM-3G-NA sert alors de passerelle. Vous avez simplement à définir l'URL du script de contrôle sur le serveur HTTP et éventuellement les identifiants nécessaires pour y accéder. Dans le script serveur, vous devez alors initialiser la bibliothèque Yoctopuce avec l'appel suivant:

² <http://www.yoctopuce.com/FR/article/utiliser-les-capteurs-yoctopuce-avec-influxdb-et-grafana>

³ <http://www.yoctopuce.com/FR/article/nouveaute-le-support-prtg-dans-les-yoctohub>

```
RegisterHub("http://callback");
```


Il existe deux possibilités pour utiliser l'API Yoctopuce en mode callback. La première, disponible en PHP, Java et Node.JS est basée sur des connexions en pur HTTP. Le YoctoHub-GSM-3G-NA poste l'intégralité de son état au serveur, et reçoit en retour des commandes du script sur le serveur. Ce fonctionnement implique quelques limitations: les interactions complexes, comme la récupération de données depuis l'enregistreur de données sur les capteurs, ne sont pas possibles.

Le deuxième mode fonctionnement de l'API par callback est l'utilisation des callbacks WebSocket. Ce mode est disponible uniquement avec les serveurs Java et Node.JS. Les WebSockets sont une extension standard de HTTP, qui permet l'établissement d'une liaison bidirectionnelle complète sur une liaison HTTP. Lorsqu'un script serveur est connecté à un YoctoHub-GSM-3G-NA au travers d'un callback WebSocket, l'API Yoctopuce peut être utilisée sans la moindre limitation.

L'application web **GatewayHub**, disponible sur le site de Yoctopuce, utilise cette technologie de callback Websocket pour permettre un accès à distance au YoctoHub-GSM-3G-NA, même à travers un filtre NAT ou un pare-feu. Pour plus d'informations, référez-vous au blog de Yoctopuce⁴.

5.9. User defined callback

Les "User defined callback" vous permettent de personnaliser la manière dont votre YoctoHub-GSM-3G-NA va interagir avec un site Web externe. Vous avez besoin de définir l'URL du serveur Web sur lequel le YoctoHub-GSM-3G-NA va poster l'état de ses devices. Notez que seul le protocole HTTP est supporté (pas de HTTPS).

La fenêtre de configurations des callbacks

Si vous désirez protéger votre script de callback, vous pouvez configurer un contrôle d'accès HTTP standard sur le serveur Web. Le YoctoHub-GSM-3G-NA sait comment gérer les méthodes standard d'identification de HTTP: indiquez simplement le nom d'utilisateur et le mot de passe nécessaires pour accéder à la page. Il est possible d'utiliser la méthode "Basic" aussi bien que la méthode "Digest", mais il est recommandé d'utiliser la méthode "Digest", car elle est basée sur un protocole de question-réponse qui évite la transmission du mot de passe sur le réseau et évite aussi les copies d'autorisation.

Le YoctoHub-GSM-3G-NA poste avec la méthode POST les valeurs notifiées⁵ des modules à intervalle régulier, et à chaque fois qu'une de ces valeurs change de manière significative. Vous pouvez changer les délais d'attente entre les posts.

⁴ <http://www.yoctopuce.com/FR/article/une-passerelle-pour-acceder-aux-yoctohubs-a-distance>

⁵ Les valeurs notifiées sont celles que vous voyez quand vous cliquez sur *show functions* dans l'interface principale du YoctoHub-GSM-3G-NA .

Tests

Afin de vous permettre de déboguer le processus, le YoctoHub-GSM-3G-NA vous permet de visualiser la réponse au callback envoyé par le serveur Web. Cliquez simplement sur le bouton **test** une fois que vous avez renseigné tous les champs. Si le résultat vous paraît satisfaisant, fermez la fenêtre de debug, et cliquez sur **Ok**.

Formats

Les valeurs sont postées sous une des formes suivantes:

1. Si un nom logique a été défini pour une fonction:

```
NOM_LOGIQUE_DE_LA_FONCTION = VALEUR
```

2. Si un nom logique a été défini pour le module, mais pas pour la fonction:


```
NOM_DU_MODULE#NOM_HARDWARE = VALUE
```

3. Si aucun nom logique n'a été attribué:

```
NUMERO_DE_SERIE#NOM_HARDWARE = VALEUR
```

Voici un script PHP qui vous permettra de visualiser le contenu des données postées par le callback, suivi du résultat dans la fenêtre de debug.

```
<?php
Print(Date('H:i:s')."\\r\\n");
foreach ($_POST as $key=>$value) {
 Print("$key=$value\\r\\n");
}
?>
```


Le résultat du test de callback avec un Yocto-PowerRelay et un Yocto-Temperature.

6. Programmation

6.1. Accès aux modules connectés

Le YoctoHub-GSM-3G-NA se comporte exactement comme un ordinateur faisant tourner un *VirtualHub*. La seule différence entre un programme utilisant l'API Yoctopuce utilisant des modules en USB natif et ce même programme utilisant des modules Yoctopuce connecté à un YoctoHub-GSM-3G-NA se situe au niveau de l'appel à *registerHub*. Pour utiliser des modules USB connectés en natif, le paramètre de *RegisterHub* est *usb*, pour utiliser des modules connectés à un YoctoHub-GSM-3G-NA, il suffit de remplacer ce paramètre par l'adresse IP du YoctoHub-GSM-3G-NA. Par exemple, en Delphi:

```
YRegisterHub ("usb",errmsg);
```

devient

```
YRegisterHub ("192.168.0.10",errmsg); // L'adresse IP du hub est 192.168.0.10
```

6.2. Contrôle du YoctoHub-GSM-3G-NA

Du point de vue API de programmation, le YoctoHub-GSM-3G-NA est un module comme les autres. Il est parfaitement contrôlable depuis l'API Yoctopuce. Pour ce faire, vous aurez besoin des classes suivantes.

Module

Cette classe, commune à tous les modules Yoctopuce permet de contrôler le module en temps réel. Elle vous permettra de contrôler la Yocto-Led, de connaître la consommation sur USB du YoctoHub-GSM-3G-NA, etc.

Cellular

Cette classe permet de contrôler la configuration du réseau cellulaire du YoctoHub-GSM-3G-NA, en particulier le nom de l'opérateur cellulaire, le code PIN pour utiliser la carte SIM et les paramètres de l'APN.

Network

Cette classe permet de contrôler la partie réseau du YoctoHub-GSM-3G-NA, vous pourrez contrôler l'état du link, lire l'adresse MAC, changer l'adresse IP du YoctoHub-GSM-3G-NA, connaître la consommation sur PoE, etc.

HubPort

Cette classe permet de contrôler la partie hub. Vous pourrez activer ou désactiver les ports du YoctoHub-GSM-3G-NA, vous pourrez aussi savoir quel module est connecté à quel port.

Files

Cette classe permet d'accéder aux fichiers stockées dans la mémoire flash du YoctoHub-GSM-3G-NA. Le YoctoHub-GSM-3G-NA dispose en effet d'un petit système de fichiers qui vous permet de stocker par exemple une Web App contrôlant les modules connectés au YoctoHub-GSM-3G-NA.

WakeMonitor

Cette classe permet de contrôler la mise en sommeil du YoctoHub-GSM-3G-NA.

WakeSchedule

Cette classe permet d'agender un ou plusieurs réveils du YoctoHub-GSM-3G-NA.

Vous trouverez quelques exemples de contrôle du YoctoHub-GSM-3G-NA par programmation dans les librairies Yoctopuce, disponibles gratuitement sur le site de Yoctopuce.

7. Mise en sommeil

Le YoctoHub-GSM-3G-NA dispose d'une horloge en temps réel (RTC) alimentée par un super condensateur, qui se recharge automatiquement lorsque le module est sous tension mais permet de maintenir l'heure sans aucune alimentation pendant plusieurs jours. Ce RTC est utilisé pour piloter un système de mise en sommeil afin d'économiser l'énergie. Le système de mise en sommeil peut être configuré manuellement à l'aide d'une interface, ou piloté par logiciel.

7.1. Configuration manuelle du système de réveil

Les conditions de réveil peuvent être configurées manuellement en vous connectant sur l'interface du YoctoHub-GSM-3G-NA. Dans la section **Wake-up scheduler** de la fenêtre de configuration générale, cliquez sur le bouton setup correspondant à l'un des "wakeup-schedule". Une fenêtre qui permet d'agender des réveils plus ou moins réguliers s'ouvre. Il suffit de sélectionner les cases correspondant aux occurrences désirées. Les sections laissées vides seront ignorées.

Fenêtre de configuration des réveils, ici toutes les 10 minutes entre 9h et 17h

De même, vous pouvez configurer directement sur l'interface du YoctoHub-GSM-3G-NA le temps d'éveil maximal désiré, après lequel le module retournera automatiquement en sommeil profond. Si vous utilisez votre YoctoHub-GSM-3G-NA sur batteries, ceci vous assurera de ne pas vider les batteries même si aucun ordre de mise en sommeil explicite n'est reçu.

7.2. Paramétrage du système de réveil par logiciel

Au niveau de l'interface de programmation, le système de réveil est implémenté à l'aide de deux types de fonction : La fonction *wakeUpMonitor* et la fonction *WakeUpSchedule*.

wakeUpMonitor

La fonction *wakeUpMonitor* gère l'éveil et la mise en sommeil proprement dits. Elle met à disposition toutes les fonctionnalités de contrôle immédiate: éveil immédiat, mise en sommeil immédiate, calcul de la date du prochain réveil etc... Le fonction *wakeUpMonitor* permet aussi de définir le temps maximum pendant lequel le YoctoHub-GSM-3G-NA peut rester éveil avant de se mettre automatiquement en sommeil.

wakeUpSchedule

La fonction *wakeUpSchedule* permet de programmer une condition de réveil. Elle dispose de cinq variables qui permet de définir des correspondances sur les minutes, heure, jour de la semaine, jour dans le mois, et mois. Ces variables sont des variables entières dont chaque bit définit une correspondance. Schématiquement, chaque ensemble de minutes, jours, heures est représenté sous la forme d'un ensemble de cases avec chacune un coefficient qui est une puissance de deux, exactement comme dans l'interface correspondante du YoctoHub-GSM-3G-NA.

Par exemple le bit 0 des heures correspond à l'heure zéro, le bit 1 correspond à l'heure une, le bit 2 correspond à l'heure 2 etc.

Chaque case se voit affecter une puissante de deux

Ainsi pour programmer le YoctoHub-GSM-3G-NA pour qu'il se réveille tous les jours à midi, il faut mettre le bit 12 à 1, ce qui correspond à la valeur $2^{12} = 4096$.

Exemple de réveil à 12 H

Pour que le module se réveille à 0 heure, 6 heures et 12 heures, il faut mettre les bits 0, 6, et 12 à 1, ce qui correspond à la valeur $2^0 + 2^6 + 2^{12} = 1 + 64 + 4096 = 4161$

$$1 + 64 + 4096 = 4151$$

Exemple de réveil à 0, 6 et 12 H

Les variables peuvent être combinées, pour qu'un réveil ait lieu tous les jours à 6H05, 6h10, 12h05 et 12h10 il suffit de mettre les heures à $2^6 + 2^{12} = 4060$ et les minutes à $2^5 + 2^{10} = 1056$. Les variables laissées à zéro sont ignorées.

$$64 + 4096 = 4060$$

Exemple de réveil à 6H05, 6h10, 12h05 et 12h10

Notez que si vous désirez programmer un réveil à 6H05 et 12h10, mais pas 6h10 et 12h10, vous aurez besoin d'utiliser deux fonctions `wakeUpSchedule` différentes.

Ce paradigme permet de programmer des réveils assez complexe. Ainsi pour programmer un réveil tous les premiers mardis du mois, faut mettre à un le deuxième bit des jours de la semaine et les sept premiers bit des jours du mois.

2

$$1 + 2 + 4 + 8 + 16 + 32 + 64 = 127$$

Exemple de réveil tous les premiers mardi du mois

Certains langages de programmation, dont Javascript et Python, ne supportent pas les entiers 64 bits, ce qui pose un problème pour encoder les minutes. C'est pourquoi les minutes sont à la fois accessibles via un entier 64 bits `minutes` et deux entiers 32 bits, `minutesA` et `minutesB`, qui eux sont disponibles dans tous les langages actuels.

Les minutes sont aussi disponibles sous forme de deux entiers 32 bits.

La fonction `wakeUpSchedule` dispose d'une variable supplémentaire qui permet de définir le temps, en secondes, durant lequel le module restera éveillé après un réveil. Si cette variable est mise à zéro, le module restera éveillé.

Le YoctoHub-GSM-3G-NA dispose de deux fonctions `wakeUpSchedule` ce qui permet de programmer jusqu'à deux types de réveils indépendants.

8. Référence de l'API de haut niveau

Ce chapitre résume les fonctions de l'API de haut niveau pour commander votre YoctoHub-GSM-3G-NA. La syntaxe et les types précis peuvent varier d'un langage à l'autre mais, sauf avis contraire toutes sont disponibles dans chaque language. Pour une information plus précise sur les types des arguments et des valeurs de retour dans un langage donné, veuillez vous référer au fichier de définition pour ce langage (`yocto_api.*` ainsi que les autres fichiers `yocto_*` définissant les interfaces des fonctions).

Dans les langages qui supportent les exceptions, toutes ces fonctions vont par défaut générer des exceptions en cas d'erreur plutôt que de retourner la valeur d'erreur documentée pour chaque fonction, afin de faciliter le déboguage. Il est toutefois possible de désactiver l'utilisation d'exceptions à l'aide de la fonction `yDisableExceptions()`, si l'on préfère travailler avec des valeurs de retour d'erreur.

Ce chapitre ne reprend pas en détail les concepts de programmation des modules Yoctopuce. Vous trouverez des explications plus détaillées dans la documentation des modules que vous souhaitez raccorder à votre YoctoHub-GSM-3G-NA.

8.1. La classe YHubPort

Interface pour intégrer avec les ports de YoctoHub, disponibles par exemple dans le YoctoHub-Ethernet, le YoctoHub-GSM-3G-EU, le YoctoHub-Shield et le YoctoHub-Wireless-g

La classe YHubPort permet de contrôler l'alimentation des ports descendants d'un YoctoHub. Il permet 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:

es	in HTML: <script src="../../lib/yocto_hubport.js"></script>
js	in node.js: require('yoctolib-es2017/yocto_hubport.js');
cpp	<script type='text/javascript' src='yocto_hubport.js'></script>
m	#include "yocto_hubport.h"
pas	#import "yocto_hubport.h"
vb	uses yocto_hubport;
cs	yocto_hubport.vb
dnp	import YoctoProxyAPI.YHubPortProxy
java	import com.yoctopuce.YoctoAPI.YHubPort;
uwp	import com.yoctopuce.YoctoAPI.YHubPort;
py	from yocto_hubport import *
php	require_once('yocto_hubport.php');
vi	YHubPort.vi

Fonction globales

YHubPort.FindHubPort(func)

Permet de retrouver un port de YoctoHub d'après un identifiant donné.

YHubPort.FindHubPortInContext(yctx, func)

Permet de retrouver un port de YoctoHub d'après un identifiant donné dans un Context YAPI.

YHubPort.FirstHubPort()

Commence l'énumération des ports de YoctoHub accessibles par la librairie.

YHubPort.FirstHubPortInContext(yctx)

Commence l'énumération des ports de YoctoHub accessibles par la librairie.

YHubPort.GetSimilarFunctions()

Enumère toutes les fonctions de type HubPort disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

Propriétés des objets YHubPortProxy

hubport→AdvertisedValue [lecture seule]

Courte chaîne de caractères représentant l'état courant de la fonction.

hubport→Enabled [modifiable]

Vrai si le port du YoctoHub est alimenté, faux sinon.

hubport→FriendlyName [lecture seule]

Identifiant global de la fonction au format NOM_MODULE . NOM_FONCTION.

hubport→FunctionId [lecture seule]

Identifiant matériel du port de YoctoHub, sans référence au module.

hubport→HardwareId [lecture seule]

Identifiant matériel unique de la fonction au format SERIAL . FUNCTIONID.

hubport→IsOnline [lecture seule]

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

hubport→LogicalName [modifiable]

Nom logique de la fonction.

hubport→PortState [lecture seule]

état actuel du port de YoctoHub.

hubport→SerialNumber [lecture seule]

Numéro de série du module, préprogrammé en usine.

Méthodes des objets YHubPort

hubport→clearCache()

Invalide le cache.

hubport→describe()

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

hubport→get_advertisedValue()

Retourne la valeur courante du port de YoctoHub (pas plus de 6 caractères).

hubport→get_baudRate()

Retourne la vitesse de transfert utilisée par le port de YoctoHub, en kbps.

hubport→get_enabled()

Retourne vrai si le port du YoctoHub est alimenté, faux sinon.

hubport→get_errorMessage()

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

hubport→get_errorType()

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

hubport→get_friendlyName()

Retourne un identifiant global du port de YoctoHub 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 YoctoHub, sans référence au module.

hubport→get_hardwareId()

Retourne l'identifiant matériel unique du port de YoctoHub au format SERIAL . FUNCTIONID.

hubport→get_logicalName()

Retourne le nom logique du port de YoctoHub.

hubport→get_module()

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

hubport→get_module_async(callback, context)

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

hubport→get_portState()

Retourne l'état actuel du port de YoctoHub.

hubport→get_serialNumber()

Retourne le numéro de série du module, préprogrammé en usine.

hubport→get_userData()

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

hubport→isOnline()

Vérifie si le module hébergeant le port de YoctoHub est joignable, sans déclencher d'erreur.

hubport→isOnline_async(callback, context)

Vérifie si le module hébergeant le port de YoctoHub est joignable, sans déclencher d'erreur.

hubport→isReadOnly()

Test si la fonction est en lecture seule.

hubport→load(msValidity)

Met en cache les valeurs courantes du port de YoctoHub, avec une durée de validité spécifiée.

hubport→loadAttribute(attrName)

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

hubport→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du port de YoctoHub, avec une durée de validité spécifiée.

hubport→muteValueCallbacks()

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

hubport→nextHubPort()

Continue l'énumération des ports de YoctoHub commencée à l'aide de yFirstHubPort() Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les ports de YoctoHub sont retournés.

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 YoctoHub.

hubport→set_logicalName(newval)

Modifie le nom logique du port de YoctoHub.

hubport→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).

hubport→unmuteValueCallbacks()

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

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.FindHubPort()

YHubPort

Permet de retrouver un port de YoctoHub d'après un identifiant donné.

js	<code>function yFindHubPort(func)</code>
cpp	<code>YHubPort* yFindHubPort(string func)</code>
m	<code>+ (YHubPort*) FindHubPort : (NSString*) func</code>
pas	<code>TYHubPort yFindHubPort(func: string): TYHubPort</code>
vb	<code>function yFindHubPort(ByVal func As String) As YHubPort</code>
cs	<code>static YHubPort FindHubPort(string func)</code>
dnp	<code>static YHubPortProxy FindHubPort(string func)</code>
java	<code>static YHubPort FindHubPort(String func)</code>
uwp	<code>static YHubPort FindHubPort(string func)</code>
py	<code>FindHubPort(func)</code>
php	<code>function yFindHubPort(\$func)</code>
es	<code>static FindHubPort(func)</code>

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 YoctoHub 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 YoctoHub 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.

Si un appel à la méthode `is_online()` de cet objet renvoie FAUX alors que vous êtes sûr que le module correspondant est bien branché, vérifiez que vous n'avez pas oublié d'appeler `registerHub()` à l'initialisation de l'application.

Paramètres :

func une chaîne de caractères qui référence le port de YoctoHub sans ambiguïté, par exemple `YHUBETH1.hubPort1`.

Retourne :

un objet de classe `YHubPort` qui permet ensuite de contrôler le port de YoctoHub.

YHubPort.FindHubPortInContext()**YHubPort****YHubPort.FindHubPortInContext()**

Permet de retrouver un port de YoctoHub d'après un identifiant donné dans un Context YAPI.

java static YHubPort **FindHubPortInContext(YAPIContext yctx, String func)**

uwp static YHubPort **FindHubPortInContext(YAPIContext yctx, string func)**

es static **FindHubPortInContext(yctx, 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 YoctoHub 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 YoctoHub 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 :

yctx un contexte YAPI

func une chaîne de caractères qui référence le port de YoctoHub sans ambiguïté, par exemple `YHUBETH1.hubPort1`.

Retourne :

un objet de classe `YHubPort` qui permet ensuite de contrôler le port de YoctoHub.

YHubPort.FirstHubPort()**YHubPort****YHubPort.FirstHubPort()**

Commence l'énumération des ports de YoctoHub accessibles par la librairie.

js	function yFirstHubPort()
cpp	YHubPort * yFirstHubPort()
m	+(YHubPort*) FirstHubPort
pas	TYHubPort yFirstHubPort() : TYHubPort
vb	function yFirstHubPort() As YHubPort
cs	static YHubPort FirstHubPort()
java	static YHubPort FirstHubPort()
uwp	static YHubPort FirstHubPort()
py	FirstHubPort()
php	function yFirstHubPort()
es	static FirstHubPort()

Utiliser la fonction `YHubPort.nextHubPort()` pour itérer sur les autres ports de YoctoHub.

Retourne :

un pointeur sur un objet `YHubPort`, correspondant au premier port de YoctoHub accessible en ligne, ou `null` si il n'y a pas de ports de YoctoHub disponibles.

YHubPort.FirstHubPortInContext()

YHubPort

YHubPort.FirstHubPortInContext()

Commence l'énumération des ports de YoctoHub accessibles par la librairie.

java static YHubPort **FirstHubPortInContext(YAPIContext yctx)**

uwp static YHubPort **FirstHubPortInContext(YAPIContext yctx)**

es static **FirstHubPortInContext(yctx)**

Utiliser la fonction `YHubPort.nextHubPort()` pour itérer sur les autres ports de YoctoHub.

Paramètres :

yctx un contexte YAPI.

Retourne :

un pointeur sur un objet `YHubPort`, correspondant au premier port de YoctoHub accessible en ligne, ou `null` si il n'y a pas de ports de YoctoHub disponibles.

YHubPort.GetSimilarFunctions()**YHubPort****YHubPort.GetSimilarFunctions()**

Enumère toutes les fonctions de type HubPort disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

dnp static new string[] **GetSimilarFunctions()**

Chaque chaîne renvoyée peut être passée en argument à la méthode `YHubPort.FindHubPort` pour obtenir une objet permettant d'interagir avec le module correspondant.

Retourne :

un tableau de chaînes de caractères, contenant les identifiants matériels de chaque fonction disponible trouvée.

hubport→AdvertisedValue

YHubPort

Courte chaîne de caractères représentant l'état courant de la fonction.

dnp string **AdvertisedValue**

hubport→Enabled**YHubPort**

Vrai si le port du YoctoHub est alimenté, faux sinon.

dnp int Enabled

Valeurs possibles:

Y_ENABLED_INVALID = 0
Y_ENABLED_FALSE = 1
Y_ENABLED_TRUE = 2

Modifiable. Modifie le mode d'activation du port du YoctoHub. Si le port est actif, il sera alimenté. Sinon, l'alimentation du module est coupée.

hubport→FriendlyName

YHubPort

Identifiant global de la fonction au format NOM_MODULE.NOM_FONCTION.

dnp string **FriendlyName**

Le chaîne renvoyée 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)

hubport→FunctionId**YHubPort**

Identifiant matériel du port de YoctoHub, sans référence au module.

dnp **string FunctionId**

Par exemple `relay1`.

hubport→HardwareId

YHubPort

Identifiant matériel unique de la fonction au format SERIAL.FUNCTIONID.

dnp string **HardwareId**

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

hubport→IsOnline**YHubPort**

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

dnp bool 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.

hubport→LogicalName

YHubPort

Nom logique de la fonction.

dnp string **LogicalName**

Modifiable. 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.

hubport→PortState**YHubPort**

état actuel du port de YoctoHub.

dnp int PortState

Valeurs possibles:

Y_PORTSTATE_INVALID	= 0
Y_PORTSTATE_OFF	= 1
Y_PORTSTATE_OVRLD	= 2
Y_PORTSTATE_ON	= 3
Y_PORTSTATE_RUN	= 4
Y_PORTSTATE_PROG	= 5

hubport→SerialNumber

YHubPort

Numéro de série du module, préprogrammé en usine.

dnp string **SerialNumber**

hubport→clearCache()**YHubPort**

Invalide le cache.

js	function clearCache()
cpp	void clearCache()
m	-void) clearCache
pas	clearCache()
vb	procedure clearCache()
cs	void clearCache()
java	void clearCache()
py	clearCache()
php	function clearCache()
es	async clearCache()

Invalide le cache des valeurs courantes du port de YoctoHub. Force le prochain appel à une méthode get_xxx() ou loadxxx() pour charger les les données depuis le module.

hubport→describe()**YHubPort**

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

<code>js</code>	<code>function describe()</code>
<code>cpp</code>	<code>string describe()</code>
<code>m</code>	<code>-(NSString*) describe</code>
<code>pas</code>	<code>string 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>
<code>py</code>	<code>describe()</code>
<code>php</code>	<code>function describe()</code>
<code>es</code>	<code>async 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)=RELAYL01-123456.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 utilisée dans un débuggeur.

Retourne :

une chaîne de caractères décrivant le port de YoctoHub (ex:
`Relay(MyCustomName.relay1)=RELAYL01-123456.relay1`)

hubport→get_advertisedValue()**YHubPort****hubport→advertisedValue()**

Retourne la valeur courante du port de YoctoHub (pas plus de 6 caractères).

js	function get_advertisedValue()
cpp	string get_advertisedValue()
m	-(NSString*) advertisedValue
pas	string get_advertisedValue() : string
vb	function get_advertisedValue() As String
cs	string get_advertisedValue()
dnp	string get_advertisedValue()
java	String get_advertisedValue()
uwp	async Task<string> get_advertisedValue()
py	get_advertisedValue()
php	function get_advertisedValue()
es	async get_advertisedValue()
cmd	YHubPort target get_advertisedValue

Retourne :

une chaîne de caractères représentant la valeur courante du port de YoctoHub (pas plus de 6 caractères).

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

hubport→get_baudRate()**YHubPort****hubport→baudRate()**

Retourne la vitesse de transfert utilisée par le port de YoctoHub, en kbps.

js	function get_baudRate()
cpp	int get_baudRate()
m	- (int) baudRate
pas	LongInt get_baudRate() : LongInt
vb	function get_baudRate() As Integer
cs	int get_baudRate()
dnp	int get_baudRate()
java	int get_baudRate()
uwp	async Task<int> get_baudRate()
py	get_baudRate()
php	function get_baudRate()
es	async get_baudRate()
cmd	YHubPort target 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 YoctoHub, en kbps

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

hubport→get_enabled()**YHubPort****hubport→enabled()**

Retourne vrai si le port du YoctoHub est alimenté, faux sinon.

js	<code>function get_enabled()</code>
cpp	<code>Y_ENABLED_enum get_enabled()</code>
m	<code>-(Y_ENABLED_enum) enabled</code>
pas	<code>Integer get_enabled(): Integer</code>
vb	<code>function get_enabled() As Integer</code>
cs	<code>int get_enabled()</code>
dnp	<code>int get_enabled()</code>
java	<code>int get_enabled()</code>
uwp	<code>async Task<int> get_enabled()</code>
py	<code>get_enabled()</code>
php	<code>function get_enabled()</code>
es	<code>async get_enabled()</code>
cmd	<code>YHubPort target get_enabled</code>

Retourne :

soit `Y_ENABLED_FALSE`, soit `Y_ENABLED_TRUE`, selon vrai si le port du YoctoHub est alimenté, faux sinon

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

hubport→getErrorMessage()**YHubPort****hubport→errorMessage()**

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

js	function getErrorMessage()
cpp	string getErrorMessage()
m	-(NSString*) errorMessage
pas	string getErrorMessage(): string
vb	function getErrorMessage() As String
cs	string getErrorMessage()
java	String getErrorMessage()
py	getErrorMessage()
php	function getErrorMessage()
es	getErrorMessage()

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 YoctoHub.

hubport→get_errorType()**YHubPort****hubport→errorType()**

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

js	<code>function get_errorType()</code>
cpp	<code>YRETCODE get_errorType()</code>
m	<code>-(YRETCODE) errorType</code>
pas	<code>YRETCODE get_errorType(): YRETCODE</code>
vb	<code>function get_errorType() As YRETCODE</code>
cs	<code>YRETCODE get_errorType()</code>
java	<code>int get_errorType()</code>
py	<code>get_errorType()</code>
php	<code>function get_errorType()</code>
es	<code>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 du port de YoctoHub.

hubport→get_friendlyName()**YHubPort****hubport→friendlyName()**

Retourne un identifiant global du port de YoctoHub au format NOM_MODULE.NOM_FONCTION.

js	function get_friendlyName() {
cpp	string get_friendlyName() {
m	- (NSString*) friendlyName;
cs	string get_friendlyName() {
dnp	string get_friendlyName() {
java	String get_friendlyName() {
py	get_friendlyName() {
php	function get_friendlyName() {
es	async get_friendlyName() {

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

Retourne :

une chaîne de caractères identifiant le port de YoctoHub en utilisant les noms logiques (ex: MyCustomName.relay1)

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

hubport→get_functionDescriptor()**YHubPort****hubport→functionDescriptor()**

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

js	<code>function get_functionDescriptor()</code>
cpp	<code>YFUN_DESCR get_functionDescriptor()</code>
m	<code>-(YFUN_DESCR) functionDescriptor</code>
pas	<code>YFUN_DESCR get_functionDescriptor(): YFUN_DESCR</code>
vb	<code>function get_functionDescriptor() As YFUN_DESCR</code>
cs	<code>YFUN_DESCR get_functionDescriptor()</code>
java	<code>String get_functionDescriptor()</code>
py	<code>get_functionDescriptor()</code>
php	<code>function get_functionDescriptor()</code>
es	<code>async get_functionDescriptor()</code>

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()

Retourne l'identifiant matériel du port de YoctoHub, sans référence au module.

js	function get_functionId()
cpp	string get_functionId()
m	-(NSString*) functionId
vb	function get_functionId() As String
cs	string get_functionId()
dnp	string get_functionId()
java	String get_functionId()
py	get_functionId()
php	function get_functionId()
es	async get_functionId()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le port de YoctoHub (ex: `relay1`)

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

hubport→get_hardwareId()**YHubPort****hubport→hardwareId()**

Retourne l'identifiant matériel unique du port de YoctoHub au format SERIAL.FUNCTIONID.

js	function get_hardwareId()
cpp	string get_hardwareId()
m	-(NSString*) hardwareId
vb	function get_hardwareId() As String
cs	string get_hardwareId()
dnp	string get_hardwareId()
java	String get_hardwareId()
py	get_hardwareId()
php	function get_hardwareId()
es	async get_hardwareId()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du port de YoctoHub (par exemple RELAYL01-123456.relay1).

Retourne :

une chaîne de caractères identifiant le port de YoctoHub (ex: RELAYL01-123456.relay1)

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

hubport→get_logicalName()**YHubPort****hubport→logicalName()**

Retourne le nom logique du port de YoctoHub.

js	function get_logicalName()
cpp	string get_logicalName()
m	- (NSString*) logicalName
pas	string get_logicalName() : string
vb	function get_logicalName() As String
cs	string get_logicalName()
dnp	string get_logicalName()
java	String get_logicalName()
uwp	async Task<string> get_logicalName()
py	get_logicalName()
php	function get_logicalName()
es	async get_logicalName()
cmd	YHubPort target get_logicalName

Retourne :

une chaîne de caractères représentant le nom logique du port de YoctoHub.

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

hubport→get_module()**YHubPort****hubport→module()**

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

js	function get_module()
cpp	YModule * get_module()
m	-(YModule*) module
pas	TYModule get_module() : TYModule
vb	function get_module() As YModule
cs	YModule get_module()
dnp	YModuleProxy get_module()
java	YModule get_module()
py	get_module()
php	function get_module()
es	async get_module()

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

Retourne :

une instance de YModule

hubport→get_module_async()

YHubPort

hubport→module_async()

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

js `function get_module_async(callback, context)`

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

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la VM Javascript de Firefox, qui n'implémente pas le passage de contrôle entre threads durant les appels d'entrée/sortie bloquants.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et l'instance demandée de YModule

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

hubport→get_portState()**YHubPort****hubport→portState()**

Retourne l'état actuel du port de YoctoHub.

js	<code>function get_portState()</code>
cpp	<code>Y_PORTSTATE_enum get_portState()</code>
m	<code>-(Y_PORTSTATE_enum) portState</code>
pas	<code>Integer get_portState(): Integer</code>
vb	<code>function get_portState() As Integer</code>
cs	<code>int get_portState()</code>
dnp	<code>int get_portState()</code>
java	<code>int get_portState()</code>
uwp	<code>async Task<int> get_portState()</code>
py	<code>get_portState()</code>
php	<code>function get_portState()</code>
es	<code>async get_portState()</code>
cmd	<code>YHubPort target get_portState</code>

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 YoctoHub

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

hubport→get_serialNumber()**YHubPort****hubport→serialNumber()**

Retourne le numéro de série du module, préprogrammé en usine.

```
js function get_serialNumber( )  
cpp string get_serialNumber( )  
m -(NSString*) serialNumber  
pas string get_serialNumber( ): string  
vb function get_serialNumber( ) As String  
cs string get_serialNumber( )  
dnp string get_serialNumber( )  
java String get_serialNumber( )  
uwp async Task<string> get_serialNumber( )  
py get_serialNumber( )  
php function get_serialNumber( )  
es async get_serialNumber( )  
cmd YHubPort target 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 YModule.SERIALNUMBER_INVALID.

hubport→get(userData)**YHubPort****hubport→userData()**

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

js	function get(userData)
cpp	void * get(userData)
m	-(id) userData
pas	Tobject get(userData) : Tobject
vb	function get(userData) As Object
cs	object get(userData)
java	Object get(userData)
py	get(userData)
php	function get(userData)
es	async 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.

hubport→isOnline()**YHubPort**

Vérifie si le module hébergeant le port de YoctoHub est joignable, sans déclencher d'erreur.

js	function isOnline()
cpp	bool isOnline()
m	-BOOL isOnline
pas	boolean isOnline() : boolean
vb	function isOnline() As Boolean
cs	bool isOnline()
dnp	bool isOnline()
java	boolean isOnline()
py	isOnline()
php	function isOnline()
es	async isOnline()

Si les valeurs des attributs en cache du port de YoctoHub 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 YoctoHub est joignable, false sinon

hubport→isOnline_async()

YHubPort

Vérifie si le module hébergeant le port de YoctoHub est joignable, sans déclencher d'erreur.

js **function isOnline_async(callback, context)**

Si les valeurs des attributs en cache du port de YoctoHub 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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le résultat booléen
context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

hubport→isReadOnly()**YHubPort**

Test si la fonction est en lecture seule.

cpp	bool isReadOnly()
m	- (bool) isReadOnly
pas	boolean isReadOnly(): boolean
vb	function isReadOnly() As Boolean
cs	bool isReadOnly()
dnp	bool isReadOnly()
java	boolean isReadOnly()
uwp	async Task<bool> isReadOnly()
py	isReadOnly()
php	function isReadOnly()
es	async isReadOnly()
cmd	YHubPort target isReadOnly

Retourne vrais si la fonction est protégé en écriture ou que la fonction n'est pas disponible.

Retourne :

true si la fonction est protégé en écriture ou que la fonction n'est pas disponible

hubport→load()**YHubPort**

Met en cache les valeurs courantes du port de YoctoHub, avec une durée de validité spécifiée.

js	<code>function load(msValidity)</code>
cpp	<code>YRETCODE load(int msValidity)</code>
m	<code>-(YRETCODE) load : (u64) msValidity</code>
pas	<code>YRETCODE load(msValidity: u64): YRETCODE</code>
vb	<code>function load(ByVal msValidity As Long) As YRETCODE</code>
cs	<code>YRETCODE load(ulong msValidity)</code>
java	<code>int load(long msValidity)</code>
py	<code>load(msValidity)</code>
php	<code>function load(\$msValidity)</code>
es	<code>async load(msValidity)</code>

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→loadAttribute()**YHubPort**

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

js	function loadAttribute(attributeName)
cpp	string loadAttribute(string attributeName)
m	-(NSString*) loadAttribute : (NSString*) attributeName
pas	string loadAttribute(attributeName: string): string
vb	function loadAttribute() As String
cs	string loadAttribute(string attributeName)
dnp	string loadAttribute(string attributeName)
java	String loadAttribute(String attributeName)
uwp	async Task<string> loadAttribute(string attributeName)
py	loadAttribute(attributeName)
php	function loadAttribute(\$attrName)
es	async loadAttribute(attributeName)

Paramètres :

attrName le nom de l'attribut désiré

Retourne :

une chaîne de caractères représentant la valeur actuelle de l'attribut.

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

hubport→load_async()**YHubPort**

Met en cache les valeurs courantes du port de YoctoHub, avec une durée de validité spécifiée.

```
js function load_async( msValidity, callback, context)
```

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

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

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le code d'erreur (ou YAPI_SUCCESS)

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

hubport→muteValueCallbacks()**YHubPort**

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function muteValueCallbacks()
cpp	int muteValueCallbacks()
m	- (int) muteValueCallbacks
pas	LongInt muteValueCallbacks(): LongInt
vb	function muteValueCallbacks() As Integer
cs	int muteValueCallbacks()
dnp	int muteValueCallbacks()
java	int muteValueCallbacks()
uwp	async Task<int> muteValueCallbacks()
py	muteValueCallbacks()
php	function muteValueCallbacks()
es	async muteValueCallbacks()
cmd	YHubPort target muteValueCallbacks

Vous pouvez utiliser cette fonction pour économiser la bande passante et le CPU sur les machines de faible puissance, ou pour éviter le déclenchement de callbacks HTTP. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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()**YHubPort**

Continue l'énumération des ports de YoctoHub commencée à l'aide de `yFirstHubPort()`.
Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les ports de YoctoHub sont retournés.

<code>js</code>	<code>function nextHubPort()</code>
<code>cpp</code>	<code>YHubPort * nextHubPort()</code>
<code>m</code>	<code>-(YHubPort*) nextHubPort</code>
<code>pas</code>	<code>TYHubPort nextHubPort(); TYHubPort</code>
<code>vb</code>	<code>function nextHubPort() As YHubPort</code>
<code>cs</code>	<code>YHubPort nextHubPort()</code>
<code>java</code>	<code>YHubPort nextHubPort()</code>
<code>uwp</code>	<code>YHubPort nextHubPort()</code>
<code>py</code>	<code>nextHubPort()</code>
<code>php</code>	<code>function nextHubPort()</code>
<code>es</code>	<code>nextHubPort()</code>

Si vous souhaitez retrouver un port de YoctoHub spécifique, utilisez `HubPort.findHubPort()` avec un `hardwareID` ou un nom logique.

Retourne :

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

hubport→registerValueCallback()**YHubPort**

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

js	function registerValueCallback(callback)
cpp	int registerValueCallback(YHubPortValueCallback callback)
m	- (int) registerValueCallback : (YHubPortValueCallback) callback
pas	LongInt registerValueCallback(callback : TYHubPortValueCallback): LongInt
vb	function registerValueCallback() As Integer
cs	int registerValueCallback(ValueCallback callback)
java	int registerValueCallback(UpdateCallback callback)
uwp	async Task<int> registerValueCallback(ValueCallback callback)
py	registerValueCallback(callback)
php	function registerValueCallback(\$callback)
es	async registerValueCallback(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 appellés 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()**

Modifie le mode d'activation du port du YoctoHub.

js	<code>function set_enabled(newval)</code>
cpp	<code>int set_enabled(Y_ENABLED_enum newval)</code>
m	<code>-(int)setEnabled : (Y_ENABLED_enum) newval</code>
pas	<code>integer set_enabled(newval: Integer): integer</code>
vb	<code>function set_enabled(ByVal newval As Integer) As Integer</code>
cs	<code>int set_enabled(int newval)</code>
dnp	<code>int set_enabled(int newval)</code>
java	<code>int set_enabled(int newval)</code>
uwp	<code>async Task<int> set_enabled(int newval)</code>
py	<code>set_enabled(newval)</code>
php	<code>function set_enabled(\$newval)</code>
es	<code>async set_enabled(newval)</code>
cmd	<code>YHubPort target set_enabled newval</code>

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 YoctoHub

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()**YHubPort****hubport→setLogicalName()**

Modifie le nom logique du port de YoctoHub.

js	<code>function set_logicalName(newval)</code>
cpp	<code>int set_logicalName(string newval)</code>
m	<code>-(int) setLogicalName : (NSString*) newval</code>
pas	<code>integer set_logicalName(newval: string): integer</code>
vb	<code>function set_logicalName(ByVal newval As String) As Integer</code>
cs	<code>int set_logicalName(string newval)</code>
dnp	<code>int set_logicalName(string newval)</code>
java	<code>int set_logicalName(String newval)</code>
uwp	<code>async Task<int> set_logicalName(string newval)</code>
py	<code>set_logicalName(newval)</code>
php	<code>function set_logicalName(\$newval)</code>
es	<code>async set_logicalName(newval)</code>
cmd	<code>YHubPort target set_logicalName newval</code>

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 YoctoHub.

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()**

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	<code>function setUserData(data)</code>
cpp	<code>void setUserData(void * data)</code>
m	<code>-(void) setUserData : (id) data</code>
pas	<code>setUserData(data: Tobject)</code>
vb	<code>procedure setUserData(ByVal data As Object)</code>
cs	<code>void setUserData(object data)</code>
java	<code>void setUserData(Object data)</code>
py	<code>setUserData(data)</code>
php	<code>function setUserData(\$data)</code>
es	<code>async setUserData(data)</code>

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

hubport→unmuteValueCallbacks()**YHubPort**

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function unmuteValueCallbacks()
cpp	int unmuteValueCallbacks()
m	- (int) unmuteValueCallbacks
pas	LongInt unmuteValueCallbacks(): LongInt
vb	function unmuteValueCallbacks() As Integer
cs	int unmuteValueCallbacks()
dnp	int unmuteValueCallbacks()
java	int unmuteValueCallbacks()
uwp	async Task<int> unmuteValueCallbacks()
py	unmuteValueCallbacks()
php	function unmuteValueCallbacks()
es	async unmuteValueCallbacks()
cmd	YHubPort target unmuteValueCallbacks

Cette fonction annule un précédent appel à `muteValueCallbacks()`. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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→wait_async()**YHubPort**

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

js	function wait_async(callback, context)
es	wait_async(callback, context)

La fonction callback peut donc librement utiliser des fonctions synchrones ou asynchrones, sans risquer de bloquer la machine virtuelle Javascript.

Paramètres :

callback fonction de callback qui sera appelée dès que toutes les commandes en cours d'exécution sur le module seront terminées La fonction callback reçoit deux arguments: le contexte fourni par l'appelant et l'objet fonction concerné.

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout.

8.2. La classe YCellular

Interface pour intégrer avec les interfaces réseau cellulaire, disponibles par exemple dans le YoctoHub-GSM-2G, le YoctoHub-GSM-3G-EU et le YoctoHub-GSM-3G-NA

La classe `YCellular` permet de configurer et de contrôler la configuration du réseau cellulaire sur les modules Yoctopuce qui en sont dotés. Notez que les paramètres TCP/IP sont configurés séparément, à l'aide de la classe `YNetwork`.

Pour utiliser les fonctions décrites ici, vous devez inclure:

js	<script type='text/javascript' src='yocto_cellular.js'></script>
cpp	#include "yocto_cellular.h"
m	#import "yocto_cellular.h"
pas	uses yocto_cellular;
vb	yocto_cellular.vb
cs	yocto_cellular.cs
dnp	import YoctoProxyAPI.YCellularProxy
java	import com.yoctopuce.YoctoAPI.YCellular;
uwp	import com.yoctopuce.YoctoAPI.YCellular;
py	from yocto_cellular import *
php	require_once('yocto_cellular.php');
es	in HTML: <script src="../../lib/yocto_cellular.js"></script> in node.js: require('yoctolib-es2017/yocto_cellular.js');
vi	YCellular.vi

Fonction globales

`YCellular.FindCellular(func)`

Permet de retrouver une interface cellulaire d'après un identifiant donné.

`YCellular.FindCellularInContext(yctx, func)`

Permet de retrouver une interface cellulaire d'après un identifiant donné dans un Context YAPI.

`YCellular.FirstCellular()`

Commence l'énumération des interfaces réseau cellulaire accessibles par la librairie.

`YCellular.FirstCellularInContext(yctx)`

Commence l'énumération des interfaces réseau cellulaire accessibles par la librairie.

`YCellular.GetSimilarFunctions()`

Enumère toutes les fonctions de type Cellular disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

Propriétés des objets `YCellularProxy`

`cellular→AdvertisedValue [lecture seule]`

Courte chaîne de caractères représentant l'état courant de la fonction.

`cellular→Apn [modifiable]`

Nom du point d'accès (APN) à utiliser, si nécessaire.

`cellular→EnableData [modifiable]`

Condition dans laquelle le service de données IP (GRPS) doit être activé.

`cellular→FriendlyName [lecture seule]`

Identifiant global de la fonction au format NOM_MODULE . NOM_FONCTION.

`cellular→FunctionId [lecture seule]`

Identifiant matériel de l'interface cellulaire, sans référence au module.

cellular→HardwareId [lecture seule]

Identifiant matériel unique de la fonction au format SERIAL . FUNCTIONID.

cellular→IsOnline [lecture seule]

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

cellular→LockedOperator [modifiable]

Nom de l'opérateur de réseau cellulaire à utiliser exclusivement, si le choix automatique est désactivé, ou une chaîne vide si la carte SIM sélectionne automatiquement l'opérateur selon ceux disponibles.

cellular→LogicalName [modifiable]

Nom logique de la fonction.

cellular→Pin [modifiable]

String opaque si un code PIN a été configuré dans le module pour accéder à la carte SIM, ou une chaîne vide si il n'a pas été configuré ou si la SIM a rejeté le code indiqué.

cellular→PingInterval [modifiable]

Intervalle entre les tests de connectivité spontanés, en secondes.

cellular→SerialNumber [lecture seule]

Numéro de série du module, préprogrammé en usine.

Méthodes des objets YCellular**cellular→_AT(cmd)**

Envoie une commande AT au module GSM, et retourne le résultat.

cellular→clearCache()

Invalide le cache.

cellular→clearDataCounters()

Réinitialise les compteurs de données transmises et reçues.

cellular→describe()

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

cellular→get_advertisedValue()

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

cellular→get_airplaneMode()

Retourne vrai si le mode avion est activé (radio désactivée).

cellular→get_apn()

Retourne le nom du point d'accès (APN) à utiliser, si nécessaire.

cellular→get_apnSecret()

Retourne une string opaque si des paramètres d'identification sur l'APN ont été configurés dans le module, ou une chaîne vide autrement.

cellular→get_availableOperators()

Retourne la liste des opérateurs GSM disponibles à proximité.

cellular→get_cellIdentifier()

Retourne l'identifiant unique de la station de base utilisée: MCC, MNC, LAC et Cell ID.

cellular→get_cellOperator()

Retourne le nom de l'opérateur de réseau cellulaire actuellement utilisé.

cellular→get_cellType()

Type de connection cellulaire active.

cellular→get_dataReceived()

Retourne le nombre d'octets reçus jusqu'à présent.

cellular→get_dataSent()

Retourne le nombre d'octets envoyés jusqu'à présent.

cellular→get_enableData()

Retourne la condition dans laquelle le service de données IP (GRPS) doit être activé.

cellular→get_errorMessage()

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

cellular→get_errorType()

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

cellular→get_friendlyName()

Retourne un identifiant global de l'interface cellulaire au format NOM_MODULE . NOM_FONCTION.

cellular→get_functionDescriptor()

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

cellular→get_functionId()

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

cellular→get_hardwareId()

Retourne l'identifiant matériel unique de l'interface cellulaire au format SERIAL . FUNCTIONID.

cellular→get_imsi()

Retourne une string opaque si un code PIN a été configuré dans le module pour accéder à la carte SIM, ou une chaîne vide si n'a pas été configuré ou si la SIM a rejeté le code indiqué.

cellular→get_linkQuality()

Retourne la qualité de la connection, exprimée en pourcents.

cellular→get_lockedOperator()

Retourne le nom de l'opérateur de réseau cellulaire à utiliser exclusivement, si le choix automatique est désactivé, ou une chaîne vide si la carte SIM sélectionne automatiquement l'opérateur selon ceux disponibles.

cellular→get_logicalName()

Retourne le nom logique de l'interface cellulaire.

cellular→get_message()

Retourne le dernier message de diagnostic de l'interface au réseau sans fil.

cellular→get_module()

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

cellular→get_module_async(callback, context)

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

cellular→get_pin()

Retourne une string opaque si un code PIN a été configuré dans le module pour accéder à la carte SIM, ou une chaîne vide si n'a pas été configuré ou si la SIM a rejeté le code indiqué.

cellular→get_pingInterval()

Retourne l'intervalle entre les tests de connectivité spontanés, en secondes.

cellular→get_serialNumber()

Retourne le numéro de série du module, préprogrammé en usine.

cellular→get_userData()

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

cellular→isOnline()

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

cellular→isOnline_async(callback, context)

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

cellular→isReadOnly()

Test si la fonction est en lecture seule.

cellular→load(msValidity)

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

cellular→loadAttribute(attrName)

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

cellular→load_async(msValidity, callback, context)

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

cellular→muteValueCallbacks()

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

cellular→nextCellular()

Continue l'énumération des interfaces réseau cellulaire commencée à l'aide de `yFirstCellular()`.
Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les interfaces réseau cellulaire sont retournés.

cellular→quickCellSurvey()

Retourne la liste d'identifiants pour les antennes GSM à proximité, telle que requise pour géolocaliser rapidement le module.

cellular→registerValueCallback(callback)

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

cellular→sendPUK(puk, newPin)

Envoie le code PUK à la carte SIM pour la débloquer après trois échecs consécutifs de code PIN, et établit un nouveau code PIN dans la SIM.

cellular→set_airplaneMode(newval)

Modifie l'état du mode avion (radio désactivée).

cellular→set_apn(newval)

Retourne le nom du point d'accès (APN) à utiliser, si nécessaire.

cellular→set_apnAuth(username, password)

Configure les paramètres d'identification pour se connecter à l'APN.

cellular→set_dataReceived(newval)

Modifie la valeur du compteur d'octets reçus.

cellular→set_dataSent(newval)

Modifie la valeur du compteur d'octets envoyés.

cellular→set_enableData(newval)

Modifie la condition dans laquelle le service de données IP (GRPS) doit être activé.

cellular→set_lockedOperator(newval)

Modifie le nom de l'opérateur de réseau cellulaire à utiliser.

cellular→set_logicalName(newval)

Modifie le nom logique de l'interface cellulaire.

cellular→set_pin(newval)

Modifie le code PIN utilisé par le module pour accéder à la carte SIM.

cellular→set_pingInterval(newval)

Modifie l'intervalle entre les tests de connectivité spontanés, en secondes.

cellular→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)`.

cellular→unmuteValueCallbacks()

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

cellular→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.

YCellular.FindCellular()**YCellular****YCellular.FindCellular()**

Permet de retrouver une interface cellulaire d'après un identifiant donné.

js	<code>function yFindCellular(func)</code>
cpp	<code>YCellular* yFindCellular(string func)</code>
m	<code>+ (YCellular*) FindCellular : (NSString*) func</code>
pas	<code>TYCellular yFindCellular(func: string): TYCellular</code>
vb	<code>function yFindCellular(ByVal func As String) As YCellular</code>
cs	<code>static YCellular FindCellular(string func)</code>
dnp	<code>static YCellularProxy FindCellular(string func)</code>
java	<code>static YCellular FindCellular(String func)</code>
uwp	<code>static YCellular FindCellular(string func)</code>
py	<code>FindCellular(func)</code>
php	<code>function yFindCellular(\$func)</code>
es	<code>static FindCellular(func)</code>

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 cellulaire soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YCellular.isOnline()` pour tester si l'interface cellulaire 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.

Si un appel à la méthode `is_online()` de cet objet renvoie FAUX alors que vous êtes sûr que le module correspondant est bien branché, vérifiez que vous n'avez pas oublié d'appeler `registerHub()` à l'initialisation de l'application.

Paramètres :

func une chaîne de caractères qui référence l'interface cellulaire sans ambiguïté, par exemple `YHUBGSM1.cellular`.

Retourne :

un objet de classe `YCellular` qui permet ensuite de contrôler l'interface cellulaire.

YCellular.FindCellularInContext()**YCellular****YCellular.FindCellularInContext()**

Permet de retrouver une interface cellulaire d'après un identifiant donné dans un Context YAPI.

java	static YCellular FindCellularInContext(YAPIContext yctx, String func)
uwp	static YCellular FindCellularInContext(YAPIContext yctx, string func)
es	static FindCellularInContext(yctx, 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 cellulaire soit en ligne au moment où elle est appelée, l'objet retourné sera néanmoins valide. Utiliser la méthode `YCellular.isOnline()` pour tester si l'interface cellulaire 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 :

yctx un contexte YAPI

func une chaîne de caractères qui référence l'interface cellulaire sans ambiguïté, par exemple `YHUBGSM1.cellular`.

Retourne :

un objet de classe `YCellular` qui permet ensuite de contrôler l'interface cellulaire.

YCellular.FirstCellular() YCellular.FirstCellular()

YCellular

Commence l'énumération des interfaces réseau cellulaire accessibles par la librairie.

```
js function yFirstCellular( )  
cpp YCellular * yFirstCellular( )  
m +(YCellular*) FirstCellular  
pas TYCellular yFirstCellular( ): TYCellular  
vb function yFirstCellular( ) As YCellular  
cs static YCellular FirstCellular( )  
java static YCellular FirstCellular( )  
uwp static YCellular FirstCellular( )  
py FirstCellular( )  
php function yFirstCellular( )  
es static FirstCellular( )
```

Utiliser la fonction `YCellular.nextCellular()` pour itérer sur les autres interfaces réseau cellulaire.

Retourne :

un pointeur sur un objet `YCellular`, correspondant à la première interface cellulaire accessible en ligne, ou `null` si il n'y a pas de interfaces réseau cellulaire disponibles.

YCellular.FirstCellularInContext()

YCellular

YCellular.FirstCellularInContext()

Commence l'énumération des interfaces réseau cellulaire accessibles par la librairie.

`java static YCellular FirstCellularInContext(YAPIContext yctx)`

`uwp static YCellular FirstCellularInContext(YAPIContext yctx)`

`es static FirstCellularInContext(yctx)`

Utiliser la fonction `YCellular.nextCellular()` pour itérer sur les autres interfaces réseau cellulaire.

Paramètres :

`yctx` un contexte YAPI.

Retourne :

un pointeur sur un objet `YCellular`, correspondant à la première interface cellulaire accessible en ligne, ou `null` si il n'y a pas de interfaces réseau cellulaire disponibles.

YCellular.GetSimilarFunctions() YCellular.GetSimilarFunctions()

YCellular

Enumère toutes les fonctions de type Cellular disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

```
dnp static new string[] GetSimilarFunctions( )
```

Chaque chaîne renvoyée peut être passée en argument à la méthode YCellular.FindCellular pour obtenir une objet permettant d'interagir avec le module correspondant.

Retourne :

un tableau de chaînes de caractères, contenant les identifiants matériels de chaque fonction disponible trouvée.

cellular→AdvertisedValue

YCellular

Courte chaîne de caractères représentant l'état courant de la fonction.

dnp string **AdvertisedValue**

cellular→Apn**YCellular**

Nom du point d'accès (APN) à utiliser, si nécessaire.

dnp string Apn

Lorsque l'APN est vide, celui proposé par l'opérateur cellulaire est utilisée.

Modifiable. Retourne le nom du point d'accès (APN) à utiliser, si nécessaire. Lorsque l'APN est vide, celui proposé par l'opérateur cellulaire est utilisée. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

cellular→EnableData**YCellular**

Condition dans laquelle le service de données IP (GRPS) doit être activé.

dnp int **EnableData**

Lorsque le service de donnée n'est pas actif, seules les communications par SMS sont possibles.

Valeurs possibles:

Y_ENABLEDATA_INVALID	= 0
Y_ENABLEDATA_HOMENETWORK	= 1
Y_ENABLEDATA_ROAMING	= 2
Y_ENABLEDATA_NEVER	= 3
Y_ENABLEDATA_NEUTRALITY	= 4

Modifiable. Le service peut être soit complètement désactivé, soit limité au réseau de de l'émetteur de la carte SIM, soit être activé pour tous les réseaux en partenariat avec la carte SIM (roaming).

Attention, l'utilisation de données en roaming peut conduire à des coûts de télécommunication exorbitants !

Lorsque le service de donnée n'est pas actif, seules les communications par SMS sont possibles.
N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

cellular→FriendlyName**YCellular**

Identifiant global de la fonction au format `NOM_MODULE.NOM_FONCTION`.

dnp **string FriendlyName**

Le chaîne renvoyée 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`)

cellular→FunctionId

YCellular

Identifiant matériel de l'interface cellulaire, sans référence au module.

dnp string **FunctionId**

Par exemple relay1.

cellular→HardwareId**YCellular**

Identifiant matériel unique de la fonction au format SERIAL.FUNCTIONID.

dnp string **HardwareId**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de la fonction (par exemple RELAY01-123456.relay1).

cellular→IsOnline

YCellular

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

dnp bool **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.

cellular→LockedOperator**YCellular**

Nom de l'opérateur de réseau cellulaire à utiliser exclusivement, si le choix automatique est désactivé, ou une chaîne vide si la carte SIM sélectionne automatiquement l'opérateur selon ceux disponibles.

dnp string **LockedOperator**

Modifiable. Modifie le nom de l'opérateur de réseau cellulaire à utiliser. Si le nom est une chaîne vide, le choix sera fait automatiquement selon la carte SIM. Sinon, seul l'opérateur choisi sera utilisé. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

cellular→LogicalName

YCellular

Nom logique de la fonction.

dnp string **LogicalName**

Modifiable. 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.

cellular→Pin**YCellular**

String opaque si un code PIN a été configuré dans le module pour accéder à la carte SIM, ou une chaîne vide il n'a pas été configuré ou si la SIM a rejeté le code indiqué.

dnp string Pin

Modifiable. Modifie le code PIN utilisé par le module pour accéder à la carte SIM. Cette fonction ne change pas le code sur la carte SIM elle-même, mais uniquement le paramètre utilisé par le module pour essayer d'en obtenir l'accès. Si le code SIM ne fonctionne pas dès le premier essai, il sera automatiquement oublié et un message "Enter SIM PIN" apparaîtra dans l'attribut 'message'. Il faudra alors appeler à nouveau cette méthode avec le bon code PIN. Après trois essais infructueux consécutifs le message devient "Enter SIM PUK" et il faut alors entrer le code PUK de la carte SIM avec la méthode sendPUK.

N'oubliez pas d'appeler la méthode saveToFlash() du module pour que le paramètre soit sauvegardé dans la flash.

cellular→PingInterval

YCellular

Intervalle entre les tests de connectivité spontanés, en secondes.

dnp int PingInterval

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

cellular→SerialNumber**YCellular**

Numéro de série du module, préprogrammé en usine.

dnp string **SerialNumber**

cellular→_AT()**YCellular**

Envoie une commande AT au module GSM, et retourne le résultat.

cpp	string _AT(string cmd)
m	-(NSString*) _AT : (NSString*) cmd
pas	string _AT(cmd: string): string
vb	function _AT() As String
cs	string _AT(string cmd)
dnp	string _AT(string cmd)
java	String _AT(String cmd)
uwp	async Task<string> _AT(string cmd)
py	_AT(cmd)
php	function _AT(\$cmd)
es	async _AT(cmd)
cmd	YCellular target _AT cmd

La commande ne s'exécute que lorsque le module GSM dans un état standard, et doit le laisser exactement dans le même état. N'utilisez cette fonction qu'avec la plus grande prudence !

Paramètres :

cmd la commande AT à exécuter, comme par exemple: "+CCLK?"

Retourne :

une chaîne de caractères contenant le résultat de la commande. Les lignes vides sont automatiquement filtrées du résultat.

cellular→clearCache()**YCellular**

Invalide le cache.

js	function clearCache()
cpp	void clearCache()
m	-void) clearCache
pas	clearCache()
vb	procedure clearCache()
cs	void clearCache()
java	void clearCache()
py	clearCache()
php	function clearCache()
es	async clearCache()

Invalide le cache des valeurs courantes de l'interface cellulaire. Force le prochain appel à une méthode get_xxx() ou loadxxx() pour charger les les données depuis le module.

cellular→clearDataCounters()**YCellular**

Réinitialise les compteurs de données transmises et reçues.

js	function clearDataCounters()
cpp	int clearDataCounters()
m	- (int) clearDataCounters
pas	LongInt clearDataCounters(): LongInt
vb	function clearDataCounters() As Integer
cs	int clearDataCounters()
dnp	int clearDataCounters()
java	int clearDataCounters()
uwp	async Task<int> clearDataCounters()
py	clearDataCounters()
php	function clearDataCounters()
es	async clearDataCounters()
cmd	YCellular target clearDataCounters

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

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

cellular→describe()**YCellular**

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

js	function describe()
cpp	string describe()
m	-(NSString*) describe
pas	string describe() : string
vb	function describe() As String
cs	string describe()
java	String describe()
py	describe()
php	function describe()
es	async 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)=RELAYL01-123456.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 debuggeur.

Retourne :

une chaîne de caractères décrivant l'interface cellulaire (ex:
Relay(MyCustomName.relay1)=RELAYL01-123456.relay1)

cellular→get_advertisedValue()**YCellular****cellular→advertisedValue()**

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

```
js function get_advertisedValue( )  
cpp string get_advertisedValue( )  
m -(NSString*) advertisedValue  
pas string get_advertisedValue( ): string  
vb function get_advertisedValue( ) As String  
cs string get_advertisedValue( )  
dnp string get_advertisedValue( )  
java String get_advertisedValue( )  
uwp async Task<string> get_advertisedValue( )  
py get_advertisedValue( )  
php function get_advertisedValue( )  
es async get_advertisedValue( )  
cmd YCellular target get_advertisedValue
```

Retourne :

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

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

cellular→get_airplaneMode()**YCellular****cellular→airplaneMode()**

Retourne vrai si le mode avion est activé (radio désactivée).

js	<code>function get_airplaneMode()</code>
cpp	<code>Y_AIRPLANEMODE_enum get_airplaneMode()</code>
m	<code>-(Y_AIRPLANEMODE_enum) airplaneMode</code>
pas	<code>Integer get_airplaneMode(): Integer</code>
vb	<code>function get_airplaneMode() As Integer</code>
cs	<code>int get_airplaneMode()</code>
dnp	<code>int get_airplaneMode()</code>
java	<code>int get_airplaneMode()</code>
uwp	<code>async Task<int> get_airplaneMode()</code>
py	<code>get_airplaneMode()</code>
php	<code>function get_airplaneMode()</code>
es	<code>async get_airplaneMode()</code>
cmd	<code>YCellular target get_airplaneMode</code>

Retourne :

soit Y_AIRPLANEMODE_OFF, soit Y_AIRPLANEMODE_ON, selon vrai si le mode avion est activé (radio désactivée)

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

cellular→get_apn()**YCellular****cellular→apn()**

Retourne le nom du point d'accès (APN) à utiliser, si nécessaire.

js	function get_apn()
cpp	string get_apn()
m	-(NSString*) apn
pas	string get_apn() : string
vb	function get_apn() As String
cs	string get_apn()
dnp	string get_apn()
java	String get_apn()
uwp	async Task<string> get_apn()
py	get_apn()
php	function get_apn()
es	async get_apn()
cmd	YCellular target get_apn

Lorsque l'APN est vide, celui proposé par l'opérateur cellulaire est utilisée.

Retourne :

une chaîne de caractères représentant le nom du point d'accès (APN) à utiliser, si nécessaire

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

cellular→get_apnSecret()**YCellular****cellular→apnSecret()**

Retourne une string opaque si des paramètres d'identification sur l'APN ont été configurés dans le module, ou une chaîne vide autrement.

js	function get_apnSecret()
cpp	string get_apnSecret()
m	-NSString* apnSecret
pas	string get_apnSecret():string
vb	function get_apnSecret() As String
cs	string get_apnSecret()
dnp	string get_apnSecret()
java	String get_apnSecret()
uwp	async Task<string> get_apnSecret()
py	get_apnSecret()
php	function get_apnSecret()
es	async get_apnSecret()
cmd	YCellular target get_apnSecret

Pour configurer ces paramètres, utilisez la méthode `set_apnAuth()`.

Retourne :

une chaîne de caractères représentant une string opaque si des paramètres d'identification sur l'APN ont été configurés dans le module, ou une chaîne vide autrement

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

cellular→get_availableOperators()**YCellular****cellular→availableOperators()**

Retourne la liste des opérateurs GSM disponibles à proximité.

```
js function get_availableOperators( )  
cpp vector<string> get_availableOperators( )  
m -(NSMutableArray*) availableOperators  
pas TStringArray get_availableOperators( ): TStringArray  
vb function get_availableOperators( ) As List  
cs List<string> get_availableOperators( )  
dnp string[] get_availableOperators( )  
java ArrayList<String> get_availableOperators( )  
uwp async Task<List<string>> get_availableOperators( )  
py get_availableOperators( )  
php function get_availableOperators( )  
es async get_availableOperators( )  
cmd YCellular target get_availableOperators
```

Cette fonction peut typiquement prendre 30 secondes à une minute pour rendre la main. Notez qu'en général une SIM ne permet de se connecter qu'à certains opérateur, et donc pas forcément à tous ceux listés par cette fonction.

Retourne :

une liste de noms d'opérateur.

cellular→get_cellIdentifier()**YCellular****cellular→cellIdentifier()**

Retourne l'identifiant unique de la station de base utilisée: MCC, MNC, LAC et Cell ID.

js	<code>function get_cellIdentifier()</code>
cpp	<code>string get_cellIdentifier()</code>
m	<code>-(NSString*) cellIdentifier</code>
pas	<code>string get_cellIdentifier(): string</code>
vb	<code>function get_cellIdentifier() As String</code>
cs	<code>string get_cellIdentifier()</code>
dnp	<code>string get_cellIdentifier()</code>
java	<code>String get_cellIdentifier()</code>
uwp	<code>async Task<string> get_cellIdentifier()</code>
py	<code>get_cellIdentifier()</code>
php	<code>function get_cellIdentifier()</code>
es	<code>async get_cellIdentifier()</code>
cmd	<code>YCellular target get_cellIdentifier</code>

Retourne :

une chaîne de caractères représentant l'identifiant unique de la station de base utilisée: MCC, MNC, LAC et Cell ID

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

cellular→get_cellOperator()**YCellular****cellular→cellOperator()**

Retourne le nom de l'opérateur de réseau cellulaire actuellement utilisé.

```
js function get_cellOperator( )  
cpp string get_cellOperator( )  
m -(NSString*) cellOperator  
pas string get_cellOperator( ): string  
vb function get_cellOperator( ) As String  
cs string get_cellOperator( )  
dnp string get_cellOperator( )  
java String get_cellOperator( )  
uwp async Task<string> get_cellOperator( )  
py get_cellOperator( )  
php function get_cellOperator( )  
es async get_cellOperator( )  
cmd YCellular target get_cellOperator
```

Retourne :

une chaîne de caractères représentant le nom de l'opérateur de réseau cellulaire actuellement utilisé

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

cellular→get_cellType()**YCellular****cellular→cellType()**

Type de connection cellulaire active.

js	<code>function get_cellType()</code>
cpp	<code>Y_CELLTYPE_enum get_cellType()</code>
m	<code>-(Y_CELLTYPE_enum) cellType</code>
pas	<code>Integer get_cellType(): Integer</code>
vb	<code>function get_cellType() As Integer</code>
cs	<code>int get_cellType()</code>
dnp	<code>int get_cellType()</code>
java	<code>int get_cellType()</code>
uwp	<code>async Task<int> get_cellType()</code>
py	<code>get_cellType()</code>
php	<code>function get_cellType()</code>
es	<code>async get_cellType()</code>
cmd	<code>YCellular target get_cellType</code>

Retourne :

une valeur parmi `Y_CELLTYPE_GPRS`, `Y_CELLTYPE_EGPRS`, `Y_CELLTYPE_WCDMA`,
`Y_CELLTYPE_HSDPA`, `Y_CELLTYPE_NONE` et `Y_CELLTYPE_CDMA`

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

cellular→get_dataReceived()**YCellular****cellular→dataReceived()**

Retourne le nombre d'octets reçus jusqu'à présent.

```
js function get_dataReceived( )  
cpp int get_dataReceived( )  
m -(int) dataReceived  
pas LongInt get_dataReceived( ): LongInt  
vb function get_dataReceived( ) As Integer  
cs int get_dataReceived( )  
dnp int get_dataReceived( )  
java int get_dataReceived( )  
uwp async Task<int> get_dataReceived( )  
py get_dataReceived( )  
php function get_dataReceived( )  
es async get_dataReceived( )  
cmd YCellular target get_dataReceived
```

Retourne :

un entier représentant le nombre d'octets reçus jusqu'à présent

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

cellular→get_dataSent()**YCellular****cellular→dataSent()**

Retourne le nombre d'octets envoyés jusqu'à présent.

js	<code>function get_dataSent()</code>
cpp	<code>int get_dataSent()</code>
m	<code>-(int) dataSent</code>
pas	<code>LongInt get_dataSent(): LongInt</code>
vb	<code>function get_dataSent() As Integer</code>
cs	<code>int get_dataSent()</code>
dnp	<code>int get_dataSent()</code>
java	<code>int get_dataSent()</code>
uwp	<code>async Task<int> get_dataSent()</code>
py	<code>get_dataSent()</code>
php	<code>function get_dataSent()</code>
es	<code>async get_dataSent()</code>
cmd	<code>YCellular target get_dataSent</code>

Retourne :

un entier représentant le nombre d'octets envoyés jusqu'à présent

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

cellular→get_enableData()**YCellular****cellular→enableData()**

Retourne la condition dans laquelle le service de données IP (GRPS) doit être activé.

js	<code>function get_enableData()</code>
cpp	<code>Y_ENABLEDATA_enum get_enableData()</code>
m	<code>-(Y_ENABLEDATA_enum) enableData</code>
pas	<code>Integer get_enableData(): Integer</code>
vb	<code>function get_enableData() As Integer</code>
cs	<code>int get_enableData()</code>
dnp	<code>int get_enableData()</code>
java	<code>int get_enableData()</code>
uwp	<code>async Task<int> get_enableData()</code>
py	<code>get_enableData()</code>
php	<code>function get_enableData()</code>
es	<code>async get_enableData()</code>
cmd	<code>YCellular target get_enableData</code>

Lorsque le service de donnée n'est pas actif, seules les communications par SMS sont possibles.

Retourne :

une valeur parmi Y_ENABLEDATA_HOMENETWORK, Y_ENABLEDATA_ROAMING, Y_ENABLEDATA_NEVER et Y_ENABLEDATA_NEUTRALITY représentant la condition dans laquelle le service de données IP (GRPS) doit être activé

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

cellular→get_errorMessage()**YCellular****cellular→errorMessage()**

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

js	function get_errorMessage()
cpp	string get_errorMessage()
m	-(NSString*) errorMessage
pas	string get_errorMessage() : string
vb	function get_errorMessage() As String
cs	string get_errorMessage()
java	String get_errorMessage()
py	get_errorMessage()
php	function get_errorMessage()
es	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 cellulaire.

cellular→get_errorType()**YCellular****cellular→errorType()**

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

js	function get_errorType()
cpp	YRETCODE get_errorType()
m	-(YRETCODE) errorType
pas	YRETCODE get_errorType(): YRETCODE
vb	function get_errorType() As YRETCODE
cs	YRETCODE get_errorType()
java	int get_errorType()
py	get_errorType()
php	function get_errorType()
es	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 cellulaire.

cellular→get_friendlyName()**YCellular****cellular→friendlyName()**

Retourne un identifiant global de l'interface cellulaire au format NOM_MODULE.NOM_FONCTION.

js	<code>function get_friendlyName()</code>
cpp	<code>string get_friendlyName()</code>
m	<code>-(NSString*) friendlyName</code>
cs	<code>string get_friendlyName()</code>
dnp	<code>string get_friendlyName()</code>
java	<code>String get_friendlyName()</code>
py	<code>get_friendlyName()</code>
php	<code>function get_friendlyName()</code>
es	<code>async get_friendlyName()</code>

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

Retourne :

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

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

cellular→get_functionDescriptor()**YCellular****cellular→functionDescriptor()**

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

js	function get_functionDescriptor() {
cpp	YFUN_DESCR get_functionDescriptor() {
m	-YFUN_DESCR functionDescriptor {
pas	YFUN_DESCR get_functionDescriptor() : YFUN_DESCR
vb	function get_functionDescriptor() As YFUN_DESCR
cs	YFUN_DESCR get_functionDescriptor() {
java	String get_functionDescriptor() {
py	get_functionDescriptor() {
php	function get_functionDescriptor() {
es	async 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 renournée sera Y_FUNCTIONDESCRIPTOR_INVALID

cellular→get_functionId()**YCellular****cellular→functionId()**

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

js	function get_functionId()
cpp	string get_functionId()
m	-(NSString*) functionId
vb	function get_functionId() As String
cs	string get_functionId()
dnp	string get_functionId()
java	String get_functionId()
py	get_functionId()
php	function get_functionId()
es	async get_functionId()

Par exemple `relay1`.

Retourne :

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

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

cellular→get_hardwareId()**YCellular****cellular→hardwareId()**

Retourne l'identifiant matériel unique de l'interface cellulaire au format SERIAL.FUNCTIONID.

js	function get_hardwareId()
cpp	string get_hardwareId()
m	-(NSString*) hardwareId
vb	function get_hardwareId() As String
cs	string get_hardwareId()
dnp	string get_hardwareId()
java	String get_hardwareId()
py	get_hardwareId()
php	function get_hardwareId()
es	async get_hardwareId()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'interface cellulaire (par exemple RELAYL01-123456.relay1).

Retourne :

une chaîne de caractères identifiant l'interface cellulaire (ex: RELAYL01-123456.relay1)

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

cellular→get_imsi()**YCellular****cellular→imsi()**

Retourne une string opaque si un code PIN a été configuré dans le module pour accéder à la carte SIM, ou une chaîne vide il n'a pas été configuré ou si la SIM a rejeté le code indiqué.

js	function get_imsi()
cpp	string get_imsi()
m	-(NSString*) imsi
pas	string get_imsi() : string
vb	function get_imsi() As String
cs	string get_imsi()
dnp	string get_imsi()
java	String get_imsi()
uwp	async Task<string> get_imsi()
py	get_imsi()
php	function get_imsi()
es	async get_imsi()
cmd	YCellular target get_imsi

Retourne :

une chaîne de caractères représentant une string opaque si un code PIN a été configuré dans le module pour accéder à la carte SIM, ou une chaîne vide il n'a pas été configuré ou si la SIM a rejeté le code indiqué

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

cellular→get_linkQuality()**YCellular****cellular→linkQuality()**

Retourne la qualité de la connection, exprimée en pourcents.

```
js function get_linkQuality( )  
cpp int get_linkQuality( )  
m -(int) linkQuality  
pas LongInt get_linkQuality( ): LongInt  
vb function get_linkQuality( ) As Integer  
cs int get_linkQuality( )  
dnp int get_linkQuality( )  
java int get_linkQuality( )  
uwp async Task<int> get_linkQuality( )  
py get_linkQuality( )  
php function get_linkQuality( )  
es async get_linkQuality( )  
cmd YCellular target 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`.

cellular→get_lockedOperator()**YCellular****cellular→lockedOperator()**

Retourne le nom de l'opérateur de réseau cellulaire à utiliser exclusivement, si le choix automatique est désactivé, ou une chaîne vide si la carte SIM sélectionne automatiquement l'opérateur selon ceux disponibles.

js	function get_lockedOperator()
cpp	string get_lockedOperator()
m	- (NSString*) lockedOperator
pas	string get_lockedOperator() : string
vb	function get_lockedOperator() As String
cs	string get_lockedOperator()
dnp	string get_lockedOperator()
java	String get_lockedOperator()
uwp	async Task<string> get_lockedOperator()
py	get_lockedOperator()
php	function get_lockedOperator()
es	async get_lockedOperator()
cmd	YCellular target get_lockedOperator

Retourne :

une chaîne de caractères représentant le nom de l'opérateur de réseau cellulaire à utiliser exclusivement, si le choix automatique est désactivé, ou une chaîne vide si la carte SIM sélectionne automatiquement l'opérateur selon ceux disponibles

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

cellular→get_logicalName()**YCellular****cellular→logicalName()**

Retourne le nom logique de l'interface cellulaire.

```
js function get_logicalName( )  
cpp string get_logicalName( )  
m -(NSString*) logicalName  
pas string get_logicalName( ): string  
vb function get_logicalName( ) As String  
cs string get_logicalName( )  
dnp string get_logicalName( )  
java String get_logicalName( )  
uwp async Task<string> get_logicalName( )  
py get_logicalName( )  
php function get_logicalName( )  
es async get_logicalName( )  
cmd YCellular target get_logicalName
```

Retourne :

une chaîne de caractères représentant le nom logique de l'interface cellulaire.

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

cellular→get_message()**YCellular****cellular→message()**

Retourne le dernier message de diagnostique de l'interface au réseau sans fil.

js	function get_message()
cpp	string get_message()
m	-(NSString*) message
pas	string get_message() : string
vb	function get_message() As String
cs	string get_message()
dnp	string get_message()
java	String get_message()
uwp	async Task<string> get_message()
py	get_message()
php	function get_message()
es	async get_message()
cmd	YCellular target get_message

Retourne :

une chaîne de caractères représentant le dernier message de diagnostique de l'interface au réseau sans fil

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

cellular→get_module()**YCellular****cellular→module()**

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

js	<code>function get_module()</code>
cpp	<code>YModule * get_module()</code>
m	<code>-(YModule*) module</code>
pas	<code>TYModule get_module(): TYModule</code>
vb	<code>function get_module() As YModule</code>
cs	<code>YModule get_module()</code>
dnp	<code>YModuleProxy get_module()</code>
java	<code>YModule get_module()</code>
py	<code>get_module()</code>
php	<code>function get_module()</code>
es	<code>async get_module()</code>

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

Retourne :

une instance de `YModule`

cellular→get_module_async()**YCellular****cellular→module_async()**

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

js `function get_module_async(callback, context)`

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

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la VM Javascript de Firefox, qui n'implémente pas le passage de contrôle entre threads durant les appels d'entrée/sortie bloquants.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et l'instance demandée de YModule

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

cellular→get_pin()**YCellular****cellular→pin()**

Retourne une string opaque si un code PIN a été configuré dans le module pour accéder à la carte SIM, ou une chaîne vide il n'a pas été configuré ou si la SIM a rejeté le code indiqué.

```
js function get_pin( )
cpp string get_pin( )
m -(NSString*) pin
pas string get_pin( ): string
vb function get_pin( ) As String
cs string get_pin( )
dnp string get_pin( )
java String get_pin( )
uwp async Task<string> get_pin( )
py get_pin( )
php function get_pin( )
es async get_pin( )
cmd YCellular target get_pin
```

Retourne :

une chaîne de caractères représentant une string opaque si un code PIN a été configuré dans le module pour accéder à la carte SIM, ou une chaîne vide il n'a pas été configuré ou si la SIM a rejeté le code indiqué

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

cellular→get_pingInterval()**YCellular****cellular→pingInterval()**

Retourne l'intervalle entre les tests de connectivité spontanés, en secondes.

js	<code>function get_pingInterval()</code>
cpp	<code>int get_pingInterval()</code>
m	<code>-(int) pingInterval</code>
pas	<code>LongInt get_pingInterval(): LongInt</code>
vb	<code>function get_pingInterval() As Integer</code>
cs	<code>int get_pingInterval()</code>
dnp	<code>int get_pingInterval()</code>
java	<code>int get_pingInterval()</code>
uwp	<code>async Task<int> get_pingInterval()</code>
py	<code>get_pingInterval()</code>
php	<code>function get_pingInterval()</code>
es	<code>async get_pingInterval()</code>
cmd	<code>YCellular target get_pingInterval</code>

Retourne :

un entier représentant l'intervalle entre les tests de connectivité spontanés, en secondes

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

cellular→get_serialNumber()**YCellular****cellular→serialNumber()**

Retourne le numéro de série du module, préprogrammé en usine.

```
js function get_serialNumber( )  
cpp string get_serialNumber( )  
m -(NSString*) serialNumber  
pas string get_serialNumber( ): string  
vb function get_serialNumber( ) As String  
cs string get_serialNumber( )  
dnp string get_serialNumber( )  
java String get_serialNumber( )  
uwp async Task<string> get_serialNumber( )  
py get_serialNumber( )  
php function get_serialNumber( )  
es async get_serialNumber( )  
cmd YCellular target 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 YModule.SERIALNUMBER_INVALID.

cellular→get(userData)**YCellular****cellular→userData()**

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

js	function get(userData)
cpp	void * get(userData)
m	-(id) userData
pas	Tobject get(userData) : Tobject
vb	function get(userData) As Object
cs	object get(userData)
java	Object get(userData)
py	get(userData)
php	function get(userData)
es	async 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.

cellular→isOnline()**YCellular**

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

js	function isOnline()
cpp	bool isOnline()
m	-(BOOL) isOnline
pas	boolean isOnline() : boolean
vb	function isOnline() As Boolean
cs	bool isOnline()
dnp	bool isOnline()
java	boolean isOnline()
py	isOnline()
php	function isOnline()
es	async isOnline()

Si les valeurs des attributs en cache de l'interface cellulaire 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 cellulaire est joignable, false sinon

cellular→isOnline_async()**YCellular**

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

js **function isOnline_async(callback, context)**

Si les valeurs des attributs en cache de l'interface cellulaire 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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le résultat booléen

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

cellular→isReadOnly()**YCellular**

Test si la fonction est en lecture seule.

cpp	bool isReadOnly()
m	- (bool) isReadOnly
pas	boolean isReadOnly(): boolean
vb	function isReadOnly() As Boolean
cs	bool isReadOnly()
dnp	bool isReadOnly()
java	boolean isReadOnly()
uwp	async Task<bool> isReadOnly()
py	isReadOnly()
php	function isReadOnly()
es	async isReadOnly()
cmd	YCellular target isReadOnly

Retourne vrais si la fonction est protégé en écriture ou que la fontion n'est pas disponible.

Retourne :

true si la fonction est protégé en écriture ou que la fontion n'est pas disponible

cellular→load()**YCellular**

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

js	<code>function load(msValidity)</code>
cpp	<code>YRETCODE load(int msValidity)</code>
m	<code>-(YRETCODE) load : (u64) msValidity</code>
pas	<code>YRETCODE load(msValidity: u64): YRETCODE</code>
vb	<code>function load(ByVal msValidity As Long) As YRETCODE</code>
cs	<code>YRETCODE load(ulong msValidity)</code>
java	<code>int load(long msValidity)</code>
py	<code>load(msValidity)</code>
php	<code>function load(\$msValidity)</code>
es	<code>async load(msValidity)</code>

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.

cellular→loadAttribute()**YCellular**

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

js	function loadAttribute(attributeName)
cpp	string loadAttribute(string attributeName)
m	-(NSString*) loadAttribute : (NSString*) attributeName
pas	string loadAttribute(attributeName: string): string
vb	function loadAttribute() As String
cs	string loadAttribute(string attributeName)
dnp	string loadAttribute(string attributeName)
java	String loadAttribute(String attributeName)
uwp	async Task<string> loadAttribute(string attributeName)
py	loadAttribute(attributeName)
php	function loadAttribute(\$attrName)
es	async loadAttribute(attributeName)

Paramètres :

attrName le nom de l'attribut désiré

Retourne :

une chaîne de caractères représentant la valeur actuelle de l'attribut.

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

cellular→load_async()**YCellular**

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

```
js function load_async( msValidity, callback, context)
```

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

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

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le code d'erreur (ou YAPI_SUCCESS)

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

cellular→muteValueCallbacks()**YCellular**

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function muteValueCallbacks()
cpp	int muteValueCallbacks()
m	- (int) muteValueCallbacks
pas	LongInt muteValueCallbacks(): LongInt
vb	function muteValueCallbacks() As Integer
cs	int muteValueCallbacks()
dnp	int muteValueCallbacks()
java	int muteValueCallbacks()
uwp	async Task<int> muteValueCallbacks()
py	muteValueCallbacks()
php	function muteValueCallbacks()
es	async muteValueCallbacks()
cmd	YCellular target muteValueCallbacks

Vous pouvez utiliser cette fonction pour économiser la bande passante et le CPU sur les machines de faible puissance, ou pour éviter le déclenchement de callbacks HTTP. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

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

cellular→nextCellular()**YCellular**

Continue l'énumération des interfaces réseau cellulaire commencée à l'aide de `yFirstCellular()`. Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les interfaces réseau cellulaire sont retournés.

<code>js</code>	<code>function nextCellular()</code>
<code>cpp</code>	<code>YCellular * nextCellular()</code>
<code>m</code>	<code>-(YCellular*) nextCellular</code>
<code>pas</code>	<code>TYCellular nextCellular(); TYCellular</code>
<code>vb</code>	<code>function nextCellular() As YCellular</code>
<code>cs</code>	<code>YCellular nextCellular()</code>
<code>java</code>	<code>YCellular nextCellular()</code>
<code>uwp</code>	<code>YCellular nextCellular()</code>
<code>py</code>	<code>nextCellular()</code>
<code>php</code>	<code>function nextCellular()</code>
<code>es</code>	<code>nextCellular()</code>

Si vous souhaitez retrouver une interface cellulaire spécifique, utilisez `Cellular.findCellular()` avec un `hardwareID` ou un nom logique.

Retourne :

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

cellular→quickCellSurvey()**YCellular**

Retourne la liste d'identifiants pour les antennes GSM à proximité, telle que requise pour géolocaliser rapidement le module.

```
js function quickCellSurvey( )  
cpp vector<YCellRecord> quickCellSurvey( )  
m -(NSMutableArray*) quickCellSurvey  
pas TYCellRecordArray quickCellSurvey( ): TYCellRecordArray  
vb function quickCellSurvey( ) As List  
cs List<YCellRecord> quickCellSurvey( )  
dnp YCellRecordProxy[] quickCellSurvey( )  
java ArrayList<YCellRecord> quickCellSurvey( )  
uwp async Task<List<YCellRecord>> quickCellSurvey( )  
py quickCellSurvey( )  
php function quickCellSurvey( )  
es async quickCellSurvey( )  
cmd YCellular target quickCellSurvey
```

La première antenne listée est la cellule active, et les suivantes sont les cellules voisines listées par la cellule active.

Retourne :
une liste de YCellRecord.

cellular→registerValueCallback()**YCellular**

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

js	<code>function registerValueCallback(callback)</code>
cpp	<code>int registerValueCallback(YCellValueCallback callback)</code>
m	<code>-(int) registerValueCallback : (YCellValueCallback) callback</code>
pas	<code>LongInt registerValueCallback(callback: TYCellValueCallback): LongInt</code>
vb	<code>function registerValueCallback() As Integer</code>
cs	<code>int registerValueCallback(ValueCallback callback)</code>
java	<code>int registerValueCallback(UpdateCallback callback)</code>
uwp	<code>async Task<int> registerValueCallback(ValueCallback callback)</code>
py	<code>registerValueCallback(callback)</code>
php	<code>function registerValueCallback(\$callback)</code>
es	<code>async registerValueCallback(callback)</code>

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 appellés 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.

cellular→sendPUK()**YCellular**

Envie le code PUK à la carte SIM pour la débloquer après trois échecs consécutifs de code PIN, et établit un nouveau code PIN dans la SIM.

js	function sendPUK(puk, newPin)
cpp	int sendPUK(string puk, string newPin)
m	- (int) sendPUK : (NSString*) puk : (NSString*) newPin
pas	LongInt sendPUK(puk: string, newPin: string): LongInt
vb	function sendPUK() As Integer
cs	int sendPUK(string puk, string newPin)
dnp	int sendPUK(string puk, string newPin)
java	int sendPUK(String puk, String newPin)
uwp	async Task<int> sendPUK(string puk, string newPin)
py	sendPUK(puk, newPin)
php	function sendPUK(\$puk, \$newPin)
es	async sendPUK(puk, newPin)
cmd	YCellular target sendPUK puk newPin

Seules dix tentatives consécutives de déblocage sont possibles: après dix tentatives infructueuses, la carte SIM sera définitivement inutilisable. Après avoir appelé cette fonction, vous devrez aussi appeler la méthode `set_pin()` pour indiquer au YoctoHub le nouveau PIN à utiliser dans le futur.

Paramètres :

puk code PUK de la carte SIM

newPin nouveau code PIN à configurer dans la carte SIM

Retourne :

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

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

cellular→set_airplaneMode()

cellular→setAirplaneMode()

YCellular

Modifie l'état du mode avion (radio désactivée).

js	function set_airplaneMode(newval)
cpp	int set_airplaneMode(Y_AIRPLANEMODE_enum newval)
m	- (int) setAirplaneMode : (Y_AIRPLANEMODE_enum) newval
pas	integer set_airplaneMode(newval: Integer): integer
vb	function set_airplaneMode(ByVal newval As Integer) As Integer
cs	int set_airplaneMode(int newval)
dnp	int set_airplaneMode(int newval)
java	int set_airplaneMode(int newval)
uwp	async Task<int> set_airplaneMode(int newval)
py	set_airplaneMode(newval)
php	function set_airplaneMode(\$newval)
es	async set_airplaneMode(newval)
cmd	YCellular target set_airplaneMode newval

Paramètres :

newval soit **Y_AIRPLANEMODE_OFF**, soit **Y_AIRPLANEMODE_ON**, selon l'état du mode avion (radio désactivée)

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

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

cellular→set_apn()**YCellular****cellular→setApn()**

Retourne le nom du point d'accès (APN) à utiliser, si nécessaire.

js	<code>function set_apn(newval)</code>
cpp	<code>int set_apn(string newval)</code>
m	<code>-(int) setApn : (NSString*) newval</code>
pas	<code>integer set_apn(newval: string): integer</code>
vb	<code>function set_apn(ByVal newval As String) As Integer</code>
cs	<code>int set_apn(string newval)</code>
dnp	<code>int set_apn(string newval)</code>
java	<code>int set_apn(String newval)</code>
uwp	<code>async Task<int> set_apn(string newval)</code>
py	<code>set_apn(newval)</code>
php	<code>function set_apn(\$newval)</code>
es	<code>async set_apn(newval)</code>
cmd	<code>YCellular target set_apn newval</code>

Lorsque l'APN est vide, celui proposé par l'opérateur cellulaire est utilisée. 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.

cellular→set_apnAuth()

YCellular

cellular→**setApnAuth()**

Configure les paramètres d'identification pour se connecter à l'APN.

js	function set_apnAuth(username, password)
cpp	int set_apnAuth(string username, string password)
m	- (int) setApnAuth : (NSString*) username : (NSString*) password
pas	LongInt set_apnAuth(username: string, password: string): LongInt
vb	function set_apnAuth() As Integer
cs	int set_apnAuth(string username, string password)
dnp	int set_apnAuth(string username, string password)
java	int set_apnAuth(String username, String password)
uwp	async Task<int> set_apnAuth(string username, string password)
py	set_apnAuth(username, password)
php	function set_apnAuth(\$username, \$password)
es	async set_apnAuth(username, password)
cmd	YCellular target set_apnAuth username password

Les protocoles PAP et CHAP sont tous deux supportés.

Paramètres :

username nom d'utilisateur

password mot de passe

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

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

cellular→set_dataReceived()**YCellular****cellular→setDataReceived()**

Modifie la valeur du compteur d'octets reçus.

js function **set_dataReceived(newval)****cpp** int **set_dataReceived(int newval)****m** -(int) setDataReceived : (int) **newval****pas** integer **set_dataReceived(newval: LongInt): integer****vb** function **set_dataReceived(ByVal newval As Integer) As Integer****cs** int **set_dataReceived(int newval)****dnp** int **set_dataReceived(int newval)****java** int **set_dataReceived(int newval)****uwp** async Task<int> **set_dataReceived(int newval)****py** **set_dataReceived(newval)****php** function **set_dataReceived(\$newval)****es** async **set_dataReceived(newval)****cmd** YCellular **target set_dataReceived newval****Paramètres :****newval** un entier représentant la valeur du compteur d'octets reçus**Retourne :**

YAPI_SUCCESS si l'opération se déroule sans erreur.

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

cellular→set_dataSent()**YCellular****cellular→setDataSent()**

Modifie la valeur du compteur d'octets envoyés.

js	<code>function set_dataSent(newval)</code>
cpp	<code>int set_dataSent(int newval)</code>
m	<code>-(int) setDataSent : (int) newval</code>
pas	<code>integer set_dataSent(newval: LongInt): integer</code>
vb	<code>function set_dataSent(ByVal newval As Integer) As Integer</code>
cs	<code>int set_dataSent(int newval)</code>
dnp	<code>int set_dataSent(int newval)</code>
java	<code>int set_dataSent(int newval)</code>
uwp	<code>async Task<int> set_dataSent(int newval)</code>
py	<code>set_dataSent(newval)</code>
php	<code>function set_dataSent(\$newval)</code>
es	<code>async set_dataSent(newval)</code>
cmd	<code>YCellular target set_dataSent newval</code>

Paramètres :

newval un entier représentant la valeur du compteur d'octets envoyés

Retourne :

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

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

cellular→set_enableData() cellular→setEnableData()

YCellular

Modifie la condition dans laquelle le service de données IP (GRPS) doit être activé.

js	function set_enableData(newval)
cpp	int set_enableData(Y_ENABLEDATA_enum newval)
m	- (int) setEnabledData : (Y_ENABLEDATA_enum) newval
pas	integer set_enableData(newval: Integer): integer
vb	function set_enableData(ByVal newval As Integer) As Integer
cs	int set_enableData(int newval)
dnp	int set_enableData(int newval)
java	int set_enableData(int newval)
uwp	async Task<int> set_enableData(int newval)
py	set_enableData(newval)
php	function set_enableData(\$newval)
es	async set_enableData(newval)
cmd	YCellular target set_enableData newval

Le service peut être soit complètement désactivé, soit limité au réseau de l'émetteur de la carte SIM, soit être activé pour tous les réseaux en partenariat avec la carte SIM (roaming). Attention, l'utilisation de données en roaming peut conduire à des coûts de télécommunication exorbitants !

Lorsque le service de donnée n'est pas actif, seules les communications par SMS sont possibles. N'oubliez pas d'appeler la méthode saveToFlash() du module si le réglage doit être préservé.

Paramètres :

newval une valeur parmi **Y_ENABLEDATA_HOMENETWORK**, **Y_ENABLEDATA_ROAMING**, **Y_ENABLEDATA_NEVER** et **Y_ENABLEDATA_NEUTRALITY** représentant la condition dans laquelle le service de données IP (GRPS) doit être activé

Retourne :

YAPI_SUCCESS si l'opération se déroule sans erreur.

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

cellular→set_lockedOperator()**YCellular****cellular→setLockedOperator()**

Modifie le nom de l'opérateur de réseau cellulaire à utiliser.

js	<code>function set_lockedOperator(newval)</code>
cpp	<code>int set_lockedOperator(string newval)</code>
m	<code>-(int) setLockedOperator : (NSString*) newval</code>
pas	<code>integer set_lockedOperator(newval: string): integer</code>
vb	<code>function set_lockedOperator(ByVal newval As String) As Integer</code>
cs	<code>int set_lockedOperator(string newval)</code>
dnp	<code>int set_lockedOperator(string newval)</code>
java	<code>int set_lockedOperator(String newval)</code>
uwp	<code>async Task<int> set_lockedOperator(string newval)</code>
py	<code>set_lockedOperator(newval)</code>
php	<code>function set_lockedOperator(\$newval)</code>
es	<code>async set_lockedOperator(newval)</code>
cmd	<code>YCellular target set_lockedOperator newval</code>

Si le nom est une chaîne vide, le choix sera fait automatiquement selon la carte SIM. Sinon, seul l'opérateur choisi sera utilisé. 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 l'opérateur de réseau cellulaire à 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.

cellular→set_logicalName()**YCellular****cellular→setLogicalName()**

Modifie le nom logique de l'interface cellulaire.

js	<code>function set_logicalName(newval)</code>
cpp	<code>int set_logicalName(string newval)</code>
m	<code>-(int) setLogicalName : (NSString*) newval</code>
pas	<code>integer set_logicalName(newval: string): integer</code>
vb	<code>function set_logicalName(ByVal newval As String) As Integer</code>
cs	<code>int set_logicalName(string newval)</code>
dnp	<code>int set_logicalName(string newval)</code>
java	<code>int set_logicalName(String newval)</code>
uwp	<code>async Task<int> set_logicalName(string newval)</code>
py	<code>set_logicalName(newval)</code>
php	<code>function set_logicalName(\$newval)</code>
es	<code>async set_logicalName(newval)</code>
cmd	<code>YCellular target set_logicalName newval</code>

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 cellulaire.

Retourne :

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

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

cellular→set_pin()**YCellular****cellular→setPin()**

Modifie le code PIN utilisé par le module pour accéder à la carte SIM.

js	<code>function set_pin(newval)</code>
cpp	<code>int set_pin(string newval)</code>
m	<code>-(int) setPin : (NSString*) newval</code>
pas	<code>integer set_pin(newval: string): integer</code>
vb	<code>function set_pin(ByVal newval As String) As Integer</code>
cs	<code>int set_pin(string newval)</code>
dnp	<code>int set_pin(string newval)</code>
java	<code>int set_pin(String newval)</code>
uwp	<code>async Task<int> set_pin(string newval)</code>
py	<code>set_pin(newval)</code>
php	<code>function set_pin(\$newval)</code>
es	<code>async set_pin(newval)</code>
cmd	<code>YCellular target set_pin newval</code>

Cette fonction ne change pas le code sur la carte SIM elle-même, mais uniquement le paramètre utilisé par le module pour essayer d'en obtenir l'accès. Si le code SIM ne fonctionne pas dès le premier essai, il sera automatiquement oublié et un message "Enter SIM PIN" apparaîtra dans l'attribut 'message'. Il faudra alors appeler à nouveau cette méthode avec le bon code PIN. Après trois essais infructueux consécutifs le message devient "Enter SIM PUK" et il faut alors entrer le code PUK de la carte SIM avec la méthode `sendPUK`.

N'oubliez pas d'appeler la méthode `saveToFlash()` du module pour que le paramètre soit sauvegardé dans la flash.

Paramètres :

newval une chaîne de caractères représentant le code PIN utilisé par le module pour accéder à la carte SIM

Retourne :

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

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

cellular→set_pingInterval()**YCellular****cellular→setPingInterval()**

Modifie l'intervalle entre les tests de connectivité spontanés, en secondes.

js	<code>function set_pingInterval(newval)</code>
cpp	<code>int set_pingInterval(int newval)</code>
m	<code>-(int) setPingInterval : (int) newval</code>
pas	<code>integer set_pingInterval(newval: LongInt): integer</code>
vb	<code>function set_pingInterval(ByVal newval As Integer) As Integer</code>
cs	<code>int set_pingInterval(int newval)</code>
dnp	<code>int set_pingInterval(int newval)</code>
java	<code>int set_pingInterval(int newval)</code>
uwp	<code>async Task<int> set_pingInterval(int newval)</code>
py	<code>set_pingInterval(newval)</code>
php	<code>function set_pingInterval(\$newval)</code>
es	<code>async set_pingInterval(newval)</code>
cmd	<code>YCellular target set_pingInterval newval</code>

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

Paramètres :

newval un entier représentant l'intervalle entre les tests de connectivité spontanés, 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.

cellular→set(userData)**YCellular****cellular→setUserData()**

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	<code>function setUserData(data)</code>
cpp	<code>void setUserData(void * data)</code>
m	<code>-(void) setUserData : (id) data</code>
pas	<code>setUserData(data: Tobject)</code>
vb	<code>procedure setUserData(ByVal data As Object)</code>
cs	<code>void setUserData(object data)</code>
java	<code>void setUserData(Object data)</code>
py	<code>setUserData(data)</code>
php	<code>function setUserData(\$data)</code>
es	<code>async setUserData(data)</code>

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

cellular→unmuteValueCallbacks()**YCellular**

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function unmuteValueCallbacks()
cpp	int unmuteValueCallbacks()
m	- (int) unmuteValueCallbacks
pas	LongInt unmuteValueCallbacks(): LongInt
vb	function unmuteValueCallbacks() As Integer
cs	int unmuteValueCallbacks()
dnp	int unmuteValueCallbacks()
java	int unmuteValueCallbacks()
uwp	async Task<int> unmuteValueCallbacks()
py	unmuteValueCallbacks()
php	function unmuteValueCallbacks()
es	async unmuteValueCallbacks()
cmd	YCellular target unmuteValueCallbacks

Cette fonction annule un précédent appel à `muteValueCallbacks()`. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Retourne :

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

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

cellular→wait_async()**YCellular**

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

js	function wait_async (callback , context)
es	wait_async (callback , context)

La fonction callback peut donc librement utiliser des fonctions synchrones ou asynchrones, sans risquer de bloquer la machine virtuelle Javascript.

Paramètres :

callback fonction de callback qui sera appelée dès que toutes les commandes en cours d'exécution sur le module seront terminées La fonction callback reçoit deux arguments: le contexte fourni par l'appelant et l'objet fonction concerné.

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout.

8.3. La classe YNetwork

Interface pour interagir avec les interfaces réseau, disponibles par exemple dans le YoctoHub-Ethernet, le YoctoHub-GSM-3G-EU, le YoctoHub-GSM-3G-NA et le YoctoHub-Wireless-g

La classe YNetwork permet de contrôler les paramètres TCP/IP des modules Yoctopuce dotés d'une interface réseau.

Pour utiliser les fonctions décrites ici, vous devez inclure:

```

es in HTML: <script src="../../lib/yocto_network.js"></script>
js in node.js: require('yoctolib-es2017/yocto_network.js');
 <script type='text/javascript' src='yocto_network.js'></script>
cpp  #include "yocto_network.h"
m #import "yocto_network.h"
pas  uses yocto_network;
vb yocto_network.vb
cs yocto_network.cs
dnp  import YoctoProxyAPI.YNetworkProxy
java import com.yoctopuce.YoctoAPI.YNetwork;
uwp  import com.yoctopuce.YoctoAPI.YNetwork;
py from yocto_network import *
php  require_once('yocto_network.php');
vi YNetwork.vi

```

Fonction globales

YNetwork.FindNetwork(func)

Permet de retrouver une interface réseau d'après un identifiant donné.

YNetwork.FindNetworkInContext(yctx, func)

Permet de retrouver une interface réseau d'après un identifiant donné dans un Context YAPI.

YNetwork.FirstNetwork()

Commence l'énumération des interfaces réseau accessibles par la librairie.

YNetwork.FirstNetworkInContext(yctx)

Commence l'énumération des interfaces réseau accessibles par la librairie.

YNetwork.GetSimilarFunctions()

Enumère toutes les fonctions de type Network disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

Propriétés des objets YNetworkProxy

network→AdminPassword [modifiable]

Chaîne de hash si un mot de passe a été configuré pour l'utilisateur "admin", ou sinon une chaîne vide.

network→AdvertisedValue [lecture seule]

Courte chaîne de caractères représentant l'état courant de la fonction.

network→CallbackCredentials [modifiable]

Version hashée du laissez-passer pour le callback de notification s'il a été configuré, ou sinon une chaîne vide.

network→CallbackEncoding [modifiable]

Encodage à utiliser pour représenter les valeurs notifiées par callback.

network→CallbackInitialDelay [modifiable]

Attente initiale avant la première notification par callback, en secondes.

network→CallbackMaxDelay [modifiable]

Attente entre deux callback HTTP lorsque rien n'est à signaler, en secondes.

network→CallbackMethod [modifiable]

Méthode HTTP à utiliser pour signaler les changements d'état par callback.

network→CallbackMinDelay [modifiable]

Attente minimale entre deux callbacks HTTP, en secondes.

network→CallbackSchedule [modifiable]

Planification des callbacks HTTP, sous forme de chaîne de caractères.

network→CallbackUrl [modifiable]

Adresse (URL) de callback à notifier lors de changement d'état significatifs.

network→DefaultPage [modifiable]

Page HTML à envoyer pour l'URL "/" **Modifiable**.

network→Discoverable [modifiable]

état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocoles uPnP/Bonjour).

network→FriendlyName [lecture seule]

Identifiant global de la fonction au format NOM_MODULE . NOM_FONCTION.

network→FunctionId [lecture seule]

Identifiant matériel de l'interface réseau, sans référence au module.

network→HardwareId [lecture seule]

Identifiant matériel unique de la fonction au format SERIAL . FUNCTIONID.

network→HttpPort [modifiable]

Port TCP utilisé pour l'interface Web du hub.

network→IpAddress [lecture seule]

Adresse IP utilisée par le module Yoctopuce.

network→IsOnline [lecture seule]

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

network→LogicalName [modifiable]

Nom logique de la fonction.

network→MacAddress [lecture seule]

Adresse MAC de l'interface réseau, unique pour chaque module.

network→NtpServer [modifiable]

Adresse IP du serveur de NTP à utiliser pour maintenir le module à l'heure.

network→PrimaryDns [modifiable]

Adresse IP du serveur de noms primaire que le module doit utiliser.

network→Readiness [lecture seule]

état de fonctionnement atteint par l'interface réseau.

network→SecondaryDns [modifiable]

Adresse IP du serveur de noms secondaire que le module doit utiliser.

network→SerialNumber [lecture seule]

Numéro de série du module, préprogrammé en usine.

network→UserPassword [modifiable]

Chaîne de hash si un mot de passe a été configuré pour l'utilisateur "user", ou sinon une chaîne vide.

network→WwwWatchdogDelay [modifiable]

Durée de perte de connection WWW tolérée (en secondes) avant de déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet.

Méthodes des objets YNetwork

network→callbackLogin(username, password)

Contacte le callback de notification et sauvegarde un laisser-passer pour s'y connecter.

network→clearCache()

Invalide le cache.

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_callbackInitialDelay()

Retourne l'attente initiale avant la première notification par callback, en secondes.

network→get_callbackMaxDelay()

Retourne l'attente entre deux callback HTTP lorsque rien n'est à signaler, 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 callbacks HTTP, en secondes.

network→get_callbackSchedule()

Retourne la planification des callbacks HTTP, sous forme de chaîne de caractères.

network→get_callbackUrl()

Retourne l'adresse (URL) de callback à notifier lors de changement d'état significatifs.

network→get_defaultPage()

Retourne la page HTML à envoyer pour l'URL "/"

network→get_discoverable()

Retourne l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocols 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_httpPort()	Retourne le port TCP utilisé pour l'interface Web du hub.
network→get_ipAddress()	Retourne l'adresse IP utilisée par le module Yoctopuce.
network→get_ipConfig()	Retourne la configuration IP de l'interface réseau.
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_ntpServer()	Retourne l'adresse IP du serveur de NTP à utiliser pour maintenir le module à l'heure.
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 (<i>default gateway</i>).
network→get_secondaryDNS()	Retourne l'adresse IP du serveur de noms secondaire que le module doit utiliser.
network→get_serialNumber()	Retourne le numéro de série du module, préprogrammé en usine.
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→isReadOnly()	Test si la fonction est en lecture seule.
network→load(msValidity)	Met en cache les valeurs courantes de l'interface réseau, avec une durée de validité spécifiée.

network→loadAttribute(attrName)

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

network→load_async(msValidity, callback, context)

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

network→muteValueCallbacks()

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

network→nextNetwork()

Continue l'énumération des interfaces réseau commencée à l'aide de `yFirstNetwork()`. Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les interfaces réseau sont retournées.

network→ping(host)

Ping l'adresse choisie 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_callbackInitialDelay(newval)

Modifie l'attente initiale avant la première notification par callback, en secondes.

network→set_callbackMaxDelay(newval)

Modifie l'attente entre deux callback HTTP lorsque rien n'est à signaler.

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 callbacks HTTP, en secondes.

network→set_callbackSchedule(newval)

Modifie la planification des callbacks HTTP, sous forme de chaîne de caractères.

network→set_callbackUrl(newval)

Modifie l'adresse (URL) de callback à notifier lors de changement d'état significatifs.

network→set_defaultPage(newval)

Modifie la page HTML par défaut du hub.

network→set_discoverable(newval)

Modifie l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocols uPnP/Bonjour).

network→set_httpPort(newval)

Modifie le port TCP utilisé pour l'interface Web du hub.

network→set_logicalName(newval)

Modifie le nom logique de l'interface réseau.

network→set_ntpServer(newval)

Modifie l'adresse IP du serveur NTP que le module doit utiliser.

network→set_periodicCallbackSchedule(interval, offset)

Configure la planification de callbacks HTTP périodiques (fonction simplifiée).

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)

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 connection WWW tolérée (en secondes) avant de déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet.

network→triggerCallback()

Déclenche un callback HTTP rapidement.

network→unmuteValueCallbacks()

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

network→useDHCP(fallbackIpAddr, fallbackSubnetMaskLen, fallbackRouter)

Modifie la configuration de l'interface réseau pour utiliser une adresse assignée automatiquement par le serveur DHCP.

network→useDHCProto()

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****YNetwork.FindNetwork()**

Permet de retrouver une interface réseau d'après un identifiant donné.

js	<code>function yFindNetwork(func)</code>
cpp	<code>YNetwork* yFindNetwork(string func)</code>
m	<code>+ (YNetwork*) FindNetwork : (NSString*) func</code>
pas	<code>TYNetwork yFindNetwork(func: String): TYNetwork</code>
vb	<code>function yFindNetwork(ByVal func As String) As YNetwork</code>
cs	<code>static YNetwork FindNetwork(string func)</code>
dnp	<code>static YNetworkProxy FindNetwork(string func)</code>
java	<code>static YNetwork FindNetwork(String func)</code>
uwp	<code>static YNetwork FindNetwork(string func)</code>
py	<code>FindNetwork(func)</code>
php	<code>function yFindNetwork(\$func)</code>
es	<code>static FindNetwork(func)</code>

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.

Si un appel à la méthode `is_online()` de cet objet renvoie FAUX alors que vous êtes sûr que le module correspondant est bien branché, vérifiez que vous n'avez pas oublié d'appeler `registerHub()` à l'initialisation de l'application.

Paramètres :

func une chaîne de caractères qui référence l'interface réseau sans ambiguïté, par exemple `YHUBETH1.network`.

Retourne :

un objet de classe `YNetwork` qui permet ensuite de contrôler l'interface réseau.

YNetwork.FindNetworkInContext()

YNetwork.FindNetworkInContext()

YNetwork

Permet de retrouver une interface réseau d'après un identifiant donné dans un Context YAPI.

java	static YNetwork FindNetworkInContext(YAPIContext yctx, String func)
uwp	static YNetwork FindNetworkInContext(YAPIContext yctx, string func)
es	static FindNetworkInContext(yctx, 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 :

yctx un contexte YAPI

func une chaîne de caractères qui référence l'interface réseau sans ambiguïté, par exemple `YHUBETH1.network`.

Retourne :

un objet de classe `YNetwork` qui permet ensuite de contrôler l'interface réseau.

YNetwork.FirstNetwork()**YNetwork****YNetwork.FirstNetwork()**

Commence l'énumération des interfaces réseau accessibles par la librairie.

js	function yFirstNetwork()
cpp	YNetwork * yFirstNetwork()
m	+(YNetwork*) FirstNetwork
pas	TYNetwork yFirstNetwork() : TYNetwork
vb	function yFirstNetwork() As YNetwork
cs	static YNetwork FirstNetwork()
java	static YNetwork FirstNetwork()
uwp	static YNetwork FirstNetwork()
py	FirstNetwork()
php	function yFirstNetwork()
es	static 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.

YNetwork.FirstNetworkInContext()**YNetwork****YNetwork.FirstNetworkInContext()**

Commence l'énumération des interfaces réseau accessibles par la librairie.

java static YNetwork **FirstNetworkInContext(YAPIContext yctx)**

uwp static YNetwork **FirstNetworkInContext(YAPIContext yctx)**

es static **FirstNetworkInContext(yctx)**

Utiliser la fonction `YNetwork.nextNetwork()` pour itérer sur les autres interfaces réseau.

Paramètres :

yctx un contexte YAPI.

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.

YNetwork.GetSimilarFunctions()

YNetwork

YNetwork.GetSimilarFunctions()

Enumère toutes les fonctions de type Network disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

dnp static new string[] GetSimilarFunctions()

Chaque chaîne renvoyée peut être passée en argument à la méthode YNetwork.FindNetwork pour obtenir une objet permettant d'interagir avec le module correspondant.

Retourne :

un tableau de chaînes de caractères, contenant les identifiants matériels de chaque fonction disponible trouvée.

network→AdminPassword**YNetwork**

Chaîne de hash si un mot de passe a été configuré pour l'utilisateur "admin", ou sinon une chaîne vide.

dnp string **AdminPassword**

Modifiable. Modifie le mot de passe pour l'utilisateur "admin", qui devient alors instantanément nécessaire pour toute altération de l'état du module. 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.

network→AdvertisedValue

YNetwork

Courte chaîne de caractères représentant l'état courant de la fonction.

dnp string **AdvertisedValue**

network→CallbackCredentials**YNetwork**

Version hashée du laisser-passer pour le callback de notification s'il a été configuré, ou sinon une chaîne vide.

dnp string **CallbackCredentials**

Modifiable. Modifie le laisser-passer pour se connecter à l'adresse de callback. 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.

network→CallbackEncoding**YNetwork**

Encodage à utiliser pour représenter les valeurs notifiées par callback.

dnp int **CallbackEncoding**

Valeurs possibles:

Y_CALLBACKENCODING_INVALID	= 0
Y_CALLBACKENCODING_FORM	= 1
Y_CALLBACKENCODING_JSON	= 2
Y_CALLBACKENCODING_JSON_ARRAY	= 3
Y_CALLBACKENCODING_CSV	= 4
Y_CALLBACKENCODING_YOCTO_API	= 5
Y_CALLBACKENCODING_JSON_NUM	= 6
Y_CALLBACKENCODING_EMONCMS	= 7
Y_CALLBACKENCODING_AZURE	= 8
Y_CALLBACKENCODING_INFLUXDB	= 9
Y_CALLBACKENCODING_MQTT	= 10
Y_CALLBACKENCODING_YOCTO_API_JZON	= 11
Y_CALLBACKENCODING_PRTG	= 12

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

network→CallbackInitialDelay**YNetwork**

Attente initiale avant la première notification par callback, en secondes.

dnp int **CallbackInitialDelay**

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

network→CallbackMaxDelay

YNetwork

Attente entre deux callback HTTP lorsque rien n'est à signaler, en secondes.

dnp int **CallbackMaxDelay**

Modifiable. Modifie l'attente entre deux callback HTTP lorsque rien n'est à signaler. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

network→CallbackMethod**YNetwork**

Méthode HTTP à utiliser pour signaler les changements d'état par callback.

dnp int **CallbackMethod**

Valeurs possibles:

Y_CALLBACKMETHOD_INVALID = 0
Y_CALLBACKMETHOD_POST = 1
Y_CALLBACKMETHOD_GET = 2
Y_CALLBACKMETHOD_PUT = 3

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

network→CallbackMinDelay

YNetwork

Attente minimale entre deux callbacks HTTP, en secondes.

dnp int **CallbackMinDelay**

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

network→CallbackSchedule**YNetwork**

Planification des callbacks HTTP, sous forme de chaîne de caractères.

dnp string **CallbackSchedule**

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

network→CallbackUrl

YNetwork

Adresse (URL) de callback à notifier lors de changement d'état significatifs.

dnp string **CallbackUrl**

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

network→DefaultPage**YNetwork**

Page HTML à envoyer pour l'URL "/" **Modifiable**.

dnp string **DefaultPage**

Modifie la page HTML par défaut du hub. Si aucune valeur n'est attribuée le hub retourne index.html qui est l'interface web du hub. Il est possible de changer cet page pour un fichier qui a été uploadé sur le hub. Attention, la taille maximale permise pour le nom de fichier est de 15 caractères. Si vous changez ce paramètre, n'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

network→Discoverable

YNetwork

état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocoles uPnP/Bonjour).

dnp int Discoverable

Valeurs possibles:

Y_DISCOVERABLE_INVALID = 0
Y_DISCOVERABLE_FALSE = 1
Y_DISCOVERABLE_TRUE = 2

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

network→FriendlyName**YNetwork**

Identifiant global de la fonction au format `NOM_MODULE.NOM_FONCTION`.

dnp **string FriendlyName**

Le chaîne renvoyée 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`)

network→FunctionId

YNetwork

Identifiant matériel de l'interface réseau, sans référence au module.

dnp string **FunctionId**

Par exemple relay1.

network→HardwareId**YNetwork**

Identifiant matériel unique de la fonction au format SERIAL.FUNCTIONID.

dnp string **HardwareId**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de la fonction (par exemple RELAY01-123456.relay1).

network→HttpPort

YNetwork

Port TCP utilisé pour l'interface Web du hub.

dnp int **HttpPort**

Modifiable. La valeur par défaut est le port 80, utilisé habituellement par tous les serveurs web. Indépendamment de la valeur de ce paramètre, le hub répond toujours au port 4444, qui est utilisé par défaut par la librairie de programmation Yoctopuce. Si vous changez ce paramètre, n'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

network→IpAddress**YNetwork**

Adresse IP utilisée par le module Yoctopuce.

dnp string **IpAddress**

Il peut s'agir d'une adresse configurée statiquement, ou d'une adresse reçue par un serveur DHCP.

network→IsOnline

YNetwork

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

dnp bool 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.

network→LogicalName**YNetwork**

Nom logique de la fonction.

dnp string **LogicalName**

Modifiable. 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.

network→MacAddress

YNetwork

Adresse MAC de l'interface réseau, unique pour chaque module.

dnp string **MacAddress**

L'adresse MAC est aussi présente sur un autocollant sur le module, représentée en chiffres et en code-barres.

network→NtpServer**YNetwork**

Adresse IP du serveur de NTP à utiliser pour maintenir le module à l'heure.

dnp string **NtpServer**

Modifiable. Modifie l'adresse IP du serveur NTP que le module doit utiliser. Utilisez une chaîne vide pour restaurer l'adresse pré-configurée en usine. N'oubliez pas d'appeler la méthode `saveToFlash()` et de redémarrer le module pour que le paramètre soit appliqué.

network→PrimaryDNS

YNetwork

Adresse IP du serveur de noms primaire que le module doit utiliser.

dnp string **PrimaryDNS**

Modifiable. 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.

network→Readiness**YNetwork**

état de fonctionnement atteint par l'interface réseau.

dnp int 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 une serveur NTP.

Valeurs possibles:

Y_READINESS_INVALID = 0
Y_READINESS_DOWN = 1
Y_READINESS_EXISTS = 2
Y_READINESS_LINKED = 3
Y_READINESS_LAN_OK = 4
Y_READINESS_WWW_OK = 5

network→SecondaryDNS

YNetwork

Adresse IP du serveur de noms secondaire que le module doit utiliser.

dnp string **SecondaryDNS**

Modifiable. Modifie l'adresse IP du serveur de nom secondaire que le module doit utiliser. 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.

network→SerialNumber**YNetwork**

Numéro de série du module, préprogrammé en usine.

dnp string **SerialNumber**

network→UserPassword

YNetwork

Chaîne de hash si un mot de passe a été configuré pour l'utilisateur "user", ou sinon une chaîne vide.

dnp string UserPassword

Modifiable. Modifie le mode de passe pour l'utilisateur "user", qui devient alors instantanément nécessaire pour tout accès au module. 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.

network→WwwWatchdogDelay**YNetwork**

Durée de perte de connection WWW tolérée (en secondes) avant de déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet.

dnp int **WwwWatchdogDelay**

Une valeur nulle désactive le redémarrage automatique en cas de perte de connectivité WWW.

Modifiable. Une valeur nulle désactive le redémarrage automatique en cas de perte de connectivité WWW. La plus petite durée non-nulle utilisable est 90 secondes. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

network→callbackLogin()

YNetwork

Contacte le callback de notification et sauvegarde un laisser-passer pour s'y connecter.

```

js function callbackLogin( username, password)
cpp  int callbackLogin( string username, string password)
m -(int) callbackLogin : (NSString*) username
 : (NSString*) password
pas  integer callbackLogin( username: string, password: string): integer
vb function callbackLogin( ByVal username As String,
 ByVal password As String) As Integer
cs int callbackLogin( string username, string password)
dnp  int callbackLogin( string username, string password)
java int callbackLogin( String username, String password)
py callbackLogin( username, password)
php  function callbackLogin( $username, $password)
es async callbackLogin( username, password)
cmd  YNetwork target callbackLogin username 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→clearCache()**YNetwork**

Invalide le cache.

js	function clearCache()
cpp	void clearCache()
m	-void) clearCache
pas	clearCache()
vb	procedure clearCache()
cs	void clearCache()
java	void clearCache()
py	clearCache()
php	function clearCache()
es	async clearCache()

Invalide le cache des valeurs courantes de l'interface réseau. Force le prochain appel à une méthode get_xxx() ou loadxxx() pour charger les les données depuis le module.

network→describe()**YNetwork**

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

js	function describe ()
cpp	string describe ()
m	- (NSString*) describe
pas	string describe (): string
vb	function describe () As String
cs	string describe ()
java	String describe ()
py	describe ()
php	function describe ()
es	async 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)=RELAYL01-123456.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 utilisée dans un débuggeur.

Retourne :

une chaîne de caractères décrivant l'interface réseau (ex:
Relay(MyCustomName.relay1)=RELAYL01-123456.relay1)

network→get_adminPassword()**YNetwork****network→adminPassword()**

Retourne une chaîne de hash si un mot de passe a été configuré pour l'utilisateur "admin", ou sinon une chaîne vide.

js	function get_adminPassword()
cpp	string get_adminPassword()
m	-(NSString*) adminPassword
pas	string get_adminPassword() : string
vb	function get_adminPassword() As String
cs	string get_adminPassword()
dnp	string get_adminPassword()
java	String get_adminPassword()
uwp	async Task<string> get_adminPassword()
py	get_adminPassword()
php	function get_adminPassword()
es	async get_adminPassword()
cmd	YNetwork target 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()**

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

```
js function get_advertisedValue( )  
cpp string get_advertisedValue( )  
m -(NSString*) advertisedValue  
pas string get_advertisedValue( ): string  
vb function get_advertisedValue( ) As String  
cs string get_advertisedValue( )  
dnp string get_advertisedValue( )  
java String get_advertisedValue( )  
uwp async Task<string> get_advertisedValue( )  
py get_advertisedValue( )  
php function get_advertisedValue( )  
es async get_advertisedValue( )  
cmd YNetwork target 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()**

Retourne une version hashée du laisser-passer pour le callback de notification s'il a été configuré, ou sinon une chaîne vide.

js	function get_callbackCredentials()
cpp	string get_callbackCredentials()
m	-NSString* callbackCredentials
pas	string get_callbackCredentials() : string
vb	function get_callbackCredentials() As String
cs	string get_callbackCredentials()
dnp	string get_callbackCredentials()
java	String get_callbackCredentials()
uwp	async Task<string> get_callbackCredentials()
py	get_callbackCredentials()
php	function get_callbackCredentials()
es	async get_callbackCredentials()
cmd	YNetwork target 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()**

Retourne l'encodage à utiliser pour représenter les valeurs notifiées par callback.

js	<code>function get_callbackEncoding()</code>
cpp	<code>Y_CALLBACKENCODING_enum get_callbackEncoding()</code>
m	<code>-(Y_CALLBACKENCODING_enum) callbackEncoding</code>
pas	<code>Integer get_callbackEncoding(): Integer</code>
vb	<code>function get_callbackEncoding() As Integer</code>
cs	<code>int get_callbackEncoding()</code>
dnp	<code>int get_callbackEncoding()</code>
java	<code>int get_callbackEncoding()</code>
uwp	<code>async Task<int> get_callbackEncoding()</code>
py	<code>get_callbackEncoding()</code>
php	<code>function get_callbackEncoding()</code>
es	<code>async get_callbackEncoding()</code>
cmd	<code>YNetwork target get_callbackEncoding</code>

Retourne :

une valeur parmi `Y_CALLBACKENCODING_FORM`, `Y_CALLBACKENCODING_JSON`,
`Y_CALLBACKENCODING_JSON_ARRAY`, `Y_CALLBACKENCODING_CSV`,
`Y_CALLBACKENCODING_YOCTO_API`, `Y_CALLBACKENCODING_JSON_NUM`,
`Y_CALLBACKENCODING_EMONCMS`, `Y_CALLBACKENCODING_AZURE`,
`Y_CALLBACKENCODING_INFLUXDB`, `Y_CALLBACKENCODING_MQTT`,
`Y_CALLBACKENCODING_YOCTO_API_JZON` et `Y_CALLBACKENCODING_PRTG` 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_callbackInitialDelay()**YNetwork****network→callbackInitialDelay()**

Retourne l'attente initiale avant la première notification par callback, en secondes.

js	<code>function get_callbackInitialDelay()</code>
cpp	<code>int get_callbackInitialDelay()</code>
m	<code>-(int) callbackInitialDelay</code>
pas	<code>LongInt get_callbackInitialDelay(): LongInt</code>
vb	<code>function get_callbackInitialDelay() As Integer</code>
cs	<code>int get_callbackInitialDelay()</code>
dnp	<code>int get_callbackInitialDelay()</code>
java	<code>int get_callbackInitialDelay()</code>
uwp	<code>async Task<int> get_callbackInitialDelay()</code>
py	<code>get_callbackInitialDelay()</code>
php	<code>function get_callbackInitialDelay()</code>
es	<code>async get_callbackInitialDelay()</code>
cmd	<code>YNetwork target get_callbackInitialDelay</code>

Retourne :

un entier représentant l'attente initiale avant la première notification par callback, en secondes

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

network→get_callbackMaxDelay()

YNetwork

network→callbackMaxDelay()

Retourne l'attente entre deux callback HTTP lorsque rien n'est à signaler, en secondes.

```
js function get_callbackMaxDelay( )  
cpp int get_callbackMaxDelay( )  
m -(int) callbackMaxDelay  
pas LongInt get_callbackMaxDelay( ): LongInt  
vb function get_callbackMaxDelay( ) As Integer  
cs int get_callbackMaxDelay( )  
dnp int get_callbackMaxDelay( )  
java int get_callbackMaxDelay( )  
uwp async Task<int> get_callbackMaxDelay( )  
py get_callbackMaxDelay( )  
php function get_callbackMaxDelay( )  
es async get_callbackMaxDelay( )  
cmd YNetwork target get_callbackMaxDelay
```

Retourne :

un entier représentant l'attente entre deux callback HTTP lorsque rien n'est à signaler, en secondes

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

network→get_callbackMethod()**YNetwork****network→callbackMethod()**

Retourne la méthode HTTP à utiliser pour signaler les changements d'état par callback.

js	<code>function get_callbackMethod()</code>
cpp	<code>Y_CALLBACKMETHOD_enum get_callbackMethod()</code>
m	<code>-(Y_CALLBACKMETHOD_enum) callbackMethod</code>
pas	<code>Integer get_callbackMethod(): Integer</code>
vb	<code>function get_callbackMethod() As Integer</code>
cs	<code>int get_callbackMethod()</code>
dnp	<code>int get_callbackMethod()</code>
java	<code>int get_callbackMethod()</code>
uwp	<code>async Task<int> get_callbackMethod()</code>
py	<code>get_callbackMethod()</code>
php	<code>function get_callbackMethod()</code>
es	<code>async get_callbackMethod()</code>
cmd	<code>YNetwork target get_callbackMethod</code>

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()**

Retourne l'attente minimale entre deux callbacks HTTP, en secondes.

js	function get_callbackMinDelay()
cpp	int get_callbackMinDelay()
m	-(int) callbackMinDelay
pas	LongInt get_callbackMinDelay(): LongInt
vb	function get_callbackMinDelay() As Integer
cs	int get_callbackMinDelay()
dnp	int get_callbackMinDelay()
java	int get_callbackMinDelay()
uwp	async Task<int> get_callbackMinDelay()
py	get_callbackMinDelay()
php	function get_callbackMinDelay()
es	async get_callbackMinDelay()
cmd	YNetwork target get_callbackMinDelay

Retourne :

un entier représentant l'attente minimale entre deux callbacks HTTP, en secondes

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

network→get_callbackSchedule()**YNetwork****network→callbackSchedule()**

Retourne la planification des callbacks HTTP, sous forme de chaîne de caractères.

js	<code>function get_callbackSchedule()</code>
cpp	<code>string get_callbackSchedule()</code>
m	<code>-(NSString*) callbackSchedule</code>
pas	<code>string get_callbackSchedule(): string</code>
vb	<code>function get_callbackSchedule() As String</code>
cs	<code>string get_callbackSchedule()</code>
dnp	<code>string get_callbackSchedule()</code>
java	<code>String get_callbackSchedule()</code>
uwp	<code>async Task<string> get_callbackSchedule()</code>
py	<code>get_callbackSchedule()</code>
php	<code>function get_callbackSchedule()</code>
es	<code>async get_callbackSchedule()</code>
cmd	<code>YNetwork target get_callbackSchedule</code>

Retourne :

une chaîne de caractères représentant la planification des callbacks HTTP, sous forme de chaîne de caractères

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

network→get_callbackUrl()**YNetwork****network→callbackUrl()**

Retourne l'adresse (URL) de callback à notifier lors de changement d'état significatifs.

```
js function get_callbackUrl( )  
cpp string get_callbackUrl( )  
m -(NSString*) callbackUrl  
pas string get_callbackUrl( ): string  
vb function get_callbackUrl( ) As String  
cs string get_callbackUrl( )  
dnp string get_callbackUrl( )  
java String get_callbackUrl( )  
uwp async Task<string> get_callbackUrl( )  
py get_callbackUrl( )  
php function get_callbackUrl( )  
es async get_callbackUrl( )  
cmd YNetwork target 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_defaultPage()**YNetwork****network→defaultPage()**

Retourne la page HTML à envoyer pour l'URL "/"

js	function get_defaultPage()
cpp	string get_defaultPage()
m	-(NSString*) defaultPage
pas	string get_defaultPage() : string
vb	function get_defaultPage() As String
cs	string get_defaultPage()
dnp	string get_defaultPage()
java	String get_defaultPage()
uwp	async Task<string> get_defaultPage()
py	get_defaultPage()
php	function get_defaultPage()
es	async get_defaultPage()
cmd	YNetwork target get_defaultPage

Retourne :

une chaîne de caractères représentant la page HTML à envoyer pour l'URL "/"

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

network→get_discoverable()**YNetwork****network→discoverable()**

Retourne l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocoles uPnP/Bonjour).

js	function get_Discoverable()
cpp	Y_DISCOVERABLE_enum get_Discoverable()
m	-Y_DISCOVERABLE_enum discoverable
pas	Integer get_Discoverable(): Integer
vb	function get_Discoverable() As Integer
cs	int get_Discoverable()
dnp	int get_Discoverable()
java	int get_Discoverable()
uwp	async Task<int> get_Discoverable()
py	get_Discoverable()
php	function get_Discoverable()
es	async get_Discoverable()
cmd	YNetwork target 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 (protocoles uPnP/Bonjour)

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

network→get_errorMessage()**YNetwork****network→errorMessage()**

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

js	function get_errorMessage()
cpp	string get_errorMessage()
m	-(NSString*) errorMessage
pas	string get_errorMessage() : string
vb	function get_errorMessage() As String
cs	string get_errorMessage()
java	String get_errorMessage()
py	get_errorMessage()
php	function get_errorMessage()
es	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()**

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

js	function get_errorType()
cpp	YRETCODE get_errorType()
m	-(YRETCODE) errorType
pas	YRETCODE get_errorType(): YRETCODE
vb	function get_errorType() As YRETCODE
cs	YRETCODE get_errorType()
java	int get_errorType()
py	get_errorType()
php	function get_errorType()
es	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()**

Retourne un identifiant global de l'interface réseau au format NOM_MODULE . NOM_FONCTION.

js	<code>function get_friendlyName()</code>
cpp	<code>string get_friendlyName()</code>
m	<code>-(NSString*) friendlyName</code>
cs	<code>string get_friendlyName()</code>
dnp	<code>string get_friendlyName()</code>
java	<code>String get_friendlyName()</code>
py	<code>get_friendlyName()</code>
php	<code>function get_friendlyName()</code>
es	<code>async get_friendlyName()</code>

Le chaîne renvoyée 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()**

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

js	function get_functionDescriptor()
cpp	YFUN_DESCR get_functionDescriptor()
m	-(YFUN_DESCR) functionDescriptor
pas	YFUN_DESCR get_functionDescriptor() : YFUN_DESCR
vb	function get_functionDescriptor() As YFUN_DESCR
cs	YFUN_DESCR get_functionDescriptor()
java	String get_functionDescriptor()
py	get_functionDescriptor()
php	function get_functionDescriptor()
es	async 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 renournée sera Y_FUNCTIONDESCRIPTOR_INVALID

network→get_functionId()**YNetwork****network→functionId()**

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

js	<code>function get_functionId()</code>
cpp	<code>string get_functionId()</code>
m	<code>-(NSString*) functionId</code>
vb	<code>function get_functionId() As String</code>
cs	<code>string get_functionId()</code>
dnp	<code>string get_functionId()</code>
java	<code>String get_functionId()</code>
py	<code>get_functionId()</code>
php	<code>function get_functionId()</code>
es	<code>async get_functionId()</code>

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()**

Retourne l'identifiant matériel unique de l'interface réseau au format SERIAL.FUNCTIONID.

js	function get_hardwareId()
cpp	string get_hardwareId()
m	-(NSString*) hardwareId
vb	function get_hardwareId() As String
cs	string get_hardwareId()
dnp	string get_hardwareId()
java	String get_hardwareId()
py	get_hardwareId()
php	function get_hardwareId()
es	async get_hardwareId()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'interface réseau (par exemple RELAYL01-123456.relay1).

Retourne :

une chaîne de caractères identifiant l'interface réseau (ex: RELAYL01-123456.relay1)

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

network→get_httpPort()**YNetwork****network→httpPort()**

Retourne le port TCP utilisé pour l'interface Web du hub.

js	function get_httpPort()
cpp	int get_httpPort()
m	-(int) httpPort
pas	LongInt get_httpPort(): LongInt
vb	function get_httpPort() As Integer
cs	int get_httpPort()
dnp	int get_httpPort()
java	int get_httpPort()
uwp	async Task<int> get_httpPort()
py	get_httpPort()
php	function get_httpPort()
es	async get_httpPort()
cmd	YNetwork target get_httpPort

Retourne :

un entier représentant le port TCP utilisé pour l'interface Web du hub

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

network→get_ipAddress()**YNetwork****network→ipAddress()**

Retourne l'adresse IP utilisée par le module Yoctopuce.

js	function get_ipAddress()
cpp	string get_ipAddress()
m	-(NSString*) ipAddress
pas	string get_ipAddress(): string
vb	function get_ipAddress() As String
cs	string get_ipAddress()
dnp	string get_ipAddress()
java	String get_ipAddress()
uwp	async Task<string> get_ipAddress()
py	get_ipAddress()
php	function get_ipAddress()
es	async get_ipAddress()
cmd	YNetwork target 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_ipConfig()**YNetwork****network→ipConfig()**

Retourne la configuration IP de l'interface réseau.

js	function get_ipConfig()
cpp	string get_ipConfig()
m	-(NSString*) ipConfig
pas	string get_ipConfig() : string
vb	function get_ipConfig() As String
cs	string get_ipConfig()
dnp	string get_ipConfig()
java	String get_ipConfig()
uwp	async Task<string> get_ipConfig()
py	get_ipConfig()
php	function get_ipConfig()
es	async get_ipConfig()
cmd	YNetwork target get_ipConfig

Si l'interface réseau est configurée pour utiliser une adresse IP assignée manuellement (adresse IP statique) la chaîne commence par "STATIC:" et est suivie pas l'adresse IP, la longueur du masque de sous-réseau et l'adresse IP de la passerelle. Ces trois paramètres sont séparés par le caractère "/". Par exemple: "STATIC:192.168.1.14/16/192.168.1.1"

Si l'interface réseau est configurée pour utiliser une adresse assignée automatiquement par DHCP la chaîne commence par "DHCP:" et est suivie d'une adresse IP, d'une longueur du masque de sous-réseau et d'une adresse IP de passerelle. Ces trois paramètres sont séparés par le caractère "/" et sont utilisés si aucun serveur DHCP ne répond.

Retourne :

une chaîne de caractères représentant la configuration IP de l'interface réseau

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

network→get_logicalName()**YNetwork****network→logicalName()**

Retourne le nom logique de l'interface réseau.

js	function get_logicalName()
cpp	string get_logicalName()
m	- (NSString*) logicalName
pas	string get_logicalName() : string
vb	function get_logicalName() As String
cs	string get_logicalName()
dnp	string get_logicalName()
java	String get_logicalName()
uwp	async Task<string> get_logicalName()
py	get_logicalName()
php	function get_logicalName()
es	async get_logicalName()
cmd	YNetwork target 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()**

Retourne l'adresse MAC de l'interface réseau, unique pour chaque module.

js	<code>function get_macAddress()</code>
cpp	<code>string get_macAddress()</code>
m	<code>-(NSString*) macAddress</code>
pas	<code>string get_macAddress(): string</code>
vb	<code>function get_macAddress() As String</code>
cs	<code>string get_macAddress()</code>
dnp	<code>string get_macAddress()</code>
java	<code>String get_macAddress()</code>
uwp	<code>async Task<string> get_macAddress()</code>
py	<code>get_macAddress()</code>
php	<code>function get_macAddress()</code>
es	<code>async get_macAddress()</code>
cmd	<code>YNetwork target get_macAddress</code>

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()**

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

js	<code>function get_module()</code>
cpp	<code>YModule * get_module()</code>
m	<code>-(YModule*) module</code>
pas	<code>TYModule get_module(): TYModule</code>
vb	<code>function get_module() As YModule</code>
cs	<code>YModule get_module()</code>
dnp	<code>YModuleProxy get_module()</code>
java	<code>YModule get_module()</code>
py	<code>get_module()</code>
php	<code>function get_module()</code>
es	<code>async get_module()</code>

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_module_async()**YNetwork****network→module_async()**

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

js `function get_module_async(callback, context)`

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

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la VM Javascript de Firefox, qui n'implémente pas le passage de contrôle entre threads durant les appels d'entrée/sortie bloquants.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et l'instance demandée de YModule

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

network→get_ntpServer()**YNetwork****network→ntpServer()**

Retourne l'adresse IP du serveur de NTP à utiliser pour maintenir le module à l'heure.

js	function get_ntpServer()
cpp	string get_ntpServer()
m	- (NSString* ntpServer
pas	string get_ntpServer() : string
vb	function get_ntpServer() As String
cs	string get_ntpServer()
dnp	string get_ntpServer()
java	String get_ntpServer()
uwp	async Task<string> get_ntpServer()
py	get_ntpServer()
php	function get_ntpServer()
es	async get_ntpServer()
cmd	YNetwork target get_ntpServer

Retourne :

une chaîne de caractères représentant l'adresse IP du serveur de NTP à utiliser pour maintenir le module à l'heure

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

network→get_poeCurrent()**YNetwork****network→poeCurrent()**

Retourne le courant consommé par le module depuis Power-over-Ethernet (PoE), en milliampères.

js	<code>function get_poeCurrent()</code>
cpp	<code>int get_poeCurrent()</code>
m	<code>-(int) poeCurrent</code>
pas	<code>LongInt get_poeCurrent(): LongInt</code>
vb	<code>function get_poeCurrent() As Integer</code>
cs	<code>int get_poeCurrent()</code>
dnp	<code>int get_poeCurrent()</code>
java	<code>int get_poeCurrent()</code>
uwp	<code>async Task<int> get_poeCurrent()</code>
py	<code>get_poeCurrent()</code>
php	<code>function get_poeCurrent()</code>
es	<code>async get_poeCurrent()</code>
cmd	<code>YNetwork target get_poeCurrent</code>

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()**

Retourne l'adresse IP du serveur de noms primaire que le module doit utiliser.

js	function get_primaryDNS()
cpp	string get_primaryDNS()
m	- (NSString*) primaryDNS
pas	string get_primaryDNS() : string
vb	function get_primaryDNS() As String
cs	string get_primaryDNS()
dnp	string get_primaryDNS()
java	String get_primaryDNS()
uwp	async Task<string> get_primaryDNS()
py	get_primaryDNS()
php	function get_primaryDNS()
es	async get_primaryDNS()
cmd	YNetwork target 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()**

Retourne l'état de fonctionnement atteint par l'interface réseau.

<code>js</code>	<code>function get_readiness()</code>
<code>cpp</code>	<code>Y_READINESS_enum get_readiness()</code>
<code>m</code>	<code>-(Y_READINESS_enum) readiness</code>
<code>pas</code>	<code>Integer get_readiness(): Integer</code>
<code>vb</code>	<code>function get_readiness() As Integer</code>
<code>cs</code>	<code>int get_readiness()</code>
<code>dnp</code>	<code>int get_readiness()</code>
<code>java</code>	<code>int get_readiness()</code>
<code>uwp</code>	<code>async Task<int> get_readiness()</code>
<code>py</code>	<code>get_readiness()</code>
<code>php</code>	<code>function get_readiness()</code>
<code>es</code>	<code>async get_readiness()</code>
<code>cmd</code>	<code>YNetwork target get_readiness</code>

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 une 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()**

Retourne l'adresse IP du routeur (passerelle) utilisé par le module (*default gateway*).

js	function get_router()
cpp	string get_router()
m	- (NSString*) router
pas	string get_router() : string
vb	function get_router() As String
cs	string get_router()
dnp	string get_router()
java	String get_router()
uwp	async Task<string> get_router()
py	get_router()
php	function get_router()
es	async get_router()
cmd	YNetwork target 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()**

Retourne l'adresse IP du serveur de noms secondaire que le module doit utiliser.

js	<code>function get_secondaryDNS()</code>
cpp	<code>string get_secondaryDNS()</code>
m	<code>-(NSString*) secondaryDNS</code>
pas	<code>string get_secondaryDNS(): string</code>
vb	<code>function get_secondaryDNS() As String</code>
cs	<code>string get_secondaryDNS()</code>
dnp	<code>string get_secondaryDNS()</code>
java	<code>String get_secondaryDNS()</code>
uwp	<code>async Task<string> get_secondaryDNS()</code>
py	<code>get_secondaryDNS()</code>
php	<code>function get_secondaryDNS()</code>
es	<code>async get_secondaryDNS()</code>
cmd	<code>YNetwork target get_secondaryDNS</code>

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_serialNumber()**YNetwork****network→serialNumber()**

Retourne le numéro de série du module, préprogrammé en usine.

js	function get_serialNumber()
cpp	string get_serialNumber()
m	- NSString* serialNumber
pas	string get_serialNumber() : string
vb	function get_serialNumber() As String
cs	string get_serialNumber()
dnp	string get_serialNumber()
java	String get_serialNumber()
uwp	async Task<string> get_serialNumber()
py	get_serialNumber()
php	function get_serialNumber()
es	async get_serialNumber()
cmd	YNetwork target 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 YModule.SERIALNUMBER_INVALID.

network→get_subnetMask()**YNetwork****network→subnetMask()**

Retourne le masque de sous-réseau utilisé par le module.

js	function get_subnetMask()
cpp	string get_subnetMask()
m	-(NSString*) subnetMask
pas	string get_subnetMask() : string
vb	function get_subnetMask() As String
cs	string get_subnetMask()
dnp	string get_subnetMask()
java	String get_subnetMask()
uwp	async Task<string> get_subnetMask()
py	get_subnetMask()
php	function get_subnetMask()
es	async get_subnetMask()
cmd	YNetwork target 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()**

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

js	function get(userData) {
cpp	void * get(userData) ;
m	- (id) getUserData ;
pas	Tobject get(userData) : Tobject
vb	function get(userData) As Object
cs	object get(userData)
java	Object get(userData)
py	get(userData)
php	function get(userData)
es	async 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()**

Retourne une chaîne de hash si un mot de passe a été configuré pour l'utilisateur "user", ou sinon une chaîne vide.

js	function get_userPassword()
cpp	string get_userPassword()
m	-(NSString*) userPassword
pas	string get_userPassword() : string
vb	function get_userPassword() As String
cs	string get_userPassword()
dnp	string get_userPassword()
java	String get_userPassword()
uwp	async Task<string> get_userPassword()
py	get_userPassword()
php	function get_userPassword()
es	async get_userPassword()
cmd	YNetwork target 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()**

Retourne la durée de perte de connection WWW tolérée (en secondes) avant de déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet.

js	function get_wwwWatchdogDelay()
cpp	int get_wwwWatchdogDelay()
m	-(int) wwwWatchdogDelay
pas	LongInt get_wwwWatchdogDelay(): LongInt
vb	function get_wwwWatchdogDelay() As Integer
cs	int get_wwwWatchdogDelay()
dnp	int get_wwwWatchdogDelay()
java	int get_wwwWatchdogDelay()
uwp	async Task<int> get_wwwWatchdogDelay()
py	get_wwwWatchdogDelay()
php	function get_wwwWatchdogDelay()
es	async get_wwwWatchdogDelay()
cmd	YNetwork target 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 déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet

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

network→isOnline()**YNetwork**

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

js	function isOnline()
cpp	bool isOnline()
m	-BOOL) isOnline
pas	boolean isOnline() : boolean
vb	function isOnline() As Boolean
cs	bool isOnline()
dnp	bool isOnline()
java	boolean isOnline()
py	isOnline()
php	function isOnline()
es	async 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→isOnline_async()**YNetwork**

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

js **function isOnline_async(callback, context)**

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le résultat booléen

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

network→isReadOnly()**YNetwork**

Test si la fonction est en lecture seule.

cpp	bool isReadOnly()
m	-(bool) isReadOnly
pas	boolean isReadOnly() : boolean
vb	function isReadOnly() As Boolean
cs	bool isReadOnly()
dnp	bool isReadOnly()
java	boolean isReadOnly()
uwp	async Task<bool> isReadOnly()
py	isReadOnly()
php	function isReadOnly()
es	async isReadOnly()
cmd	YNetwork target isReadOnly

Retourne vrai si la fonction est protégé en écriture ou que la fonction n'est pas disponible.

Retourne :

true si la fonction est protégé en écriture ou que la fonction n'est pas disponible

network→load()**YNetwork**

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

js	function load(msValidity)
cpp	YRETCODE load(int msValidity)
m	-(YRETCODE) load : (u64) msValidity
pas	YRETCODE load(msValidity: u64): YRETCODE
vb	function load(ByVal msValidity As Long) As YRETCODE
cs	YRETCODE load(ulong msValidity)
java	int load(long msValidity)
py	load(msValidity)
php	function load(\$msValidity)
es	async 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.

network→loadAttribute()**YNetwork**

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

js	function loadAttribute(attrName)
cpp	string loadAttribute(string attrName)
m	- (NSString*) loadAttribute : (NSString*) attrName
pas	string loadAttribute(attrName: string): string
vb	function loadAttribute() As String
cs	string loadAttribute(string attrName)
dnp	string loadAttribute(string attrName)
java	String loadAttribute(String attrName)
uwp	async Task<string> loadAttribute(string attrName)
py	loadAttribute(attrName)
php	function loadAttribute(\$attrName)
es	async loadAttribute(attrName)

Paramètres :

attrName le nom de l'attribut désiré

Retourne :

une chaîne de caractères représentant la valeur actuelle de l'attribut.

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

network→load_async()

YNetwork

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

```
js function load_async( msValidity, callback, context)
```

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

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

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le code d'erreur (ou YAPI_SUCCESS)

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

network→muteValueCallbacks()**YNetwork**

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function muteValueCallbacks()
cpp	int muteValueCallbacks()
m	- (int) muteValueCallbacks
pas	LongInt muteValueCallbacks() : LongInt
vb	function muteValueCallbacks() As Integer
cs	int muteValueCallbacks()
dnp	int muteValueCallbacks()
java	int muteValueCallbacks()
uwp	async Task<int> muteValueCallbacks()
py	muteValueCallbacks()
php	function muteValueCallbacks()
es	async muteValueCallbacks()
cmd	YNetwork target muteValueCallbacks

Vous pouvez utiliser cette fonction pour économiser la bande passante et le CPU sur les machines de faible puissance, ou pour éviter le déclenchement de callbacks HTTP. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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()**YNetwork**

Continue l'énumération des interfaces réseau commencée à l'aide de `yFirstNetwork()`.
Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les interfaces réseau sont retournés.

js	<code>function nextNetwork()</code>
cpp	<code>YNetwork * nextNetwork()</code>
m	<code>-(YNetwork*) nextNetwork</code>
pas	<code>TYNetwork nextNetwork(): TYNetwork</code>
vb	<code>function nextNetwork() As YNetwork</code>
cs	<code>YNetwork nextNetwork()</code>
java	<code>YNetwork nextNetwork()</code>
uwp	<code>YNetwork nextNetwork()</code>
py	<code>nextNetwork()</code>
php	<code>function nextNetwork()</code>
es	<code>nextNetwork()</code>

Si vous souhaitez retrouver une interface réseau spécifique, utilisez `Network.findNetwork()` avec un `hardwareID` ou un nom logique.

Retourne :

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

network→ping()**YNetwork**

Ping l'adresse choisie pour vérifier la connexion réseau.

js	<code>function ping(host)</code>
cpp	<code>string ping(string host)</code>
m	<code>-(NSString*) ping : (NSString*) host</code>
pas	<code>string ping(host: string): string</code>
vb	<code>function ping() As String</code>
cs	<code>string ping(string host)</code>
dnp	<code>string ping(string host)</code>
java	<code>String ping(String host)</code>
uwp	<code>async Task<string> ping(string host)</code>
py	<code>ping(host)</code>
php	<code>function ping(\$host)</code>
es	<code>async ping(host)</code>
cmd	<code>YNetwork target ping host</code>

Envoye quatre requêtes ICMP ECHO_REQUEST à la cible 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()

YNetwork

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

js	function registerValueCallback(callback)
cpp	int registerValueCallback(YNetworkValueCallback callback)
m	- (int) registerValueCallback : (YNetworkValueCallback) callback
pas	LongInt registerValueCallback(callback : TYNetworkValueCallback): LongInt
vb	function registerValueCallback() As Integer
cs	int registerValueCallback(ValueCallback callback)
java	int registerValueCallback(UpdateCallback callback)
uwp	async Task<int> registerValueCallback(ValueCallback callback)
py	registerValueCallback(callback)
php	function registerValueCallback(\$callback)
es	async registerValueCallback(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 appellés 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()**

Modifie le mot de passe pour l'utilisateur "admin", qui devient alors instantanément nécessaire pour toute altération de l'état du module.

js	function set_adminPassword(newval)
cpp	int set_adminPassword(string newval)
m	- (int) setAdminPassword : (NSString*) newval
pas	integer set_adminPassword(newval: string): integer
vb	function set_adminPassword(ByVal newval As String) As Integer
cs	int set_adminPassword(string newval)
dnp	int set_adminPassword(string newval)
java	int set_adminPassword(String newval)
uwp	async Task<int> set_adminPassword(string newval)
py	set_adminPassword(newval)
php	function set_adminPassword(\$newval)
es	async set_adminPassword(newval)
cmd	YNetwork target set_adminPassword 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()

YNetwork

network→setCallbackCredentials()

Modifie le laisser-passer pour se connecter à l'adresse de callback.

js	<code>function set_callbackCredentials(newval)</code>
cpp	<code>int set_callbackCredentials(string newval)</code>
m	<code>-(int) setCallbackCredentials : (NSString*) newval</code>
pas	<code>integer set_callbackCredentials(newval: string): integer</code>
vb	<code>function set_callbackCredentials(ByVal newval As String) As Integer</code>
cs	<code>int set_callbackCredentials(string newval)</code>
dnp	<code>int set_callbackCredentials(string newval)</code>
java	<code>int set_callbackCredentials(String newval)</code>
uwp	<code>async Task<int> set_callbackCredentials(string newval)</code>
py	<code>set_callbackCredentials(newval)</code>
php	<code>function set_callbackCredentials(\$newval)</code>
es	<code>async set_callbackCredentials(newval)</code>
cmd	<code>YNetwork target set_callbackCredentials newval</code>

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()**

Modifie l'encodage à utiliser pour représenter les valeurs notifiées par callback.

js	<code>function set_callbackEncoding(newval)</code>
cpp	<code>int set_callbackEncoding(Y_CALLBACKENCODING_enum newval)</code>
m	<code>-(int) setCallbackEncoding : (Y_CALLBACKENCODING_enum) newval</code>
pas	<code>integer set_callbackEncoding(newval: Integer): integer</code>
vb	<code>function set_callbackEncoding(ByVal newval As Integer) As Integer</code>
cs	<code>int set_callbackEncoding(int newval)</code>
dnp	<code>int set_callbackEncoding(int newval)</code>
java	<code>int set_callbackEncoding(int newval)</code>
uwp	<code>async Task<int> set_callbackEncoding(int newval)</code>
py	<code>set_callbackEncoding(newval)</code>
php	<code>function set_callbackEncoding(\$newval)</code>
es	<code>async set_callbackEncoding(newval)</code>
cmd	<code>YNetwork target set_callbackEncoding newval</code>

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

Paramètres :

newval une valeur parmi `Y_CALLBACKENCODING_FORM`, `Y_CALLBACKENCODING_JSON`,
`Y_CALLBACKENCODING_JSON_ARRAY`, `Y_CALLBACKENCODING_CSV`,
`Y_CALLBACKENCODING_YOCTO_API`, `Y_CALLBACKENCODING_JSON_NUM`,
`Y_CALLBACKENCODING_EMONCMS`, `Y_CALLBACKENCODING_AZURE`,
`Y_CALLBACKENCODING_INFLUXDB`, `Y_CALLBACKENCODING_MQTT`,
`Y_CALLBACKENCODING_YOCTO_API_JZON` et `Y_CALLBACKENCODING_PRTG`
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_callbackInitialDelay()

YNetwork

network→setCallbackInitialDelay()

Modifie l'attente initiale avant la première notification par callback, en secondes.

js	<code>function set_callbackInitialDelay(newval)</code>
cpp	<code>int set_callbackInitialDelay(int newval)</code>
m	<code>-(int) setCallbackInitialDelay : (int) newval</code>
pas	<code>integer set_callbackInitialDelay(newval: LongInt): integer</code>
vb	<code>function set_callbackInitialDelay(ByVal newval As Integer) As Integer</code>
cs	<code>int set_callbackInitialDelay(int newval)</code>
dnp	<code>int set_callbackInitialDelay(int newval)</code>
java	<code>int set_callbackInitialDelay(int newval)</code>
uwp	<code>async Task<int> set_callbackInitialDelay(int newval)</code>
py	<code>set_callbackInitialDelay(newval)</code>
php	<code>function set_callbackInitialDelay(\$newval)</code>
es	<code>async set_callbackInitialDelay(newval)</code>
cmd	<code>YNetwork target set_callbackInitialDelay newval</code>

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

Paramètres :

newval un entier représentant l'attente initiale avant la première notification 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_callbackMaxDelay()**YNetwork****network→setCallbackMaxDelay()**

Modifie l'attente entre deux callback HTTP lorsque rien n'est à signaler.

js	<code>function set_callbackMaxDelay(newval)</code>
cpp	<code>int set_callbackMaxDelay(int newval)</code>
m	<code>-(int) setCallbackMaxDelay : (int) newval</code>
pas	<code>integer set_callbackMaxDelay(newval: LongInt): integer</code>
vb	<code>function set_callbackMaxDelay(ByVal newval As Integer) As Integer</code>
cs	<code>int set_callbackMaxDelay(int newval)</code>
dnp	<code>int set_callbackMaxDelay(int newval)</code>
java	<code>int set_callbackMaxDelay(int newval)</code>
uwp	<code>async Task<int> set_callbackMaxDelay(int newval)</code>
py	<code>set_callbackMaxDelay(newval)</code>
php	<code>function set_callbackMaxDelay(\$newval)</code>
es	<code>async set_callbackMaxDelay(newval)</code>
cmd	<code>YNetwork target set_callbackMaxDelay newval</code>

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

Paramètres :

newval un entier représentant l'attente entre deux callback HTTP lorsque rien n'est à signaler

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()

Modifie la méthode HTTP à utiliser pour signaler les changements d'état par callback.

js	<code>function set_callbackMethod(newval)</code>
cpp	<code>int set_callbackMethod(Y_CALLBACKMETHOD_enum newval)</code>
m	<code>-(int) setCallbackMethod : (Y_CALLBACKMETHOD_enum) newval</code>
pas	<code>integer set_callbackMethod(newval: Integer): integer</code>
vb	<code>function set_callbackMethod(ByVal newval As Integer) As Integer</code>
cs	<code>int set_callbackMethod(int newval)</code>
dnp	<code>int set_callbackMethod(int newval)</code>
java	<code>int set_callbackMethod(int newval)</code>
uwp	<code>async Task<int> set_callbackMethod(int newval)</code>
py	<code>set_callbackMethod(newval)</code>
php	<code>function set_callbackMethod(\$newval)</code>
es	<code>async set_callbackMethod(newval)</code>
cmd	<code>YNetwork target set_callbackMethod newval</code>

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

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()**

Modifie l'attente minimale entre deux callbacks HTTP, en secondes.

js	<code>function set_callbackMinDelay(newval)</code>
cpp	<code>int set_callbackMinDelay(int newval)</code>
m	<code>-(int) setCallbackMinDelay : (int) newval</code>
pas	<code>integer set_callbackMinDelay(newval: LongInt): integer</code>
vb	<code>function set_callbackMinDelay(ByVal newval As Integer) As Integer</code>
cs	<code>int set_callbackMinDelay(int newval)</code>
dnp	<code>int set_callbackMinDelay(int newval)</code>
java	<code>int set_callbackMinDelay(int newval)</code>
uwp	<code>async Task<int> set_callbackMinDelay(int newval)</code>
py	<code>set_callbackMinDelay(newval)</code>
php	<code>function set_callbackMinDelay(\$newval)</code>
es	<code>async set_callbackMinDelay(newval)</code>
cmd	<code>YNetwork target set_callbackMinDelay newval</code>

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

Paramètres :

newval un entier représentant l'attente minimale entre deux callbacks HTTP, 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_callbackSchedule()

YNetwork

network→setCallbackSchedule()

Modifie la planification des callbacks HTTP, sous forme de chaîne de caractères.

js	<code>function set_callbackSchedule(newval)</code>
cpp	<code>int set_callbackSchedule(string newval)</code>
m	<code>-(int) setCallbackSchedule : (NSString*) newval</code>
pas	<code>integer set_callbackSchedule(newval: string): integer</code>
vb	<code>function set_callbackSchedule(ByVal newval As String) As Integer</code>
cs	<code>int set_callbackSchedule(string newval)</code>
dnp	<code>int set_callbackSchedule(string newval)</code>
java	<code>int set_callbackSchedule(String newval)</code>
uwp	<code>async Task<int> set_callbackSchedule(string newval)</code>
py	<code>set_callbackSchedule(newval)</code>
php	<code>function set_callbackSchedule(\$newval)</code>
es	<code>async set_callbackSchedule(newval)</code>
cmd	<code>YNetwork target set_callbackSchedule newval</code>

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

Paramètres :

newval une chaîne de caractères représentant la planification des callbacks HTTP, 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.

network→set_callbackUrl()**YNetwork****network→setCallbackUrl()**

Modifie l'adresse (URL) de callback à notifier lors de changement d'état significatifs.

js	<code>function set_callbackUrl(newval)</code>
cpp	<code>int set_callbackUrl(string newval)</code>
m	<code>-(int) setCallbackUrl : (NSString*) newval</code>
pas	<code>integer set_callbackUrl(newval: string): integer</code>
vb	<code>function set_callbackUrl(ByVal newval As String) As Integer</code>
cs	<code>int set_callbackUrl(string newval)</code>
dnp	<code>int set_callbackUrl(string newval)</code>
java	<code>int set_callbackUrl(String newval)</code>
uwp	<code>async Task<int> set_callbackUrl(string newval)</code>
py	<code>set_callbackUrl(newval)</code>
php	<code>function set_callbackUrl(\$newval)</code>
es	<code>async set_callbackUrl(newval)</code>
cmd	<code>YNetwork target set_callbackUrl newval</code>

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_defaultPage()

YNetwork

network→setDefaultPage()

Modifie la page HTML par défaut du hub.

js	function set_defaultPage(newval)
cpp	int set_defaultPage(string newval)
m	- (int) setDefaultPage : (NSString*) newval
pas	integer set_defaultPage(newval: string): integer
vb	function set_defaultPage(ByVal newval As String) As Integer
cs	int set_defaultPage(string newval)
dnp	int set_defaultPage(string newval)
java	int set_defaultPage(String newval)
uwp	async Task<int> set_defaultPage(string newval)
py	set_defaultPage(newval)
php	function set_defaultPage(\$newval)
es	async set_defaultPage(newval)
cmd	YNetwork target set_defaultPage newval

Si aucune valeur n'est attribuée le hub retourne index.html qui est l'interface web du hub. Il est possible de changer cet page pour un fichier qui a été uploadé sur le hub. Attention, la taille maximale permise pour le nom de fichier est de 15 caractères. Si vous changez ce paramètre, n'oubliez pas d'appeler la méthode saveToFlash() du module si le réglage doit être préservé.

Paramètres :

newval une chaîne de caractères représentant la page HTML par défaut du 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.

network→set_discoverable() network→setDiscoverable()

YNetwork

Modifie l'état d'activation du protocole d'annonce sur le réseau permettant de retrouver facilement le module (protocoles uPnP/Bonjour).

js	function set_discoverable(newval)
cpp	int set_discoverable(Y_DISCOVERABLE_enum newval)
m	- (int) setDiscoverable : (Y_DISCOVERABLE_enum) newval
pas	integer set_discoverable(newval: Integer): integer
vb	function set_discoverable(ByVal newval As Integer) As Integer
cs	int set_discoverable(int newval)
dnp	int set_discoverable(int newval)
java	int set_discoverable(int newval)
uwp	async Task<int> set_discoverable(int newval)
py	set_discoverable(newval)
php	function set_discoverable(\$newval)
es	async set_discoverable(newval)
cmd	YNetwork target set_discoverable newval

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

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_httpPort()**YNetwork****network→setHttpPort()**

Modifie le port TCP utilisé pour l'interface Web du hub.

js	<code>function set_httpPort(newval)</code>
cpp	<code>int set_httpPort(int newval)</code>
m	<code>-(int) setHttpPort : (int) newval</code>
pas	<code>integer set_httpPort(newval: LongInt): integer</code>
vb	<code>function set_httpPort(ByVal newval As Integer) As Integer</code>
cs	<code>int set_httpPort(int newval)</code>
dnp	<code>int set_httpPort(int newval)</code>
java	<code>int set_httpPort(int newval)</code>
uwp	<code>async Task<int> set_httpPort(int newval)</code>
py	<code>set_httpPort(newval)</code>
php	<code>function set_httpPort(\$newval)</code>
es	<code>async set_httpPort(newval)</code>
cmd	<code>YNetwork target set_httpPort newval</code>

La valeur par défaut est le port 80, utilisé habituellement par tous les serveurs web. Indépendamment de la valeur de ce paramètre, le hub répond toujours au port 4444, qui est utilisé par défaut par la librairie de programmation Yoctopuce. Si vous changez ce paramètre, n'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

Paramètres :

newval un entier représentant le port TCP utilisé pour l'interface Web du 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.

network→set_logicalName()**YNetwork****network→setLogicalName()**

Modifie le nom logique de l'interface réseau.

js	function set_logicalName(newval)
cpp	int set_logicalName(string newval)
m	-(int) setLogicalName : (NSString*) newval
pas	integer set_logicalName(newval: string): integer
vb	function set_logicalName(ByVal newval As String) As Integer
cs	int set_logicalName(string newval)
dnp	int set_logicalName(string newval)
java	int set_logicalName(String newval)
uwp	async Task<int> set_logicalName(string newval)
py	set_logicalName(newval)
php	function set_logicalName(\$newval)
es	async set_logicalName(newval)
cmd	YNetwork 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 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_ntpServer()

YNetwork

network→setNtpServer()

Modifie l'adresse IP du serveur NTP que le module doit utiliser.

js	function set_ntpServer(newval)
cpp	int set_ntpServer(string newval)
m	- (int) setNtpServer : (NSString*) newval
pas	integer set_ntpServer(newval: string): integer
vb	function set_ntpServer(ByVal newval As String) As Integer
cs	int set_ntpServer(string newval)
dnp	int set_ntpServer(string newval)
java	int set_ntpServer(String newval)
uwp	async Task<int> set_ntpServer(string newval)
py	set_ntpServer(newval)
php	function set_ntpServer(\$newval)
es	async set_ntpServer(newval)
cmd	YNetwork target set_ntpServer newval

Utilisez une chaîne vide pour restaurer l'adresse pré-configurée en usine. 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 NTP 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_periodicCallbackSchedule()**YNetwork****network→setPeriodicCallbackSchedule()**

Configure la planification de callbacks HTTP périodiques (fonction simplifiée).

js	<code>function set_periodicCallbackSchedule(interval, offset)</code>
cpp	<code>int set_periodicCallbackSchedule(string interval, int offset)</code>
m	<code>-(int) setPeriodicCallbackSchedule : (NSString*) interval : (int) offset</code>
pas	<code>LongInt set_periodicCallbackSchedule(interval: string, offset: LongInt): LongInt</code>
vb	<code>function set_periodicCallbackSchedule() As Integer</code>
cs	<code>int set_periodicCallbackSchedule(string interval, int offset)</code>
dnp	<code>int set_periodicCallbackSchedule(string interval, int offset)</code>
java	<code>int set_periodicCallbackSchedule(String interval, int offset)</code>
uwp	<code>async Task<int> set_periodicCallbackSchedule(string interval, int offset)</code>
py	<code>set_periodicCallbackSchedule(interval, offset)</code>
php	<code>function set_periodicCallbackSchedule(\$interval, \$offset)</code>
es	<code>async set_periodicCallbackSchedule(interval, offset)</code>
cmd	<code>YNetwork target set_periodicCallbackSchedule interval offset</code>

Paramètres :

interval la périodicité du callback sous forme textuelle, exprimée en secondes, minutes ou en heures. Par exemple: "60s", "5m", "1h", "48h".

offset un entier décrivant le décalage du callback par rapport au début de la période. Par exemple, si la périodicité est 24h, un offset de 7 déclenchera le callback chaque jour à 7h du matin.

Retourne :

`YAPI_SUCCESS` when the call succeeds.

On failure, throws an exception or returns a negative error code.

network→set_primaryDNS()

YNetwork

network→setPrimaryDNS()

Modifie l'adresse IP du serveur de noms primaire que le module doit utiliser.

js	function set_primaryDNS(newval)
cpp	int set_primaryDNS(string newval)
m	- (int) setPrimaryDNS : (NSString*) newval
pas	integer set_primaryDNS(newval: string): integer
vb	function set_primaryDNS(ByVal newval As String) As Integer
cs	int set_primaryDNS(string newval)
dnp	int set_primaryDNS(string newval)
java	int set_primaryDNS(String newval)
uwp	async Task<int> set_primaryDNS(string newval)
py	set_primaryDNS(newval)
php	function set_primaryDNS(\$newval)
es	async set_primaryDNS(newval)
cmd	YNetwork target set_primaryDNS 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()**

Modifie l'adresse IP du serveur de nom secondaire que le module doit utiliser.

js	<code>function set_secondaryDNS(newval)</code>
cpp	<code>int set_secondaryDNS(string newval)</code>
m	<code>-(int) setSecondaryDNS : (NSString*) newval</code>
pas	<code>integer set_secondaryDNS(newval: string): integer</code>
vb	<code>function set_secondaryDNS(ByVal newval As String) As Integer</code>
cs	<code>int set_secondaryDNS(string newval)</code>
dnp	<code>int set_secondaryDNS(string newval)</code>
java	<code>int set_secondaryDNS(String newval)</code>
uwp	<code>async Task<int> set_secondaryDNS(string newval)</code>
py	<code>set_secondaryDNS(newval)</code>
php	<code>function set_secondaryDNS(\$newval)</code>
es	<code>async set_secondaryDNS(newval)</code>
cmd	<code>YNetwork target set_secondaryDNS newval</code>

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()**

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) { }
cpp	void set(userData void * data)
m	-(void) setUserData : (id) data
pas	set(userData Tobject)
vb	procedure set(userData ByVal data As Object)
cs	void set(userData object data)
java	void set(userData Object data)
py	set(userData data)
php	function set(userData \$data)
es	async set(userData 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

network→set_userPassword()**YNetwork****network→setUserPassword()**

Modifie le mode de passe pour l'utilisateur "user", qui devient alors instantanément nécessaire pour tout accès au module.

js	function set_userPassword(newval)
cpp	int set_userPassword(string newval)
m	- (int) setUserPassword : (NSString*) newval
pas	integer set_userPassword(newval: string): integer
vb	function set_userPassword(ByVal newval As String) As Integer
cs	int set_userPassword(string newval)
dnp	int set_userPassword(string newval)
java	int set_userPassword(String newval)
uwp	async Task<int> set_userPassword(string newval)
py	set_userPassword(newval)
php	function set_userPassword(\$newval)
es	async set_userPassword(newval)
cmd	YNetwork target set_userPassword 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()**

Modifie la durée de perte de connection WWW tolérée (en secondes) avant de déclencher un redémarrage automatique pour tenter de récupérer la connectivité Internet.

js	function set_wwwWatchdogDelay(newval)
cpp	int set_wwwWatchdogDelay(int newval)
m	- (int) setWwwWatchdogDelay : (int) newval
pas	integer set_wwwWatchdogDelay(newval: LongInt): integer
vb	function set_wwwWatchdogDelay(ByVal newval As Integer) As Integer
cs	int set_wwwWatchdogDelay(int newval)
dnp	int set_wwwWatchdogDelay(int newval)
java	int set_wwwWatchdogDelay(int newval)
uwp	async Task<int> set_wwwWatchdogDelay(int newval)
py	set_wwwWatchdogDelay(newval)
php	function set_wwwWatchdogDelay(\$newval)
es	async set_wwwWatchdogDelay(newval)
cmd	YNetwork target set_wwwWatchdogDelay 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. N'oubliez pas d'appeler la méthode saveToFlash() du module si le réglage doit être préservé.

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→triggerCallback()**YNetwork**

Déclenche un callback HTTP rapidement.

js	<code>function triggerCallback()</code>
cpp	<code>int triggerCallback()</code>
m	<code>- (int) triggerCallback</code>
pas	<code>LongInt triggerCallback(): LongInt</code>
vb	<code>function triggerCallback() As Integer</code>
cs	<code>int triggerCallback()</code>
dnp	<code>int triggerCallback()</code>
java	<code>int triggerCallback()</code>
uwp	<code>async Task<int> triggerCallback()</code>
py	<code>triggerCallback()</code>
php	<code>function triggerCallback()</code>
es	<code>async triggerCallback()</code>
cmd	<code>YNetwork target triggerCallback</code>

Cette fonction peut même être appellée à l'intérieur d'un callback HTTP, dans quel cas le callback HTTP suivant sera appelé 5 secondes après la fin du callback courant, indépendamment de l'intervalle minimal configuré dans le module.

Retourne :

une chaîne de caractères contenant le résultat du ping.

network→unmuteValueCallbacks()**YNetwork**

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

```
js function unmuteValueCallbacks( )  
cpp  int unmuteValueCallbacks( )  
m -(int) unmuteValueCallbacks  
pas  LongInt unmuteValueCallbacks( ): LongInt  
vb function unmuteValueCallbacks( ) As Integer  
cs int unmuteValueCallbacks( )  
dnp  int unmuteValueCallbacks( )  
java int unmuteValueCallbacks( )  
uwp  async Task<int> unmuteValueCallbacks( )  
py unmuteValueCallbacks( )  
php  function unmuteValueCallbacks( )  
es async unmuteValueCallbacks( )  
cmd  YNetwork target unmuteValueCallbacks
```

Cette fonction annule un précédent appel à `muteValueCallbacks()`. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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()**YNetwork**

Modifie la configuration de l'interface réseau pour utiliser une adresse assignée automatiquement par le serveur DHCP.

```

js function useDHCP( fallbackIpAddr, fallbackSubnetMaskLen, fallbackRouter)
cpp  int useDHCP( string fallbackIpAddr,
 int fallbackSubnetMaskLen,
 string fallbackRouter)
m -(int) useDHCP : (NSString*) fallbackIpAddr
 : (int) fallbackSubnetMaskLen
 : (NSString*) fallbackRouter
pas  LongInt useDHCP( fallbackIpAddr: string,
 fallbackSubnetMaskLen: LongInt,
 fallbackRouter: string): LongInt
vb function useDHCP( ) As Integer
cs int useDHCP( string fallbackIpAddr,
 int fallbackSubnetMaskLen,
 string fallbackRouter)
dnp  int useDHCP( string fallbackIpAddr,
 int fallbackSubnetMaskLen,
 string fallbackRouter)
java int useDHCP( String fallbackIpAddr,
 int fallbackSubnetMaskLen,
 String fallbackRouter)
uwp  async Task<int> useDHCP( string fallbackIpAddr,
 int fallbackSubnetMaskLen,
 string fallbackRouter)
py useDHCP( fallbackIpAddr, fallbackSubnetMaskLen, fallbackRouter)
php  function useDHCP( $fallbackIpAddr, $fallbackSubnetMaskLen, $fallbackRouter)
es async useDHCP( fallbackIpAddr, fallbackSubnetMaskLen, fallbackRouter)
cmd  YNetwork target useDHCP fallbackIpAddr fallbackSubnetMaskLen 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→useDHCPauto()**YNetwork**

Modifie la configuration de l'interface réseau pour utiliser une adresse assignée automatiquement par le serveur DHCP.

js	function useDHCPauto()
cpp	int useDHCPauto()
m	-(int) useDHCPauto
pas	LongInt useDHCPauto(): LongInt
vb	function useDHCPauto() As Integer
cs	int useDHCPauto()
dnp	int useDHCPauto()
java	int useDHCPauto()
uwp	async Task<int> useDHCPauto()
py	useDHCPauto()
php	function useDHCPauto()
es	async useDHCPauto()
cmd	YNetwork target useDHCPauto

En attendant qu'une adresse soit reçue (et indéfiniment si aucun serveur DHCP ne répond), le module utilise une adresse IP du réseau 169.254.0.0/16 (APIPA). N'oubliez pas d'appeler la méthode saveToFlash() et de redémarrer le module pour que le paramètre soit appliqué.

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()**YNetwork**

Modifie la configuration de l'interface réseau pour utiliser une adresse IP assignée manuellement (adresse IP statique).

```

js function useStaticIP( ipAddress, subnetMaskLen, router)
cpp  int useStaticIP( string ipAddress, int subnetMaskLen, string router)
m -(int) useStaticIP : (NSString*) ipAddress
 : (int) subnetMaskLen
 : (NSString*) router
pas  LongInt useStaticIP( ipAddress: string,
 subnetMaskLen: LongInt,
 router: string): LongInt
vb function useStaticIP( ) As Integer
cs int useStaticIP( string ipAddress,
 int subnetMaskLen,
 string router)
dnp  int useStaticIP( string ipAddress,
 int subnetMaskLen,
 string router)
java int useStaticIP( String ipAddress,
 int subnetMaskLen,
 String router)
uwp  async Task<int> useStaticIP( string ipAddress,
 int subnetMaskLen,
 string router)
py useStaticIP( ipAddress, subnetMaskLen, router)
php  function useStaticIP( $ipAddress, $subnetMaskLen, $router)
es async useStaticIP( ipAddress, subnetMaskLen, router)
cmd  YNetwork target useStaticIP ipAddress subnetMaskLen 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.

network→wait_async()**YNetwork**

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

js	function wait_async(callback, context)
es	wait_async(callback, context)

La fonction callback peut donc librement utiliser des fonctions synchrones ou asynchrones, sans risquer de bloquer la machine virtuelle Javascript.

Paramètres :

callback fonction de callback qui sera appelée dès que toutes les commandes en cours d'exécution sur le module seront terminées La fonction callback reçoit deux arguments: le contexte fourni par l'appelant et l'objet fonction concerné.

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout.

8.4. La classe YFiles

Interface pour intégrer avec les systèmes de fichier, disponibles par exemple dans le Yocto-Buzzer, le Yocto-Color-V2, le YoctoHub-Ethernet et le YoctoHub-Wireless-g

La class YFiles permet d'accéder au système de fichier embarqué sur certains modules Yoctopuce. Le stockage de fichiers permet par exemple de personnaliser un service web (dans le cas d'un module connecté au réseau) ou pour d'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>
cpp	#include "yocto_files.h"
m	#import "yocto_files.h"
pas	uses yocto_files;
vb	yocto_files.vb
cs	yocto_files.cs
dnp	import YoctoProxyAPI.YFilesProxy
java	import com.yoctopuce.YoctoAPI.YFiles;
uwp	import com.yoctopuce.YoctoAPI.YFiles;
py	from yocto_files import *
php	require_once('yocto_files.php');
es	in HTML: <script src="../../lib/yocto_files.js"></script>
vi	in node.js: require('yoctolib-es2017/yocto_files.js');
	YFiles.vi

Fonction globales

YFiles.FindFiles(func)

Permet de retrouver un système de fichier d'après un identifiant donné.

YFiles.FindFilesInContext(yctx, func)

Permet de retrouver un système de fichier d'après un identifiant donné dans un Context YAPI.

YFiles.FirstFiles()

Commence l'énumération des systèmes de fichier accessibles par la librairie.

YFiles.FirstFilesInContext(yctx)

Commence l'énumération des systèmes de fichier accessibles par la librairie.

YFiles.GetSimilarFunctions()

Enumère toutes les fonctions de type Files disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

Propriétés des objets YFilesProxy

files→AdvertisedValue [lecture seule]

Courte chaîne de caractères représentant l'état courant de la fonction.

files→FilesCount [lecture seule]

Nombre de fichiers présents dans le système de fichier.

files→FriendlyName [lecture seule]

Identifiant global de la fonction au format NOM_MODULE . NOM_FONCTION.

files→FunctionId [lecture seule]

Identifiant matériel du système de fichier, sans référence au module.

files→HardwareId [lecture seule]

Identifiant matériel unique de la fonction au format SERIAL . FUNCTIONID.

files→IsOnline [lecture seule]

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

files→LogicalName [modifiable]

Nom logique de la fonction.

files→SerialNumber [lecture seule]

Numéro de série du module, préprogrammé en usine.

Méthodes des objets YFiles

files→clearCache()

Invalide le cache.

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 filesystème 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→fileExist(filename)

Test si un fichier esit dans le système de fichier du module.

files→format_fs()

Rétablissement 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()

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_serialNumber()

Retourne le numéro de série du module, préprogrammé en usine.

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→isReadOnly()

Test si la fonction est en lecture seule.

files→load(msValidity)

Met en cache les valeurs courantes du système de fichier, avec une durée de validité spécifiée.

files→loadAttribute(attrName)

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

files→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du système de fichier, avec une durée de validité spécifiée.

files→muteValueCallbacks()

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

files→nextFiles()

Continue l'énumération des systèmes de fichier commencée à l'aide de yFirstFiles() Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les systèmes de fichier sont retournés.

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)

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→unmuteValueCallbacks()

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

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****YFiles.FindFiles()**

Permet de retrouver un système de fichier d'après un identifiant donné.

js	<code>function yFindFiles(func)</code>
cpp	<code>YFiles* yFindFiles(string func)</code>
m	<code>+ (YFiles*) FindFiles : (NSString*) func</code>
pas	<code>TYFiles yFindFiles(func: string): TYFiles</code>
vb	<code>function yFindFiles(ByVal func As String) As YFiles</code>
cs	<code>static YFiles FindFiles(string func)</code>
dnp	<code>static YFilesProxy FindFiles(string func)</code>
java	<code>static YFiles FindFiles(String func)</code>
uwp	<code>static YFiles FindFiles(string func)</code>
py	<code>FindFiles(func)</code>
php	<code>function yFindFiles(\$func)</code>
es	<code>static FindFiles(func)</code>

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.

Si un appel à la méthode `is_online()` de cet objet renvoie FAUX alors que vous êtes sûr que le module correspondant est bien branché, vérifiez que vous n'avez pas oublié d'appeler `registerHub()` à l'initialisation de l'application.

Paramètres :

func une chaîne de caractères qui référence le système de fichier sans ambiguïté, par exemple `YBUZZER2.files`.

Retourne :

un objet de classe `YFiles` qui permet ensuite de contrôler le système de fichier.

YFiles.FindFilesInContext()**YFiles****YFiles.FindFilesInContext()**

Permet de retrouver un système de fichier d'après un identifiant donné dans un Context YAPI.

java	static YFiles FindFilesInContext(YAPIContext yctx, String func)
uwp	static YFiles FindFilesInContext(YAPIContext yctx, string func)
es	static FindFilesInContext(yctx, 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 :

yctx un contexte YAPI

func une chaîne de caractères qui référence le système de fichier sans ambiguïté, par exemple `YBUZZER2.files`.

Retourne :

un objet de classe `YFiles` qui permet ensuite de contrôler le système de fichier.

YFiles.FirstFiles()

YFiles

YFiles.FirstFiles()

Commence l'énumération des systèmes de fichier accessibles par la librairie.

```
js function yFirstFiles( )  
cpp YFiles * yFirstFiles( )  
m +(YFiles*) FirstFiles  
pas TYFiles yFirstFiles( ): TYFiles  
vb function yFirstFiles( ) As YFiles  
cs static YFiles FirstFiles( )  
java static YFiles FirstFiles( )  
uwp static YFiles FirstFiles( )  
py FirstFiles( )  
php function yFirstFiles( )  
es static FirstFiles( )
```

Utiliser la fonction `YFiles.nextFiles()` pour itérer sur les autres systèmes 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 systèmes de fichier disponibles.

YFiles.FirstFilesInContext()**YFiles****YFiles.FirstFilesInContext()**

Commence l'énumération des systèmes de fichier accessibles par la librairie.

java	static YFiles FirstFilesInContext(YAPIContext yctx)
uwp	static YFiles FirstFilesInContext(YAPIContext yctx)
es	static FirstFilesInContext(yctx)

Utiliser la fonction `YFiles.nextFiles()` pour itérer sur les autres systèmes de fichier.

Paramètres :

yctx un contexte YAPI.

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 systèmes de fichier disponibles.

YFiles.GetSimilarFunctions()

YFiles

YFiles.GetSimilarFunctions()

Enumère toutes les fonctions de type Files disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

dnp static new string[] **GetSimilarFunctions()**

Chaque chaîne renvoyée peut être passée en argument à la méthode YFiles.FindFiles pour obtenir une objet permettant d'intéragir avec le module correspondant.

Retourne :

un tableau de chaînes de caractères, contenant les identifiants matériels de chaque fonction disponible trouvée.

files→AdvertisedValue

YFiles

Courte chaîne de caractères représentant l'état courant de la fonction.

dnp string **AdvertisedValue**

files→FilesCount

YFiles

Nombre de fichiers présents dans le système de fichier.

dnp int **FilesCount**

files→FriendlyName**YFiles**

Identifiant global de la fonction au format NOM_MODULE.NOM_FONCTION.

dnp string **FriendlyName**

Le chaîne renvoyée 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)

files→FunctionId

YFiles

Identifiant matériel du système de fichier, sans référence au module.

dnp string **FunctionId**

Par exemple relay1.

files→HardwareId**YFiles**

Identifiant matériel unique de la fonction au format SERIAL.FUNCTIONID.

dnp string **HardwareId**

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de la fonction (par exemple RELAYL01-123456.relay1).

files→IsOnline

YFiles

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

dnp bool **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.

files→LogicalName**YFiles**

Nom logique de la fonction.

dnp string **LogicalName**

Modifiable. 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.

files→SerialNumber

YFiles

Numéro de série du module, préprogrammé en usine.

dnp string **SerialNumber**

files→clearCache()**YFiles**

Invalide le cache.

js	function clearCache()
cpp	void clearCache()
m	-void) clearCache
pas	clearCache()
vb	procedure clearCache()
cs	void clearCache()
java	void clearCache()
py	clearCache()
php	function clearCache()
es	async clearCache()

Invalide le cache des valeurs courantes du système de fichier. Force le prochain appel à une méthode get_xxx() ou loadxxx() pour charger les les données depuis le module.

files→describe()**YFiles**

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

js	function describe()
cpp	string describe()
m	- (NSString*) describe
pas	string describe() : string
vb	function describe() As String
cs	string describe()
java	String describe()
py	describe()
php	function describe()
es	async 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)=RELAYL01-123456.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 utilisée dans un débuggeur.

Retourne :

une chaîne de caractères décrivant le système de fichier (ex:
Relay(MyCustomName.relay1)=RELAYL01-123456.relay1)

files→download()**YFiles**

Télécharge le fichier choisi du filesystème et retourne son contenu.

js	function download(pathname)
cpp	string download(string pathname)
m	-NSMutableData* download : (NSString*) pathname
pas	TByteArray download(pathname: string): TByteArray
vb	function download() As Byte
cs	byte[] download(string pathname)
dnp	byte[] download(string pathname)
java	byte[] download(String pathname)
uwp	async Task<byte[]> download(string pathname)
py	download(pathname)
php	function download(\$pathname)
es	async download(pathname)
cmd	YFiles target download pathname

Paramètres :

pathname nom complet du fichier à charger, y compris le chemin d'accès.

Retourne :

le contenu du fichier chargé sous forme d'objet binaire

En cas d'erreur, déclenche une exception ou retourne un contenu vide.

files→download_async()**YFiles**

Procède au chargement du bloc suivant de mesures depuis l'enregistreur de données du module, de manière asynchrone.

```
js function download_async( pathname, callback, context)
```

Paramètres :

pathname nom complet du fichier à charger, y compris le chemin d'accès.

callback fonction fournie par l'utilisateur, qui sera appelée lorsque la suite du chargement aura été effectué. La fonction callback doit prendre trois arguments: - la variable de contexte à disposition de l'utilisateur - l'objet YFiles dont la méthode download_async a été appelée - le contenu du fichier chargé sous forme d'objet binaire

context variable de contexte à disposition de l'utilisateur

Retourne :

rien.

files→fileExist()**YFiles**

Test si un fichier esit dans le système de fichier du module.

js	<code>function fileExist(filename)</code>
cpp	<code>bool fileExist(string filename)</code>
m	<code>-(BOOL) fileExist : (NSString*) filename</code>
pas	<code>boolean fileExist(filename: string): boolean</code>
vb	<code>function fileExist() As Boolean</code>
cs	<code>bool fileExist(string filename)</code>
dnp	<code>bool fileExist(string filename)</code>
java	<code>boolean fileExist(String filename)</code>
uwp	<code>async Task<bool> fileExist(string filename)</code>
py	<code>fileExist(filename)</code>
php	<code>function fileExist(\$filename)</code>
es	<code>async fileExist(filename)</code>
cmd	<code>YFiles target fileExist filename</code>

Paramètres :

filename le nom de fichier.

Retourne :

vrais si le fichier existe, et faux is le fichier n'existe pas.

En cas d'erreur, déclenche une exception.

files→format_fs()**YFiles**

Rétablissement le système de fichier dans un état original, défragmenté.

js	function format_fs()
cpp	int format_fs()
m	- (int) format_fs
pas	LongInt format_fs() : LongInt
vb	function format_fs() As Integer
cs	int format_fs()
dnp	int format_fs()
java	int format_fs()
uwp	async Task<int> format_fs()
py	format_fs()
php	function format_fs()
es	async format_fs()
cmd	YFiles target 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()

Retourne la valeur courante du système de fichier (pas plus de 6 caractères).

js	function get_advertisedValue()
cpp	string get_advertisedValue()
m	-(NSString*) advertisedValue
pas	string get_advertisedValue() : string
vb	function get_advertisedValue() As String
cs	string get_advertisedValue()
dnp	string get_advertisedValue()
java	String get_advertisedValue()
uwp	async Task<string> get_advertisedValue()
py	get_advertisedValue()
php	function get_advertisedValue()
es	async get_advertisedValue()
cmd	YFiles target 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→getErrorMessage()**YFiles****files→errorMessage()**

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

```
js function getErrorMessage( )  
cpp string getErrorMessage( )  
m -(NSString*) errorMessage  
pas string getErrorMessage( ): string  
vb function getErrorMessage( ) As String  
cs string getErrorMessage( )  
java String getErrorMessage( )  
py getErrorMessage( )  
php function getErrorMessage( )  
es getErrorMessage( )
```

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()**

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

js	<code>function get_errorType()</code>
cpp	<code>YRETCODE get_errorType()</code>
m	<code>-(YRETCODE) errorType</code>
pas	<code>YRETCODE get_errorType(): YRETCODE</code>
vb	<code>function get_errorType() As YRETCODE</code>
cs	<code>YRETCODE get_errorType()</code>
java	<code>int get_errorType()</code>
py	<code>get_errorType()</code>
php	<code>function get_errorType()</code>
es	<code>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 du système de fichier.

files→get_filesCount()**YFiles****files→filesCount()**

Retourne le nombre de fichiers présents dans le système de fichier.

```
js function get_filesCount( )  
cpp int get_filesCount( )  
m -(int) filesCount  
pas LongInt get_filesCount( ): LongInt  
vb function get_filesCount( ) As Integer  
cs int get_filesCount( )  
dnp int get_filesCount( )  
java int get_filesCount( )  
uwp async Task<int> get_filesCount( )  
py get_filesCount( )  
php function get_filesCount( )  
es async get_filesCount( )  
cmd YFiles target 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()**

Retourne l'espace disponible dans le système de fichier pour charger des nouveaux fichiers, en octets.

js	function get_freeSpace()
cpp	int get_freeSpace()
m	-(int) freeSpace
pas	LongInt get_freeSpace() : LongInt
vb	function get_freeSpace() As Integer
cs	int get_freeSpace()
dnp	int get_freeSpace()
java	int get_freeSpace()
uwp	async Task<int> get_freeSpace()
py	get_freeSpace()
php	function get_freeSpace()
es	async get_freeSpace()
cmd	YFiles target 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()**

Retourne un identifiant global du système de fichier au format NOM_MODULE.NOM_FONCTION.

js	function get_friendlyName() {
cpp	string get_friendlyName() {
m	- (NSString*) friendlyName
cs	string get_friendlyName() {
dnp	string get_friendlyName() {
java	String get_friendlyName() {
py	get_friendlyName() {
php	function get_friendlyName() {
es	async get_friendlyName() {

Le chaîne renvoyée 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()**

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

js	<code>function get_functionDescriptor()</code>
cpp	<code>YFUN_DESCR get_functionDescriptor()</code>
m	<code>-(YFUN_DESCR) functionDescriptor</code>
pas	<code>YFUN_DESCR get_functionDescriptor(): YFUN_DESCR</code>
vb	<code>function get_functionDescriptor() As YFUN_DESCR</code>
cs	<code>YFUN_DESCR get_functionDescriptor()</code>
java	<code>String get_functionDescriptor()</code>
py	<code>get_functionDescriptor()</code>
php	<code>function get_functionDescriptor()</code>
es	<code>async get_functionDescriptor()</code>

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()

Retourne l'identifiant matériel du système de fichier, sans référence au module.

js	function get_functionId()
cpp	string get_functionId()
m	- (NSString*) functionId
vb	function get_functionId() As String
cs	string get_functionId()
dnp	string get_functionId()
java	String get_functionId()
py	get_functionId()
php	function get_functionId()
es	async 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()

Retourne l'identifiant matériel unique du système de fichier au format SERIAL.FUNCTIONID.

js	function get_hardwareId()
cpp	string get_hardwareId()
m	-(NSString*) hardwareId
vb	function get_hardwareId() As String
cs	string get_hardwareId()
dnp	string get_hardwareId()
java	String get_hardwareId()
py	get_hardwareId()
php	function get_hardwareId()
es	async 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()**YFiles****files→list()**

Retourne une liste d'objets objet YFileRecord qui décrivent les fichiers présents dans le système de fichier.

js	function get_list(pattern)
cpp	vector<YFileRecord> get_list(string pattern)
m	-NSMutableArray* list : (NSString*) pattern
pas	TYFileRecordArray get_list(pattern: string): TYFileRecordArray
vb	function get_list() As List
cs	List<YFileRecord> get_list(string pattern)
dnp	YFileRecordProxy[] get_list(string pattern)
java	ArrayList<YFileRecord> get_list(String pattern)
uwp	async Task<List<YFileRecord>> get_list(string pattern)
py	get_list(pattern)
php	function get_list(\$pattern)
es	async get_list(pattern)
cmd	YFiles target get_list pattern

Paramètres :

pattern un filtre optionnel 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()**

Retourne le nom logique du système de fichier.

js	function get_logicalName()
cpp	string get_logicalName()
m	-(NSString*) logicalName
pas	string get_logicalName() : string
vb	function get_logicalName() As String
cs	string get_logicalName()
dnp	string get_logicalName()
java	String get_logicalName()
uwp	async Task<string> get_logicalName()
py	get_logicalName()
php	function get_logicalName()
es	async get_logicalName()
cmd	YFiles target 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()**

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

js	<code>function get_module()</code>
cpp	<code>YModule * get_module()</code>
m	<code>-(YModule*) module</code>
pas	<code>TYModule get_module(): TYModule</code>
vb	<code>function get_module() As YModule</code>
cs	<code>YModule get_module()</code>
dnp	<code>YModuleProxy get_module()</code>
java	<code>YModule get_module()</code>
py	<code>get_module()</code>
php	<code>function get_module()</code>
es	<code>async get_module()</code>

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_module_async()

YFiles

files→module_async()

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

js `function get_module_async(callback, context)`

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

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la VM Javascript de Firefox, qui n'implémente pas le passage de contrôle entre threads durant les appels d'entrée/sortie bloquants.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et l'instance demandée de YModule

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

files→get_serialNumber()**YFiles****files→serialNumber()**

Retourne le numéro de série du module, préprogrammé en usine.

js	function get_serialNumber()
cpp	string get_serialNumber()
m	- NSString* serialNumber
pas	string get_serialNumber() : string
vb	function get_serialNumber() As String
cs	string get_serialNumber()
dnp	string get_serialNumber()
java	String get_serialNumber()
uwp	async Task<string> get_serialNumber()
py	get_serialNumber()
php	function get_serialNumber()
es	async get_serialNumber()
cmd	YFiles target 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 YModule.SERIALNUMBER_INVALID.

files→get(userData)**YFiles****files→userData()**

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

js	function get(userData)
cpp	void * get(userData)
m	-(id) userData
pas	Tobject get(userData): Tobject
vb	function get(userData) As Object
cs	object get(userData)
java	Object get(userData)
py	get(userData)
php	function get(userData)
es	async 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.

files→isOnline()**YFiles**

Vérifie si le module hébergeant le système de fichier est joignable, sans déclencher d'erreur.

js	function isOnline()
cpp	bool isOnline()
m	-(BOOL) isOnline
pas	boolean isOnline() : boolean
vb	function isOnline() As Boolean
cs	bool isOnline()
dnp	bool isOnline()
java	boolean isOnline()
py	isOnline()
php	function isOnline()
es	async 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→isOnline_async()**YFiles**

Vérifie si le module hébergeant le système de fichier est joignable, sans déclencher d'erreur.

js **function isOnline_async(callback, context)**

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le résultat booléen

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

files→isReadOnly()**YFiles**

Test si la fonction est en lecture seule.

cpp	bool isReadOnly()
m	- (bool) isReadOnly
pas	boolean isReadOnly() : boolean
vb	function isReadOnly() As Boolean
cs	bool isReadOnly()
dnp	bool isReadOnly()
java	boolean isReadOnly()
uwp	async Task<bool> isReadOnly()
py	isReadOnly()
php	function isReadOnly()
es	async isReadOnly()
cmd	YFiles target isReadOnly

Retourne vrais si la fonction est protégé en écriture ou que la fontion n'est pas disponible.

Retourne :

true si la fonction est protégé en écriture ou que la fontion n'est pas disponible

files→load()**YFiles**

Met en cache les valeurs courantes du système de fichier, avec une durée de validité spécifiée.

js	<code>function load(msValidity)</code>
cpp	<code>YRETCODE load(int msValidity)</code>
m	<code>-(YRETCODE) load : (u64) msValidity</code>
pas	<code>YRETCODE load(msValidity: u64): YRETCODE</code>
vb	<code>function load(ByVal msValidity As Long) As YRETCODE</code>
cs	<code>YRETCODE load(ulong msValidity)</code>
java	<code>int load(long msValidity)</code>
py	<code>load(msValidity)</code>
php	<code>function load(\$msValidity)</code>
es	<code>async load(msValidity)</code>

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→loadAttribute()**YFiles**

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

```
js function loadAttribute( attributeName )
cpp string loadAttribute( string attributeName )
m -(NSString*) loadAttribute : (NSString*) attributeName
pas string loadAttribute( attributeName: string): string
vb function loadAttribute( ) As String
cs string loadAttribute( string attributeName)
dnp string loadAttribute( string attributeName)
java String loadAttribute( String attributeName)
uwp async Task<string> loadAttribute( string attributeName)
py loadAttribute( attributeName)
php function loadAttribute( $attrName)
es async loadAttribute( attributeName)
```

Paramètres :

attrName le nom de l'attribut désiré

Retourne :

une chaîne de caractères représentant la valeur actuelle de l'attribut.

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

files→load_async()**YFiles**

Met en cache les valeurs courantes du système de fichier, avec une durée de validité spécifiée.

```
js function load_async( msValidity, callback, context)
```

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

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

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le code d'erreur (ou YAPI_SUCCESS)

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

files→muteValueCallbacks()

YFiles

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function muteValueCallbacks()
cpp	int muteValueCallbacks()
m	- (int) muteValueCallbacks
pas	LongInt muteValueCallbacks(): LongInt
vb	function muteValueCallbacks() As Integer
cs	int muteValueCallbacks()
dnp	int muteValueCallbacks()
java	int muteValueCallbacks()
uwp	async Task<int> muteValueCallbacks()
py	muteValueCallbacks()
php	function muteValueCallbacks()
es	async muteValueCallbacks()
cmd	YFiles target muteValueCallbacks

Vous pouvez utiliser cette fonction pour économiser la bande passante et le CPU sur les machines de faible puissance, ou pour éviter le déclenchement de callbacks HTTP. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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()**YFiles**

Continue l'énumération des systèmes de fichier commencée à l'aide de `yFirstFiles()`. Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les systèmes de fichier sont retournés.

<code>js</code>	<code>function nextFiles()</code>
<code>cpp</code>	<code>YFiles * nextFiles()</code>
<code>m</code>	<code>-(YFiles*) nextFiles</code>
<code>pas</code>	<code>TYFiles nextFiles(): TYFiles</code>
<code>vb</code>	<code>function nextFiles() As YFiles</code>
<code>cs</code>	<code>YFiles nextFiles()</code>
<code>java</code>	<code>YFiles nextFiles()</code>
<code>uwp</code>	<code>YFiles nextFiles()</code>
<code>py</code>	<code>nextFiles()</code>
<code>php</code>	<code>function nextFiles()</code>
<code>es</code>	<code>nextFiles()</code>

Si vous souhaitez retrouver un système de fichier spécifique, utilisez `Files.findFiles()` avec un `hardwareID` ou un nom logique.

Retourne :

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

files→registerValueCallback()**YFiles**

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

js	function registerValueCallback(callback)
cpp	int registerValueCallback(YFilesValueCallback callback)
m	- (int) registerValueCallback : (YFilesValueCallback) callback
pas	LongInt registerValueCallback(callback: TYFilesValueCallback): LongInt
vb	function registerValueCallback() As Integer
cs	int registerValueCallback(ValueCallback callback)
java	int registerValueCallback(UpdateCallback callback)
uwp	async Task<int> registerValueCallback(ValueCallback callback)
py	registerValueCallback(callback)
php	function registerValueCallback(\$callback)
es	async registerValueCallback(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 appellés 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()**YFiles**

Efface un fichier, spécifié par son path complet, du système de fichier.

js	<code>function remove(pathname)</code>
cpp	<code>int remove(string pathname)</code>
m	<code>-(int) remove : (NSString*) pathname</code>
pas	<code>LongInt remove(pathname: string): LongInt</code>
vb	<code>function remove() As Integer</code>
cs	<code>int remove(string pathname)</code>
dnp	<code>int remove(string pathname)</code>
java	<code>int remove(String pathname)</code>
uwp	<code>async Task<int> remove(string pathname)</code>
py	<code>remove(pathname)</code>
php	<code>function remove(\$pathname)</code>
es	<code>async remove(pathname)</code>
cmd	<code>YFiles target remove pathname</code>

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() files→setLogicalName()

YFiles

Modifie le nom logique du système de fichier.

js	function set_logicalName(newval)
cpp	int set_logicalName(string newval)
m	- (int) setLogicalName : (NSString*) newval
pas	integer set_logicalName(newval: string): integer
vb	function set_logicalName(ByVal newval As String) As Integer
cs	int set_logicalName(string newval)
dnp	int set_logicalName(string newval)
java	int set_logicalName(String newval)
uwp	async Task<int> set_logicalName(string newval)
py	set_logicalName(newval)
php	function set_logicalName(\$newval)
es	async set_logicalName(newval)
cmd	YFiles 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 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()**

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	<code>function set(userData(data)</code>
cpp	<code>void set(userData(void * data)</code>
m	<code>-(void) setUserData : (id) data</code>
pas	<code>set(userData(data: TObject)</code>
vb	<code>procedure set(userData(ByVal data As Object)</code>
cs	<code>void set(userData(object data)</code>
java	<code>void set(userData(Object data)</code>
py	<code>set(userData(data)</code>
php	<code>function set(userData(\$data)</code>
es	<code>async set(userData(data)</code>

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

files→unmuteValueCallbacks()**YFiles**

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

```
js function unmuteValueCallbacks( )  
cpp  int unmuteValueCallbacks( )  
m -(int) unmuteValueCallbacks  
pas  LongInt unmuteValueCallbacks( ): LongInt  
vb function unmuteValueCallbacks( ) As Integer  
cs int unmuteValueCallbacks( )  
dnp  int unmuteValueCallbacks( )  
java int unmuteValueCallbacks( )  
uwp  async Task<int> unmuteValueCallbacks( )  
py unmuteValueCallbacks( )  
php  function unmuteValueCallbacks( )  
es async unmuteValueCallbacks( )  
cmd  YFiles target unmuteValueCallbacks
```

Cette fonction annule un précédent appel à `muteValueCallbacks()`. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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→upload()**YFiles**

Télécharge un contenu vers le système de fichier, au chemin d'accès spécifié.

js	function upload(pathname, content)
cpp	int upload(string pathname, string content)
m	- (int) upload : (NSString*) pathname : (NSData*) content
pas	LongInt upload(pathname: string, content: TByteArray): LongInt
vb	procedure upload()
cs	int upload(string pathname)
dnp	int upload(string pathname)
java	int upload(String pathname, byte[] content)
uwp	async Task<int> upload(string pathname)
py	upload(pathname, content)
php	function upload(\$pathname, \$content)
es	async upload(pathname, content)
cmd	YFiles target upload pathname content

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.

files→wait_async()**YFiles**

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

js	function wait_async(callback, context)
es	wait_async(callback, context)

La fonction callback peut donc librement utiliser des fonctions synchrones ou asynchrones, sans risquer de bloquer la machine virtuelle Javascript.

Paramètres :

callback fonction de callback qui sera appelée dès que toutes les commandes en cours d'exécution sur le module seront terminées La fonction callback reçoit deux arguments: le contexte fourni par l'appelant et l'objet fonction concerné.

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout.

8.5. La classe YRealTimeClock

Interface pour intégrer avec les horloges à temps réel, disponibles par exemple dans le YoctoHub-GSM-3G-EU, le YoctoHub-GSM-3G-NA, le YoctoHub-Wireless-SR et le YoctoHub-Wireless-g

La classe YRealTimeClock permet d'accéder à l'horloge embarquée sur certains modules Yoctopuce. Elle fournit 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 faite au changement d'heure été/hiver.

Pour utiliser les fonctions décrites ici, vous devez inclure:

es	in HTML: <script src="../../lib/yocto_realtimedclock.js"></script>
in node.js:	require('yoctolib-es2017/yocto_realtimedclock.js');
js	<script type='text/javascript' src='yocto_realtimedclock.js'></script>
cpp	#include "yocto_realtimedclock.h"
m	#import "yocto_realtimedclock.h"
pas	uses yocto_realtimedclock;
vb	yocto_realtimedclock.vb
cs	yocto_realtimedclock.cs
dnp	import YoctoProxyAPI.YRealTimeClockProxy
java	import com.yoctopuce.YoctoAPI.YRealTimeClock;
uwp	import com.yoctopuce.YoctoAPI.YRealTimeClock;
py	from yocto_realtimedclock import *
php	require_once('yocto_realtimedclock.php');
vi	YRealTimeClock.vi

Fonction globales

YRealTimeClock.FindRealTimeClock(func)

Permet de retrouver une horloge à temps réel d'après un identifiant donné.

YRealTimeClock.FindRealTimeClockInContext(yctx, func)

Permet de retrouver une horloge à temps réel d'après un identifiant donné dans un Context YAPI.

YRealTimeClock.FirstRealTimeClock()

Commence l'énumération des horloges à temps réel accessibles par la librairie.

YRealTimeClock.FirstRealTimeClockInContext(yctx)

Commence l'énumération des horloges à temps réel accessibles par la librairie.

YRealTimeClock.GetSimilarFunctions()

Enumère toutes les fonctions de type RealTimeClock disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

Propriétés des objets YRealTimeClockProxy

realtimeclock→AdvertisedValue [lecture seule]

Courte chaîne de caractères représentant l'état courant de la fonction.

realtimeclock→FriendlyName [lecture seule]

Identifiant global de la fonction au format NOM_MODULE . NOM_FONCTION.

realtimeclock→FunctionId [lecture seule]

Identifiant matériel de l'horloge à temps réel, sans référence au module.

realtimeclock→HardwareId [lecture seule]

Identifiant matériel unique de la fonction au format SERIAL . FUNCTIONID.

realtimeclock→IsOnline [lecture seule]

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

realtimeclock→LogicalName [modifiable]

Nom logique de la fonction.

realtimeclock→SerialNumber [lecture seule]

Numéro de série du module, préprogrammé en usine.

realtimeclock→UtcOffset [modifiable]

Nombre de secondes de décalage entre l'heure courante et l'heure UTC (time zone).

Méthodes des objets YRealTimeClock**realtimeclock→clearCache()**

Invalide le cache.

realtimeclock→describe()

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'horloge à temps réel au format TYPE (NAME) = SERIAL . FUNCTIONID.

realtimeclock→get_advertisedValue()

Retourne la valeur courante de l'horloge à temps réel (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 à temps réel.

realtimeclock→get_errorType()

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

realtimeclock→get_friendlyName()

Retourne un identifiant global de l'horloge à temps réel 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 à temps réel, sans référence au module.

realtimeclock→get_hardwareId()

Retourne l'identifiant matériel unique de l'horloge à temps réel au format SERIAL . FUNCTIONID.

realtimeclock→get_logicalName()

Retourne le nom logique de l'horloge à temps réel.

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_serialNumber()

Retourne le numéro de série du module, préprogrammé en usine.

realtimeclock→get_timeSet()

Retourne vrai si l'horloge a 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 à temps réel est joignable, sans déclencher d'erreur.

realtimeclock→isOnline_async(callback, context)

Vérifie si le module hébergeant l'horloge à temps réel est joignable, sans déclencher d'erreur.

realtimeclock→isReadOnly()

Test si la fonction est en lecture seule.

realtimeclock→load(msValidity)

Met en cache les valeurs courantes de l'horloge à temps réel, avec une durée de validité spécifiée.

realtimeclock→loadAttribute(attrName)

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

realtimeclock→load_async(msValidity, callback, context)

Met en cache les valeurs courantes de l'horloge à temps réel, avec une durée de validité spécifiée.

realtimeclock→muteValueCallbacks()

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

realtimeclock→nextRealTimeClock()

Continue l'énumération des horloges à temps réel commencée à l'aide de yFirstRealTimeClock()
Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les horloges à temps réel sont retournés.

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 à temps réel.

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→unmuteValueCallbacks()

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

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()**YRealTimeClock****YRealTimeClock.FindRealTimeClock()**

Permet de retrouver une horloge à temps réel d'après un identifiant donné.

js	<code>function yFindRealTimeClock(func)</code>
cpp	<code>YRealTimeClock* yFindRealTimeClock(string func)</code>
m	<code>+ (YRealTimeClock*) FindRealTimeClock : (NSString*) func</code>
pas	<code>TYRealTimeClock yFindRealTimeClock(func: string): TYRealTimeClock</code>
vb	<code>function yFindRealTimeClock(ByVal func As String) As YRealTimeClock</code>
cs	<code>static YRealTimeClock FindRealTimeClock(string func)</code>
dnp	<code>static YRealTimeClockProxy FindRealTimeClock(string func)</code>
java	<code>static YRealTimeClock FindRealTimeClock(String func)</code>
uwp	<code>static YRealTimeClock FindRealTimeClock(string func)</code>
py	<code>FindRealTimeClock(func)</code>
php	<code>function yFindRealTimeClock(\$func)</code>
es	<code>static FindRealTimeClock(func)</code>

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 à temps réel 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 à temps réel 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.

Si un appel à la méthode `is_online()` de cet objet renvoie FAUX alors que vous êtes sûr que le module correspondant est bien branché, vérifiez que vous n'avez pas oublié d'appeler `registerHub()` à l'initialisation de l'application.

Paramètres :

func une chaîne de caractères qui référence l'horloge à temps réel sans ambiguïté, par exemple `YHUBGSM3.realTimeClock`.

Retourne :

un objet de classe `YRealTimeClock` qui permet ensuite de contrôler l'horloge à temps réel.

YRealTimeClock.FindRealTimeClockInContext()**YRealTimeClock****YRealTimeClock.FindRealTimeClockInContext()**

Permet de retrouver une horloge à temps réel d'après un identifiant donné dans un Context YAPI.

```
java static YRealTimeClock FindRealTimeClockInContext( YAPIContext yctx,
 String func)
```

```
uwp static YRealTimeClock FindRealTimeClockInContext( YAPIContext yctx,
 string func)
```

```
es static FindRealTimeClockInContext( yctx, 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 à temps réel 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 à temps réel 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 :

yctx un contexte YAPI

func une chaîne de caractères qui référence l'horloge à temps réel sans ambiguïté, par exemple `YHUBGSM3.realTimeClock`.

Retourne :

un objet de classe `YRealTimeClock` qui permet ensuite de contrôler l'horloge à temps réel.

YRealTimeClock.FirstRealTimeClock()**YRealTimeClock****YRealTimeClock.FirstRealTimeClock()**

Commence l'énumération des horloges à temps réel accessibles par la librairie.

```
js function yFirstRealTimeClock( )  
cpp YRealTimeClock * yFirstRealTimeClock( )  
m +(YRealTimeClock*) FirstRealTimeClock  
pas TYRealTimeClock yFirstRealTimeClock( ): TYRealTimeClock  
vb function yFirstRealTimeClock( ) As YRealTimeClock  
cs static YRealTimeClock FirstRealTimeClock( )  
java static YRealTimeClock FirstRealTimeClock( )  
uwp static YRealTimeClock FirstRealTimeClock( )  
py FirstRealTimeClock( )  
php function yFirstRealTimeClock( )  
es static FirstRealTimeClock( )
```

Utiliser la fonction `YRealTimeClock.nextRealTimeClock()` pour itérer sur les autres horloges à temps réel.

Retourne :

un pointeur sur un objet `YRealTimeClock`, correspondant à la première horloge à temps réel accessible en ligne, ou `null` si il n'y a pas de horloges à temps réel disponibles.

YRealTimeClock.FirstRealTimeClockInContext()**YRealTimeClock****YRealTimeClock.FirstRealTimeClockInContext()**

Commence l'énumération des horloges à temps réel accessibles par la librairie.

java	static YRealTimeClock FirstRealTimeClockInContext(YAPIContext yctx)
uwp	static YRealTimeClock FirstRealTimeClockInContext(YAPIContext yctx)
es	static FirstRealTimeClockInContext(yctx)

Utiliser la fonction `YRealTimeClock.nextRealTimeClock()` pour itérer sur les autres horloges à temps réel.

Paramètres :

yctx un contexte YAPI.

Retourne :

un pointeur sur un objet `YRealTimeClock`, correspondant à la première horloge à temps réel accessible en ligne, ou `null` si il n'y a pas de horloges à temps réel disponibles.

YRealTimeClock.GetSimilarFunctions()

YRealTimeClock

YRealTimeClock.GetSimilarFunctions()

Enumère toutes les fonctions de type RealTimeClock disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

dnp static new string[] GetSimilarFunctions()

Chaque chaîne renournée peut être passée en argument à la méthode YRealTimeClock.FindRealTimeClock pour obtenir une objet permettant d'intéragir avec le module correspondant.

Retourne :

un tableau de chaînes de caractères, contenant les identifiants matériels de chaque fonction disponible trouvée.

realtimeclock→AdvertisedValue**YRealTimeClock**

Courte chaîne de caractères représentant l'état courant de la fonction.

dnp string **AdvertisedValue**

realtimeclock→FriendlyName

YRealTimeClock

Identifiant global de la fonction au format NOM_MODULE.NOM_FONCTION.

dnp string **FriendlyName**

Le chaîne renvoyée 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)

realtimeclock→FunctionId**YRealTimeClock**

Identifiant matériel de l'horloge à temps réel, sans référence au module.

dnp string **FunctionId**

Par exemple `relay1`.

realtimeclock→HardwareId

YRealTimeClock

Identifiant matériel unique de la fonction au format SERIAL.FUNCTIONID.

dnp string **HardwareId**

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

realtimeclock→IsOnline**YRealTimeClock**

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

dnp **bool 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.

realtimeclock→LogicalName

YRealTimeClock

Nom logique de la fonction.

dnp string **LogicalName**

Modifiable. 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.

realtimeclock→SerialNumber**YRealTimeClock**

Numéro de série du module, préprogrammé en usine.

dnp string **SerialNumber**

realtimeclock→UtcOffset

YRealTimeClock

Nombre de secondes de décallage entre l'heure courante et l'heure UTC (time zone).

dnp int UtcOffset

Modifiable. Modifie le nombre de secondes de décalage entre l'heure courante et l'heure UTC (time zone). Le décallage est automatiquement arrondi au quart d'heure le plus proche. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

realtimeclock→clearCache()**YRealTimeClock**

Invalide le cache.

js	function clearCache()
cpp	void clearCache()
m	- (void) clearCache
pas	clearCache()
vb	procedure clearCache()
cs	void clearCache()
java	void clearCache()
py	clearCache()
php	function clearCache()
es	async clearCache()

Invalide le cache des valeurs courantes de l'horloge à temps réel. Force le prochain appel à une méthode get_xxx() ou loadxxx() pour charger les données depuis le module.

realtimeclock→describe()**YRealTimeClock**

Retourne un court texte décrivant de manière non-ambigüe l'instance de l'horloge à temps réel au format TYPE (NAME)=SERIAL.FUNCTIONID.

js	function describe ()
cpp	string describe ()
m	- (NSString*) describe
pas	string describe (): string
vb	function describe () As String
cs	string describe ()
java	String describe ()
py	describe ()
php	function describe ()
es	async 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)=RELAYL01-123456.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 utilisée dans un débuggeur.

Retourne :

une chaîne de caractères décrivant l'horloge à temps réel (ex:
Relay(MyCustomName.relay1)=RELAYL01-123456.relay1)

realtimeclock→get_advertisedValue()**YRealTimeClock****realtimeclock→advertisedValue()**

Retourne la valeur courante de l'horloge à temps réel (pas plus de 6 caractères).

js	<code>function get_advertisedValue()</code>
cpp	<code>string get_advertisedValue()</code>
m	<code>-(NSString*) advertisedValue</code>
pas	<code>string get_advertisedValue(): string</code>
vb	<code>function get_advertisedValue() As String</code>
cs	<code>string get_advertisedValue()</code>
dnp	<code>string get_advertisedValue()</code>
java	<code>String get_advertisedValue()</code>
uwp	<code>async Task<string> get_advertisedValue()</code>
py	<code>get_advertisedValue()</code>
php	<code>function get_advertisedValue()</code>
es	<code>async get_advertisedValue()</code>
cmd	<code>YRealTimeClock target get_advertisedValue</code>

Retourne :

une chaîne de caractères représentant la valeur courante de l'horloge à temps réel (pas plus de 6 caractères).

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

realtimeclock→get_dateTime()**YRealTimeClock****realtimeclock→dateTime()**

Retourne l'heure courante au format "AAAA/MM/JJ hh:mm:ss".

js	function get_dateTime()
cpp	string get_dateTime()
m	-NSString* dateTime
pas	string get_dateTime() : string
vb	function get_dateTime() As String
cs	string get_dateTime()
dnp	string get_dateTime()
java	String getDateTime()
uwp	async Task<string> get_dateTime()
py	get_dateTime()
php	function get_dateTime()
es	async get_dateTime()
cmd	YRealTimeClock target 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()**

Retourne le message correspondant à la dernière erreur survenue lors de l'utilisation de l'horloge à temps réel.

js	<code>function get_errorMessage()</code>
cpp	<code>string get_errorMessage()</code>
m	<code>-(NSString*) errorMessage</code>
pas	<code>string get_errorMessage(): string</code>
vb	<code>function get_errorMessage() As String</code>
cs	<code>string get_errorMessage()</code>
java	<code>String get_errorMessage()</code>
py	<code>get_errorMessage()</code>
php	<code>function get_errorMessage()</code>
es	<code>get_errorMessage()</code>

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 à temps réel.

realtimeclock→get_errorType()**YRealTimeClock****realtimeclock→errorType()**

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

js	function get_errorType()
cpp	YRETCODE get_errorType()
m	-YRETCODE errorType
pas	YRETCODE get_errorType() : YRETCODE
vb	function get_errorType() As YRETCODE
cs	YRETCODE get_errorType()
java	int get_errorType()
py	get_errorType()
php	function get_errorType()
es	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 à temps réel.

realtimeclock→get_friendlyName()**YRealTimeClock****realtimeclock→friendlyName()**

Retourne un identifiant global de l'horloge à temps réel au format NOM_MODULE.NOM_FONCTION.

<code>js</code>	<code>function get_friendlyName()</code>
<code>cpp</code>	<code>string get_friendlyName()</code>
<code>m</code>	<code>-(NSString*) friendlyName</code>
<code>cs</code>	<code>string get_friendlyName()</code>
<code>dnp</code>	<code>string get_friendlyName()</code>
<code>java</code>	<code>String get_friendlyName()</code>
<code>py</code>	<code>get_friendlyName()</code>
<code>php</code>	<code>function get_friendlyName()</code>
<code>es</code>	<code>async get_friendlyName()</code>

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

Retourne :

une chaîne de caractères identifiant l'horloge à temps réel en utilisant les noms logiques (ex: MyCustomName.relay1)

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

realtimeclock→get_functionDescriptor()**YRealTimeClock****realtimeclock→functionDescriptor()**

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

js	function get_functionDescriptor()
cpp	YFUN_DESCR get_functionDescriptor()
m	-(YFUN_DESCR) functionDescriptor
pas	YFUN_DESCR get_functionDescriptor() : YFUN_DESCR
vb	function get_functionDescriptor() As YFUN_DESCR
cs	YFUN_DESCR get_functionDescriptor()
java	String get_functionDescriptor()
py	get_functionDescriptor()
php	function get_functionDescriptor()
es	async 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 renournée sera Y_FUNCTIONDESCRIPTOR_INVALID

realtimeclock→get_functionId() realtimeclock→functionId()

YRealTimeClock

Retourne l'identifiant matériel de l'horloge à temps réel, sans référence au module.

js	<code>function get_functionId()</code>
cpp	<code>string get_functionId()</code>
m	<code>-(NSString*) functionId</code>
vb	<code>function get_functionId() As String</code>
cs	<code>string get_functionId()</code>
dnp	<code>string get_functionId()</code>
java	<code>String get_functionId()</code>
py	<code>get_functionId()</code>
php	<code>function get_functionId()</code>
es	<code>async get_functionId()</code>

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant l'horloge à temps réel (ex: `relay1`)

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

realtimeclock→get_hardwareId()**YRealTimeClock****realtimeclock→hardwareId()**

Retourne l'identifiant matériel unique de l'horloge à temps réel au format SERIAL.FUNCTIONID.

js	function get_hardwareId()
cpp	string get_hardwareId()
m	-NSString* hardwareId
vb	function get_hardwareId() As String
cs	string get_hardwareId()
dnp	string get_hardwareId()
java	String get_hardwareId()
py	get_hardwareId()
php	function get_hardwareId()
es	async get_hardwareId()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel de l'horloge à temps réel (par exemple RELAYL01-123456.relay1).

Retourne :

une chaîne de caractères identifiant l'horloge à temps réel (ex: RELAYL01-123456.relay1)

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

realtimeclock→get_logicalName()**YRealTimeClock****realtimeclock→logicalName()**

Retourne le nom logique de l'horloge à temps réel.

js	<code>function get_logicalName()</code>
cpp	<code>string get_logicalName()</code>
m	<code>-(NSString*) logicalName</code>
pas	<code>string get_logicalName(): string</code>
vb	<code>function get_logicalName() As String</code>
cs	<code>string get_logicalName()</code>
dnp	<code>string get_logicalName()</code>
java	<code>String get_logicalName()</code>
uwp	<code>async Task<string> get_logicalName()</code>
py	<code>get_logicalName()</code>
php	<code>function get_logicalName()</code>
es	<code>async get_logicalName()</code>
cmd	<code>YRealTimeClock target get_logicalName</code>

Retourne :

une chaîne de caractères représentant le nom logique de l'horloge à temps réel.

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

realtimeclock→get_module()**YRealTimeClock****realtimeclock→module()**

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

js	<code>function get_module()</code>
cpp	<code>YModule * get_module()</code>
m	<code>-(YModule*) module</code>
pas	<code>TYModule get_module(): TYModule</code>
vb	<code>function get_module() As YModule</code>
cs	<code>YModule get_module()</code>
dnp	<code>YModuleProxy get_module()</code>
java	<code>YModule get_module()</code>
py	<code>get_module()</code>
php	<code>function get_module()</code>
es	<code>async get_module()</code>

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_module_async()**YRealTimeClock****realtimeclock→module_async()**

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

js `function get_module_async(callback, context)`

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

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la VM Javascript de Firefox, qui n'implémente pas le passage de contrôle entre threads durant les appels d'entrée/sortie bloquants.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et l'instance demandée de YModule

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

realtimeclock→get_serialNumber()**YRealTimeClock****realtimeclock→serialNumber()**

Retourne le numéro de série du module, préprogrammé en usine.

js	function get_serialNumber()
cpp	string get_serialNumber()
m	- NSString* serialNumber
pas	string get_serialNumber() : string
vb	function get_serialNumber() As String
cs	string get_serialNumber()
dnp	string get_serialNumber()
java	String get_serialNumber()
uwp	async Task<string> get_serialNumber()
py	get_serialNumber()
php	function get_serialNumber()
es	async get_serialNumber()
cmd	YRealTimeClock target 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 YModule.SERIALNUMBER_INVALID.

realtimeclock→get_timeSet()**YRealTimeClock****realtimeclock→timeSet()**

Retourne vrai si l'horloge à été mise à l'heure, sinon faux.

js	<code>function get_timeSet()</code>
cpp	<code>Y_TIMESET_enum get_timeSet()</code>
m	<code>-(Y_TIMESET_enum) timeSet</code>
pas	<code>Integer get_timeSet(): Integer</code>
vb	<code>function get_timeSet() As Integer</code>
cs	<code>int get_timeSet()</code>
dnp	<code>int get_timeSet()</code>
java	<code>int get_timeSet()</code>
uwp	<code>async Task<int> get_timeSet()</code>
py	<code>get_timeSet()</code>
php	<code>function get_timeSet()</code>
es	<code>async get_timeSet()</code>
cmd	<code>YRealTimeClock target get_timeSet</code>

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()**YRealTimeClock****realtimeclock→unixTime()**

Retourne l'heure courante au format Unix (nombre de seconds secondes écoulées depuis le 1er janvier 1970).

```
js function get_unixTime( )  
cpp s64 get_unixTime( )  
m -(s64) unixTime  
pas int64 get_unixTime( ): int64  
vb function get_unixTime( ) As Long  
cs long get_unixTime( )  
dnp long get_unixTime( )  
java long get_unixTime( )  
uwp async Task<long> get_unixTime( )  
py get_unixTime( )  
php function get_unixTime( )  
es async get_unixTime( )  
cmd YRealTimeClock target 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()**

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

js	function get(userData)
cpp	void * get(userData)
m	-(id) userData
pas	Tobject get(userData) : Tobject
vb	function get(userData) As Object
cs	object get(userData)
java	Object get(userData)
py	get(userData)
php	function get(userData)
es	async 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()**

Retourne le nombre de secondes de décallage entre l'heure courante et l'heure UTC (time zone).

```
js function get_utcOffset( )  
cpp int get_utcOffset( )  
m -(int) utcOffset  
pas LongInt get_utcOffset( ): LongInt  
vb function get_utcOffset( ) As Integer  
cs int get_utcOffset( )  
dnp int get_utcOffset( )  
java int get_utcOffset( )  
uwp async Task<int> get_utcOffset( )  
py get_utcOffset( )  
php function get_utcOffset( )  
es async get_utcOffset( )  
cmd YRealTimeClock target get_utcOffset
```

Retourne :

un entier représentant le nombre de secondes de décallage entre l'heure courante et l'heure UTC (time zone)

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

realtimeclock→isOnline()**YRealTimeClock**

Vérifie si le module hébergeant l'horloge à temps réel est joignable, sans déclencher d'erreur.

<code>js</code>	<code>function isOnline()</code>
<code>cpp</code>	<code>bool isOnline()</code>
<code>m</code>	<code>-(BOOL) isOnline</code>
<code>pas</code>	<code>boolean isOnline(): boolean</code>
<code>vb</code>	<code>function isOnline() As Boolean</code>
<code>cs</code>	<code>bool isOnline()</code>
<code>dnp</code>	<code>bool isOnline()</code>
<code>java</code>	<code>boolean isOnline()</code>
<code>py</code>	<code>isOnline()</code>
<code>php</code>	<code>function isOnline()</code>
<code>es</code>	<code>async isOnline()</code>

Si les valeurs des attributs en cache de l'horloge à temps réel 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 à temps réel est joignable, `false` sinon

realtimeclock→isOnline_async()**YRealTimeClock**

Vérifie si le module hébergeant l'horloge à temps réel est joignable, sans déclencher d'erreur.

```
js function isOnline_async( callback, context)
```

Si les valeurs des attributs en cache de l'horloge à temps réel 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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le résultat booléen

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

realtimeclock→isReadOnly()**YRealTimeClock**

Test si la fonction est en lecture seule.

cpp	<code>bool isReadOnly()</code>
m	<code>-(bool) isReadOnly</code>
pas	<code>boolean isReadOnly(): boolean</code>
vb	<code>function isReadOnly() As Boolean</code>
cs	<code>bool isReadOnly()</code>
dnp	<code>bool isReadOnly()</code>
java	<code>boolean isReadOnly()</code>
uwp	<code>async Task<bool> isReadOnly()</code>
py	<code>isReadOnly()</code>
php	<code>function isReadOnly()</code>
es	<code>async isReadOnly()</code>
cmd	<code>YRealTimeClock target isReadOnly</code>

Retourne vrai si la fonction est protégé en écriture ou que la fonction n'est pas disponible.

Retourne :

true si la fonction est protégé en écriture ou que la fonction n'est pas disponible

realtimeclock→load()**YRealTimeClock**

Met en cache les valeurs courantes de l'horloge à temps réel, avec une durée de validité spécifiée.

js	function load(msValidity)
cpp	YRETCODE load(int msValidity)
m	-(YRETCODE) load : (u64) msValidity
pas	YRETCODE load(msValidity: u64): YRETCODE
vb	function load(ByVal msValidity As Long) As YRETCODE
cs	YRETCODE load(ulong msValidity)
java	int load(long msValidity)
py	load(msValidity)
php	function load(\$msValidity)
es	async 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.

realtimeclock→loadAttribute()**YRealTimeClock**

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

js	function loadAttribute(attrName)
cpp	string loadAttribute(string attrName)
m	-(NSString*) loadAttribute : (NSString*) attrName
pas	string loadAttribute(attrName: string): string
vb	function loadAttribute() As String
cs	string loadAttribute(string attrName)
dnp	string loadAttribute(string attrName)
java	String loadAttribute(String attrName)
uwp	async Task<string> loadAttribute(string attrName)
py	loadAttribute(attrName)
php	function loadAttribute(\$attrName)
es	async loadAttribute(attrName)

Paramètres :

attrName le nom de l'attribut désiré

Retourne :

une chaîne de caractères représentant la valeur actuelle de l'attribut.

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

realtimeclock→load_async()**YRealTimeClock**

Met en cache les valeurs courantes de l'horloge à temps réel, avec une durée de validité spécifiée.

```
js function load_async( msValidity, callback, context)
```

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

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

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le code d'erreur (ou YAPI_SUCCESS)

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

realtimeclock→muteValueCallbacks()**YRealTimeClock**

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function muteValueCallbacks()
cpp	int muteValueCallbacks()
m	-int muteValueCallbacks
pas	LongInt muteValueCallbacks() : LongInt
vb	function muteValueCallbacks() As Integer
cs	int muteValueCallbacks()
dnp	int muteValueCallbacks()
java	int muteValueCallbacks()
uwp	async Task<int> muteValueCallbacks()
py	muteValueCallbacks()
php	function muteValueCallbacks()
es	async muteValueCallbacks()
cmd	YRealTimeClock target muteValueCallbacks

Vous pouvez utiliser cette fonction pour économiser la bande passante et le CPU sur les machines de faible puissance, ou pour éviter le déclenchement de callbacks HTTP. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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()**YRealTimeClock**

Continue l'énumération des horloges à temps réel commencée à l'aide de `yFirstRealTimeClock()`. Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les horloges à temps réel sont retournés.

js	<code>function nextRealTimeClock()</code>
cpp	<code>YRealTimeClock * nextRealTimeClock()</code>
m	<code>-(YRealTimeClock*) nextRealTimeClock</code>
pas	<code>TYRealTimeClock nextRealTimeClock(): TYRealTimeClock</code>
vb	<code>function nextRealTimeClock() As YRealTimeClock</code>
cs	<code>YRealTimeClock nextRealTimeClock()</code>
java	<code>YRealTimeClock nextRealTimeClock()</code>
uwp	<code>YRealTimeClock nextRealTimeClock()</code>
py	<code>nextRealTimeClock()</code>
php	<code>function nextRealTimeClock()</code>
es	<code>nextRealTimeClock()</code>

Si vous souhaitez retrouver une horloge à temps réel spécifique, utilisez `RealTimeClock.findRealTimeClock()` avec un hardwareID ou un nom logique.

Retourne :

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

realtimeclock→registerValueCallback()**YRealTimeClock**

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

js	<code>function registerValueCallback(callback)</code>
cpp	<code>int registerValueCallback(YRealTimeClockValueCallback callback)</code>
m	<code>-(int) registerValueCallback : (YRealTimeClockValueCallback) callback</code>
pas	<code>LongInt registerValueCallback(callback: TYRealTimeClockValueCallback): LongInt</code>
vb	<code>function registerValueCallback() As Integer</code>
cs	<code>int registerValueCallback(ValueCallback callback)</code>
java	<code>int registerValueCallback(UpdateCallback callback)</code>
uwp	<code>async Task<int> registerValueCallback(ValueCallback callback)</code>
py	<code>registerValueCallback(callback)</code>
php	<code>function registerValueCallback(\$callback)</code>
es	<code>async registerValueCallback(callback)</code>

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 appellés 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()

YRealTimeClock

Modifie le nom logique de l'horloge à temps réel.

js	<code>function set_logicalName(newval)</code>
cpp	<code>int set_logicalName(string newval)</code>
m	<code>-(int) setLogicalName : (NSString*) newval</code>
pas	<code>integer set_logicalName(newval: string): integer</code>
vb	<code>function set_logicalName(ByVal newval As String) As Integer</code>
cs	<code>int set_logicalName(string newval)</code>
dnp	<code>int set_logicalName(string newval)</code>
java	<code>int set_logicalName(String newval)</code>
uwp	<code>async Task<int> set_logicalName(string newval)</code>
py	<code>set_logicalName(newval)</code>
php	<code>function set_logicalName(\$newval)</code>
es	<code>async set_logicalName(newval)</code>
cmd	<code>YRealTimeClock target set_logicalName newval</code>

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 à temps réel.

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()**YRealTimeClock****realtimeclock→setUnixTime()**

Modifie l'heure courante.

js	<code>function set_unixTime(newval)</code>
cpp	<code>int set_unixTime(s64 newval)</code>
m	<code>-(int) setUnixTime : (s64) newval</code>
pas	<code>integer set_unixTime(newval: int64): integer</code>
vb	<code>function set_unixTime(ByVal newval As Long) As Integer</code>
cs	<code>int set_unixTime(long newval)</code>
dnp	<code>int set_unixTime(long newval)</code>
java	<code>int set_unixTime(long newval)</code>
uwp	<code>async Task<int> set_unixTime(long newval)</code>
py	<code>set_unixTime(newval)</code>
php	<code>function set_unixTime(\$newval)</code>
es	<code>async set_unixTime(newval)</code>
cmd	<code>YRealTimeClock target set_unixTime newval</code>

L'heure est passée au format Unix (nombre de secondes secondes écoulées depuis le 1er janvier 1970).

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)
realtimeclock→setUserData()**YRealTimeClock**

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) { }
cpp	void set(userData void * data)
m	-(void) setUserData : (id) data
pas	set(userData Tobject)
vb	procedure set(userData ByVal data As Object)
cs	void set(userData object data)
java	void set(userData Object data)
py	set(userData data)
php	function set(userData \$data)
es	async set(userData 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()**

Modifie le nombre de secondes de décalage entre l'heure courante et l'heure UTC (time zone).

js	<code>function set_utcOffset(newval)</code>
cpp	<code>int set_utcOffset(int newval)</code>
m	<code>-(int) setUtcOffset : (int) newval</code>
pas	<code>integer set_utcOffset(newval: LongInt): integer</code>
vb	<code>function set_utcOffset(ByVal newval As Integer) As Integer</code>
cs	<code>int set_utcOffset(int newval)</code>
dnp	<code>int set_utcOffset(int newval)</code>
java	<code>int set_utcOffset(int newval)</code>
uwp	<code>async Task<int> set_utcOffset(int newval)</code>
py	<code>set_utcOffset(newval)</code>
php	<code>function set_utcOffset(\$newval)</code>
es	<code>async set_utcOffset(newval)</code>
cmd	<code>YRealTimeClock target set_utcOffset newval</code>

Le décallage est automatiquement arrondi au quart d'heure le plus proche. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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.

realtimeclock→unmuteValueCallbacks()**YRealTimeClock**

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function unmuteValueCallbacks()
cpp	int unmuteValueCallbacks()
m	- (int) unmuteValueCallbacks
pas	LongInt unmuteValueCallbacks(): LongInt
vb	function unmuteValueCallbacks() As Integer
cs	int unmuteValueCallbacks()
dnp	int unmuteValueCallbacks()
java	int unmuteValueCallbacks()
uwp	async Task<int> unmuteValueCallbacks()
py	unmuteValueCallbacks()
php	function unmuteValueCallbacks()
es	async unmuteValueCallbacks()
cmd	YRealTimeClock target unmuteValueCallbacks

Cette fonction annule un précédent appel à `muteValueCallbacks()`. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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→wait_async()**YRealTimeClock**

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

js	function wait_async (callback , context)
es	wait_async (callback , context)

La fonction callback peut donc librement utiliser des fonctions synchrones ou asynchrones, sans risquer de bloquer la machine virtuelle Javascript.

Paramètres :

callback fonction de callback qui sera appelée dès que toutes les commandes en cours d'exécution sur le module seront terminées La fonction callback reçoit deux arguments: le contexte fourni par l'appelant et l'objet fonction concerné.

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout.

8.6. La classe YWakeUpMonitor

Interface pour intégrer avec les moniteurs de réveil, disponibles par exemple dans le YoctoHub-GSM-3G-EU, le YoctoHub-GSM-3G-NA, le YoctoHub-Wireless-SR et le YoctoHub-Wireless-g

La classe `YWakeUpMonitor` 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:

```

es in HTML: <script src="../../lib/yocto_wakeupmonitor.js"></script>
js in node.js: require('yoctolib-es2017/yocto_wakeupmonitor.js');
 <script type='text/javascript' src='yocto_wakeupmonitor.js'></script>
cpp  #include "yocto_wakeupmonitor.h"
m #import "yocto_wakeupmonitor.h"
pas  uses yocto_wakeupmonitor;
vb yocto_wakeupmonitor.vb
cs yocto_wakeupmonitor.cs
dnp  import YoctoProxyAPI.YWakeUpMonitorProxy
java import com.yoctopuce.YoctoAPI.YWakeUpMonitor;
uwp  import com.yoctopuce.YoctoAPI.YWakeUpMonitor;
py from yocto_wakeupmonitor import *
php  require_once('yocto_wakeupmonitor.php');
vi YWakeUpMonitor.vi

```

Fonction globales

`YWakeUpMonitor.FindWakeUpMonitor(func)`

Permet de retrouver un moniteur de réveil d'après un identifiant donné.

`YWakeUpMonitor.FindWakeUpMonitorInContext(yctx, func)`

Permet de retrouver un moniteur de réveil d'après un identifiant donné dans un Context YAPI.

`YWakeUpMonitor.FirstWakeUpMonitor()`

Commence l'énumération des moniteurs de réveil accessibles par la librairie.

`YWakeUpMonitor.FirstWakeUpMonitorInContext(yctx)`

Commence l'énumération des moniteurs de réveil accessibles par la librairie.

`YWakeUpMonitor.GetSimilarFunctions()`

Enumère toutes les fonctions de type WakeUpMonitor disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

Propriétés des objets `YWakeUpMonitorProxy`

`wakeupmonitor→AdvertisedValue` [lecture seule]

Courte chaîne de caractères représentant l'état courant de la fonction.

`wakeupmonitor→FriendlyName` [lecture seule]

Identifiant global de la fonction au format NOM_MODULE . NOM_FONCTION.

`wakeupmonitor→FunctionId` [lecture seule]

Identifiant matériel du moniteur de réveil, sans référence au module.

`wakeupmonitor→HardwareId` [lecture seule]

Identifiant matériel unique de la fonction au format SERIAL . FUNCTIONID.

`wakeupmonitor→IsOnline` [lecture seule]

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

wakeupmonitor→LogicalName [modifiable]

Nom logique de la fonction.

wakeupmonitor→NextWakeUp [modifiable]

Prochaine date/heure de réveil agendée (format UNIX).

wakeupmonitor→PowerDuration [modifiable]

Temp d'éveil maximal en secondes avant de retourner en sommeil automatiquement.

wakeupmonitor→SerialNumber [lecture seule]

Numéro de série du module, préprogrammé en usine.

Méthodes des objets YWakeUpMonitor**wakeupmonitor→clearCache()**

Invalide le cache.

wakeupmonitor→describe()

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

wakeupmonitor→get_advertisedValue()

Retourne la valeur courante du moniteur de réveil (pas plus de 6 caractères).

wakeupmonitor→get_errorMessage()

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

wakeupmonitor→get_errorType()

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

wakeupmonitor→get_friendlyName()

Retourne un identifiant global du moniteur de réveil 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 de réveil, sans référence au module.

wakeupmonitor→get_hardwareId()

Retourne l'identifiant matériel unique du moniteur de réveil au format SERIAL.FUNCTIONID.

wakeupmonitor→get_logicalName()

Retourne le nom logique du moniteur de réveil.

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 temp d'éveil maximal en secondes avant de retourner en sommeil automatiquement.

wakeupmonitor→get_serialNumber()

Retourne le numéro de série du module, préprogrammé en usine.

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 de réveil est joignable, sans déclencher d'erreur.

wakeupmonitor→isOnline_async(callback, context)

Vérifie si le module hébergeant le moniteur de réveil est joignable, sans déclencher d'erreur.

wakeupmonitor→isReadOnly()

Test si la fonction est en lecture seule.

wakeupmonitor→load(msValidity)

Met en cache les valeurs courantes du moniteur de réveil, avec une durée de validité spécifiée.

wakeupmonitor→loadAttribute(attrName)

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

wakeupmonitor→load_async(msValidity, callback, context)

Met en cache les valeurs courantes du moniteur de réveil, avec une durée de validité spécifiée.

wakeupmonitor→muteValueCallbacks()

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

wakeupmonitor→nextWakeUpMonitor()

Continue l'énumération des moniteurs de réveil commencée à l'aide de `yFirstWakeUpMonitor()`
Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les moniteurs de réveil sont retournés.

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 de réveil.

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→unmuteValueCallbacks()

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

wakeupmonitor→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.

wakeupmonitor→wakeUp()

Force un réveil.

YWakeUpMonitor.FindWakeUpMonitor()**YWakeUpMonitor.FindWakeUpMonitor()**

Permet de retrouver un moniteur de réveil d'après un identifiant donné.

js	<code>function yFindWakeUpMonitor(func)</code>
cpp	<code>YWakeUpMonitor* yFindWakeUpMonitor(string func)</code>
m	<code>+ (YWakeUpMonitor*) FindWakeUpMonitor : (NSString*) func</code>
pas	<code>TYWakeUpMonitor yFindWakeUpMonitor(func: string): TYWakeUpMonitor</code>
vb	<code>function yFindWakeUpMonitor(ByVal func As String) As YWakeUpMonitor</code>
cs	<code>static YWakeUpMonitor FindWakeUpMonitor(string func)</code>
dnp	<code>static YWakeUpMonitorProxy FindWakeUpMonitor(string func)</code>
java	<code>static YWakeUpMonitor FindWakeUpMonitor(String func)</code>
uwp	<code>static YWakeUpMonitor FindWakeUpMonitor(string func)</code>
py	<code>FindWakeUpMonitor(func)</code>
php	<code>function yFindWakeUpMonitor(\$func)</code>
es	<code>static FindWakeUpMonitor(func)</code>

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 de réveil 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 de réveil 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.

Si un appel à la méthode `is_online()` de cet objet renvoie FAUX alors que vous êtes sûr que le module correspondant est bien branché, vérifiez que vous n'avez pas oublié d'appeler `registerHub()` à l'initialisation de l'application.

Paramètres :

`func` une chaîne de caractères qui référence le moniteur de réveil sans ambiguïté, par exemple `YHUBGSM3.wakeUpMonitor`.

Retourne :

un objet de classe `YWakeUpMonitor` qui permet ensuite de contrôler le moniteur de réveil.

YWakeUpMonitor.FindWakeUpMonitorInContext()

YWakeUpMonitor

Permet de retrouver un moniteur de réveil d'après un identifiant donné dans un Context YAPI.

```
java static YWakeUpMonitor FindWakeUpMonitorInContext( YAPIContext yctx,
 String func)
uwp static YWakeUpMonitor FindWakeUpMonitorInContext( YAPIContext yctx,
 string func)
es static FindWakeUpMonitorInContext( yctx, 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 de réveil 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 de réveil 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 :

yctx un contexte YAPI

func une chaîne de caractères qui référence le moniteur de réveil sans ambiguïté, par exemple `YHUBGSM3.wakeUpMonitor`.

Retourne :

un objet de classe `YWakeUpMonitor` qui permet ensuite de contrôler le moniteur de réveil.

YWakeUpMonitor.FirstWakeUpMonitor() YWakeUpMonitor.FirstWakeUpMonitor()

YWakeUpMonitor

Commence l'énumération des moniteurs de réveil accessibles par la librairie.

```
js function yFirstWakeUpMonitor( )  
cpp YWakeUpMonitor * yFirstWakeUpMonitor( )  
m +(YWakeUpMonitor*) FirstWakeUpMonitor  
pas TYWakeUpMonitor yFirstWakeUpMonitor( ): TYWakeUpMonitor  
vb function yFirstWakeUpMonitor( ) As YWakeUpMonitor  
cs static YWakeUpMonitor FirstWakeUpMonitor( )  
java static YWakeUpMonitor FirstWakeUpMonitor( )  
uwp static YWakeUpMonitor FirstWakeUpMonitor( )  
py FirstWakeUpMonitor( )  
php function yFirstWakeUpMonitor( )  
es static FirstWakeUpMonitor( )
```

Utiliser la fonction `YWakeUpMonitor.nextWakeUpMonitor()` pour itérer sur les autres moniteurs de réveil.

Retourne :

un pointeur sur un objet `YWakeUpMonitor`, correspondant au premier moniteur de réveil accessible en ligne, ou `null` si il n'y a pas de moniteurs de réveil disponibles.

YWakeUpMonitor.FirstWakeUpMonitorInContext()**YWakeUpMonitor****YWakeUpMonitor.FirstWakeUpMonitorInContext()**

Commence l'énumération des moniteurs de réveil accessibles par la librairie.

java	static YWakeUpMonitor FirstWakeUpMonitorInContext(YAPIContext yctx)
uwp	static YWakeUpMonitor FirstWakeUpMonitorInContext(YAPIContext yctx)
es	static FirstWakeUpMonitorInContext(yctx)

Utiliser la fonction `YWakeUpMonitor.nextWakeUpMonitor()` pour itérer sur les autres moniteurs de réveil.

Paramètres :

yctx un contexte YAPI.

Retourne :

un pointeur sur un objet `YWakeUpMonitor`, correspondant au premier moniteur de réveil accessible en ligne, ou `null` si il n'y a pas de moniteurs de réveil disponibles.

YWakeUpMonitor.GetSimilarFunctions() **YWakeUpMonitor.GetSimilarFunctions()**

YWakeUpMonitor

Enumère toutes les fonctions de type WakeUpMonitor disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

dnp static new string[] **GetSimilarFunctions()**

Chaque chaîne renvoyée peut être passée en argument à la méthode `YWakeUpMonitor.FindWakeUpMonitor` pour obtenir une objet permettant d'interagir avec le module correspondant.

Retourne :

un tableau de chaînes de caractères, contenant les identifiants matériels de chaque fonction disponible trouvée.

wakeupmonitor→AdvertisedValue**YWakeUpMonitor**

Courte chaîne de caractères représentant l'état courant de la fonction.

dnp string **AdvertisedValue**

wakeupmonitor→FriendlyName

YWakeUpMonitor

Identifiant global de la fonction au format NOM_MODULE.NOM_FONCTION.

dnp string **FriendlyName**

Le chaîne renvoyée 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)

wakeupmonitor→FunctionId**YWakeUpMonitor**

Identifiant matériel du moniteur de réveil, sans référence au module.

dnp string **FunctionId**

Par exemple `relay1`.

wakeupmonitor→HardwareId

YWakeUpMonitor

Identifiant matériel unique de la fonction au format SERIAL.FUNCTIONID.

dnp string **HardwareId**

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

wakeupmonitor→IsOnline**YWakeUpMonitor**

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

dnp **bool 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.

wakeupmonitor→LogicalName

YWakeUpMonitor

Nom logique de la fonction.

dnp string **LogicalName**

Modifiable. 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.

wakeupmonitor→**NextWakeUp****YWakeUpMonitor**

Prochaine date/heure de réveil agendée (format UNIX).

dnp long **NextWakeUp**

Modifiable. Modifie les jours de la semaine où un réveil doit avoir lieu.

wakeupmonitor→PowerDuration

YWakeUpMonitor

Temp d'éveil maximal en secondes avant de retourner en sommeil automatiquement.

dnp int PowerDuration

Modifiable. Modifie le temps d'éveil maximal en secondes avant de retourner en sommeil automatiquement. N'oubliez pas d'appeler la méthode saveToFlash() du module si le réglage doit être préservé.

wakeupmonitor→SerialNumber**YWakeUpMonitor**

Numéro de série du module, préprogrammé en usine.

dnp string **SerialNumber**

wakeupmonitor→clearCache()**YWakeUpMonitor**

Invalide le cache.

js	function clearCache()
cpp	void clearCache()
m	-(void) clearCache
pas	clearCache()
vb	procedure clearCache()
cs	void clearCache()
java	void clearCache()
py	clearCache()
php	function clearCache()
es	async clearCache()

Invalide le cache des valeurs courantes du moniteur de réveil. Force le prochain appel à une méthode `get_xxx()` ou `loadxxx()` pour charger les données depuis le module.

wakeupmonitor→describe()**YWakeUpMonitor**

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

js	function describe()
cpp	string describe()
m	-(NSString*) describe
pas	string describe() : string
vb	function describe() As String
cs	string describe()
java	String describe()
py	describe()
php	function describe()
es	async 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)=RELAYL01-123456.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 debuggeur.

Retourne :

une chaîne de caractères décrivant le moniteur de réveil (ex:
Relay(MyCustomName.relay1)=RELAYL01-123456.relay1)

wakeupmonitor→get_advertisedValue()**YWakeUpMonitor****wakeupmonitor→advertisedValue()**

Retourne la valeur courante du moniteur de réveil (pas plus de 6 caractères).

js	function get_advertisedValue()
cpp	string get_advertisedValue()
m	-NSString* advertisedValue
pas	string get_advertisedValue(): string
vb	function get_advertisedValue() As String
cs	string get_advertisedValue()
dnp	string get_advertisedValue()
java	String get_advertisedValue()
uwp	async Task<string> get_advertisedValue()
py	get_advertisedValue()
php	function get_advertisedValue()
es	async get_advertisedValue()
cmd	YWakeUpMonitor target get_advertisedValue

Retourne :

une chaîne de caractères représentant la valeur courante du moniteur de réveil (pas plus de 6 caractères).

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

wakeupmonitor→getErrorMessage()**YWakeUpMonitor****wakeupmonitor→errorMessage()**

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

js	function getErrorMessage()
cpp	string getErrorMessage()
m	-(NSString*) errorMessage
pas	string getErrorMessage() : string
vb	function getErrorMessage() As String
cs	string getErrorMessage()
java	String getErrorMessage()
py	getErrorMessage()
php	function getErrorMessage()
es	getErrorMessage()

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 de réveil.

wakeupmonitor→get_errorType()**YWakeUpMonitor****wakeupmonitor→errorType()**

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

js	function get_errorType()
cpp	YRETCODE get_errorType()
m	-(YRETCODE) errorType
pas	YRETCODE get_errorType(): YRETCODE
vb	function get_errorType() As YRETCODE
cs	YRETCODE get_errorType()
java	int get_errorType()
py	get_errorType()
php	function get_errorType()
es	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 de réveil.

wakeupmonitor→get_friendlyName()**YWakeUpMonitor****wakeupmonitor→friendlyName()**

Retourne un identifiant global du moniteur de réveil au format NOM_MODULE.NOM_FONCTION.

js	<code>function get_friendlyName()</code>
cpp	<code>string get_friendlyName()</code>
m	<code>-(NSString*) friendlyName</code>
cs	<code>string get_friendlyName()</code>
dnp	<code>string get_friendlyName()</code>
java	<code>String get_friendlyName()</code>
py	<code>get_friendlyName()</code>
php	<code>function get_friendlyName()</code>
es	<code>async get_friendlyName()</code>

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

Retourne :

une chaîne de caractères identifiant le moniteur de réveil en utilisant les noms logiques (ex: MyCustomName.relay1)

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

wakeupmonitor→get_functionDescriptor()**YWakeUpMonitor****wakeupmonitor→functionDescriptor()**

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

js	function get_functionDescriptor() {
cpp	YFUN_DESCR get_functionDescriptor() {
m	-YFUN_DESCR functionDescriptor
pas	YFUN_DESCR get_functionDescriptor() : YFUN_DESCR
vb	function get_functionDescriptor() As YFUN_DESCR
cs	YFUN_DESCR get_functionDescriptor()
java	String get_functionDescriptor()
py	get_functionDescriptor()
php	function get_functionDescriptor()
es	async 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 renournée sera Y_FUNCTIONDESCRIPTOR_INVALID

wakeupmonitor→get_functionId()**YWakeUpMonitor****wakeupmonitor→functionId()**

Retourne l'identifiant matériel du moniteur de réveil, sans référence au module.

js	function get_functionId()
cpp	string get_functionId()
m	-(NSString*) functionId
vb	function get_functionId() As String
cs	string get_functionId()
dnp	string get_functionId()
java	String get_functionId()
py	get_functionId()
php	function get_functionId()
es	async get_functionId()

Par exemple `relay1`.

Retourne :

une chaîne de caractères identifiant le moniteur de réveil (ex: `relay1`)

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

wakeupmonitor→get_hardwareId()**YWakeUpMonitor****wakeupmonitor→hardwareId()**

Retourne l'identifiant matériel unique du moniteur de réveil au format SERIAL.FUNCTIONID.

js	function get_hardwareId()
cpp	string get_hardwareId()
m	- (NSString*) hardwareId
vb	function get_hardwareId() As String
cs	string get_hardwareId()
dnp	string get_hardwareId()
java	String get_hardwareId()
py	get_hardwareId()
php	function get_hardwareId()
es	async get_hardwareId()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du moniteur de réveil (par exemple RELAYL01-123456.relay1).

Retourne :

une chaîne de caractères identifiant le moniteur de réveil (ex: RELAYL01-123456.relay1)

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

wakeupmonitor→get_logicalName()**YWakeUpMonitor****wakeupmonitor→logicalName()**

Retourne le nom logique du moniteur de réveil.

js	<code>function get_logicalName()</code>
cpp	<code>string get_logicalName()</code>
m	<code>-(NSString*) logicalName</code>
pas	<code>string get_logicalName(): string</code>
vb	<code>function get_logicalName() As String</code>
cs	<code>string get_logicalName()</code>
dnp	<code>string get_logicalName()</code>
java	<code>String get_logicalName()</code>
uwp	<code>async Task<string> get_logicalName()</code>
py	<code>get_logicalName()</code>
php	<code>function get_logicalName()</code>
es	<code>async get_logicalName()</code>
cmd	<code>YWakeUpMonitor target get_logicalName</code>

Retourne :

une chaîne de caractères représentant le nom logique du moniteur de réveil.

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

wakeupmonitor→get_module()**YWakeUpMonitor****wakeupmonitor→module()**

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

js	function get_module()
cpp	<code>YModule * get_module()</code>
m	<code>-(YModule*) module</code>
pas	<code>TYModule get_module(): TYModule</code>
vb	<code>function get_module() As YModule</code>
cs	<code>YModule get_module()</code>
dnp	<code>YModuleProxy get_module()</code>
java	<code>YModule get_module()</code>
py	<code>get_module()</code>
php	<code>function get_module()</code>
es	<code>async get_module()</code>

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_module_async()**YWakeUpMonitor****wakeupmonitor→module_async()**

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

`js function get_module_async(callback, context)`

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

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la VM Javascript de Firefox, qui n'implémente pas le passage de contrôle entre threads durant les appels d'entrée/sortie bloquants.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et l'instance demandée de `YModule`

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

wakeupmonitor→get_nextWakeUp()**YWakeUpMonitor****wakeupmonitor→nextWakeUp()**

Retourne la prochaine date/heure de réveil agendée (format UNIX).

js	function get_nextWakeUp()
cpp	s64 get_nextWakeUp()
m	-s64 nextWakeUp
pas	int64 get_nextWakeUp() : int64
vb	function get_nextWakeUp() As Long
cs	long get_nextWakeUp()
dnp	long get_nextWakeUp()
java	long get_nextWakeUp()
uwp	async Task<long> get_nextWakeUp()
py	get_nextWakeUp()
php	function get_nextWakeUp()
es	async get_nextWakeUp()
cmd	YWakeUpMonitor target 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()**

Retourne le temp d'éveil maximal en secondes avant de retourner en sommeil automatiquement.

js	<code>function get_powerDuration()</code>
cpp	<code>int get_powerDuration()</code>
m	<code>-(int) powerDuration</code>
pas	<code>LongInt get_powerDuration(): LongInt</code>
vb	<code>function get_powerDuration() As Integer</code>
cs	<code>int get_powerDuration()</code>
dnp	<code>int get_powerDuration()</code>
java	<code>int get_powerDuration()</code>
uwp	<code>async Task<int> get_powerDuration()</code>
py	<code>get_powerDuration()</code>
php	<code>function get_powerDuration()</code>
es	<code>async get_powerDuration()</code>
cmd	<code>YWakeUpMonitor target get_powerDuration</code>

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_serialNumber()**YWakeUpMonitor****wakeupmonitor→serialNumber()**

Retourne le numéro de série du module, préprogrammé en usine.

js	function get_serialNumber()
cpp	string get_serialNumber()
m	-NSString* serialNumber
pas	string get_serialNumber() : string
vb	function get_serialNumber() As String
cs	string get_serialNumber()
dnp	string get_serialNumber()
java	String get_serialNumber()
uwp	async Task<string> get_serialNumber()
py	get_serialNumber()
php	function get_serialNumber()
es	async get_serialNumber()
cmd	YWakeUpMonitor target 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 YModule.SERIALNUMBER_INVALID.

wakeupmonitor→get_sleepCountdown()**YWakeUpMonitor****wakeupmonitor→sleepCountdown()**

Retourne le temps avant le prochain sommeil.

js	<code>function get_sleepCountdown()</code>
cpp	<code>int get_sleepCountdown()</code>
m	<code>-(int) sleepCountdown</code>
pas	<code>LongInt get_sleepCountdown(): LongInt</code>
vb	<code>function get_sleepCountdown() As Integer</code>
cs	<code>int get_sleepCountdown()</code>
dnp	<code>int get_sleepCountdown()</code>
java	<code>int get_sleepCountdown()</code>
uwp	<code>async Task<int> get_sleepCountdown()</code>
py	<code>get_sleepCountdown()</code>
php	<code>function get_sleepCountdown()</code>
es	<code>async get_sleepCountdown()</code>
cmd	<code>YWakeUpMonitor target get_sleepCountdown</code>

Retourne :

un entier représentant le temps avant le prochain sommeil

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

wakeupmonitor→get(userData)**YWakeUpMonitor****wakeupmonitor→userData()**

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

js	function get(userData) {
cpp	void * get(userData) ;
m	- (id) userData
pas	Tobject get(userData) : Tobject
vb	function get(userData) As Object
cs	object get(userData)
java	Object get(userData)
py	get(userData)
php	function get(userData)
es	async 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()**

Renvoie la raison du dernier réveil.

js	<code>function get_wakeUpReason()</code>
cpp	<code>Y_WAKEUPREASON_enum get_wakeUpReason()</code>
m	<code>-(Y_WAKEUPREASON_enum) wakeUpReason</code>
pas	<code>Integer get_wakeUpReason(): Integer</code>
vb	<code>function get_wakeUpReason() As Integer</code>
cs	<code>int get_wakeUpReason()</code>
dnp	<code>int get_wakeUpReason()</code>
java	<code>int get_wakeUpReason()</code>
uwp	<code>async Task<int> get_wakeUpReason()</code>
py	<code>get_wakeUpReason()</code>
php	<code>function get_wakeUpReason()</code>
es	<code>async get_wakeUpReason()</code>
cmd	<code>YWakeUpMonitor target get_wakeUpReason</code>

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()**

Revoie l'état actuel du moniteur.

js	function get_wakeUpState()
cpp	Y_WAKEUPSTATE_enum get_wakeUpState()
m	- (Y_WAKEUPSTATE_enum) wakeUpState
pas	Integer get_wakeUpState(): Integer
vb	function get_wakeUpState() As Integer
cs	int get_wakeUpState()
dnp	int get_wakeUpState()
java	int get_wakeUpState()
uwp	async Task<int> get_wakeUpState()
py	get_wakeUpState()
php	function get_wakeUpState()
es	async get_wakeUpState()
cmd	YWakeUpMonitor target 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()**YWakeUpMonitor**

Vérifie si le module hébergeant le moniteur de réveil est joignable, sans déclencher d'erreur.

<code>js</code>	<code>function isOnline()</code>
<code>cpp</code>	<code>bool isOnline()</code>
<code>m</code>	<code>-(BOOL) isOnline</code>
<code>pas</code>	<code>boolean isOnline(): boolean</code>
<code>vb</code>	<code>function isOnline() As Boolean</code>
<code>cs</code>	<code>bool isOnline()</code>
<code>dnp</code>	<code>bool isOnline()</code>
<code>java</code>	<code>boolean isOnline()</code>
<code>py</code>	<code>isOnline()</code>
<code>php</code>	<code>function isOnline()</code>
<code>es</code>	<code>async isOnline()</code>

Si les valeurs des attributs en cache du moniteur de réveil 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 de réveil est joignable, `false` sinon

wakeupmonitor→isOnline_async()**YWakeUpMonitor**

Vérifie si le module hébergeant le moniteur de réveil est joignable, sans déclencher d'erreur.

js **function isOnline_async(callback, context)**

Si les valeurs des attributs en cache du moniteur de réveil 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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le résultat booléen

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

wakeupmonitor→isReadOnly()**YWakeUpMonitor**

Test si la fonction est en lecture seule.

cpp	<code>bool isReadOnly()</code>
m	<code>-(bool) isReadOnly</code>
pas	<code>boolean isReadOnly(): boolean</code>
vb	<code>function isReadOnly() As Boolean</code>
cs	<code>bool isReadOnly()</code>
dnp	<code>bool isReadOnly()</code>
java	<code>boolean isReadOnly()</code>
uwp	<code>async Task<bool> isReadOnly()</code>
py	<code>isReadOnly()</code>
php	<code>function isReadOnly()</code>
es	<code>async isReadOnly()</code>
cmd	<code>YWakeUpMonitor target isReadOnly</code>

Retourne vrai si la fonction est protégé en écriture ou que la fonction n'est pas disponible.

Retourne :

true si la fonction est protégé en écriture ou que la fonction n'est pas disponible

wakeupmonitor→load()**YWakeUpMonitor**

Met en cache les valeurs courantes du moniteur de réveil, avec une durée de validité spécifiée.

js	function load(msValidity)
cpp	YRETCODE load(int msValidity)
m	-(YRETCODE) load : (u64) msValidity
pas	YRETCODE load(msValidity: u64): YRETCODE
vb	function load(ByVal msValidity As Long) As YRETCODE
cs	YRETCODE load(ulong msValidity)
java	int load(long msValidity)
py	load(msValidity)
php	function load(\$msValidity)
es	async 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.

wakeupmonitor→loadAttribute()**YWakeUpMonitor**

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

js	function loadAttribute(attrName)
cpp	string loadAttribute(string attrName)
m	-(NSString*) loadAttribute : (NSString*) attrName
pas	string loadAttribute(attrName: string): string
vb	function loadAttribute() As String
cs	string loadAttribute(string attrName)
dnp	string loadAttribute(string attrName)
java	String loadAttribute(String attrName)
uwp	async Task<string> loadAttribute(string attrName)
py	loadAttribute(attrName)
php	function loadAttribute(\$attrName)
es	async loadAttribute(attrName)

Paramètres :

attrName le nom de l'attribut désiré

Retourne :

une chaîne de caractères représentant la valeur actuelle de l'attribut.

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

wakeupmonitor→load_async()**YWakeUpMonitor**

Met en cache les valeurs courantes du moniteur de réveil, avec une durée de validité spécifiée.

```
js function load_async( msValidity, callback, context)
```

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

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

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le code d'erreur (ou YAPI_SUCCESS)

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

wakeupmonitor→muteValueCallbacks()**YWakeUpMonitor**

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function muteValueCallbacks()
cpp	int muteValueCallbacks()
m	- (int) muteValueCallbacks
pas	LongInt muteValueCallbacks() : LongInt
vb	function muteValueCallbacks() As Integer
cs	int muteValueCallbacks()
dnp	int muteValueCallbacks()
java	int muteValueCallbacks()
uwp	async Task<int> muteValueCallbacks()
py	muteValueCallbacks()
php	function muteValueCallbacks()
es	async muteValueCallbacks()
cmd	YWakeUpMonitor target muteValueCallbacks

Vous pouvez utiliser cette fonction pour économiser la bande passante et le CPU sur les machines de faible puissance, ou pour éviter le déclenchement de callbacks HTTP. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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()**YWakeUpMonitor**

Continue l'énumération des moniteurs de réveil commencée à l'aide de `yFirstWakeUpMonitor()`. Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les moniteurs de réveil sont retournés.

js	<code>function nextWakeUpMonitor()</code>
cpp	<code>YWakeUpMonitor * nextWakeUpMonitor()</code>
m	<code>-(YWakeUpMonitor*) nextWakeUpMonitor</code>
pas	<code>TYWakeUpMonitor nextWakeUpMonitor() : TYWakeUpMonitor</code>
vb	<code>function nextWakeUpMonitor() As YWakeUpMonitor</code>
cs	<code>YWakeUpMonitor nextWakeUpMonitor()</code>
java	<code>YWakeUpMonitor nextWakeUpMonitor()</code>
uwp	<code>YWakeUpMonitor nextWakeUpMonitor()</code>
py	<code>nextWakeUpMonitor()</code>
php	<code>function nextWakeUpMonitor()</code>
es	<code>nextWakeUpMonitor()</code>

Si vous souhaitez retrouver un moniteur de réveil spécifique, utilisez `WakeUpMonitor.findWakeUpMonitor()` avec un hardwareID ou un nom logique.

Retourne :

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

wakeupmonitor→registerValueCallback()**YWakeUpMonitor**

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

js	<code>function registerValueCallback(callback)</code>
cpp	<code>int registerValueCallback(YWakeUpMonitorValueCallback callback)</code>
m	<code>-(int) registerValueCallback : (YWakeUpMonitorValueCallback) callback</code>
pas	<code>LongInt registerValueCallback(callback: TYWakeUpMonitorValueCallback): LongInt</code>
vb	<code>function registerValueCallback() As Integer</code>
cs	<code>int registerValueCallback(ValueCallback callback)</code>
java	<code>int registerValueCallback(UpdateCallback callback)</code>
uwp	<code>async Task<int> registerValueCallback(ValueCallback callback)</code>
py	<code>registerValueCallback(callback)</code>
php	<code>function registerValueCallback(\$callback)</code>
es	<code>async registerValueCallback(callback)</code>

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 appellés 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()**YWakeUpMonitor**

Réinitialise le compteur de mise en sommeil.

js	function resetSleepCountDown()
cpp	int resetSleepCountDown()
m	- (int) resetSleepCountDown
pas	LongInt resetSleepCountDown() : LongInt
vb	function resetSleepCountDown() As Integer
cs	int resetSleepCountDown()
dnp	int resetSleepCountDown()
java	int resetSleepCountDown()
uwp	async Task<int> resetSleepCountDown()
py	resetSleepCountDown()
php	function resetSleepCountDown()
es	async resetSleepCountDown()
cmd	YWakeUpMonitor target 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() wakeupmonitor→setLogicalName()

YWakeUpMonitor

Modifie le nom logique du moniteur de réveil.

js	function set_logicalName(newval)
cpp	int set_logicalName(string newval)
m	-(int) setLogicalName : (NSString*) newval
pas	integer set_logicalName(newval: string): integer
vb	function set_logicalName(ByVal newval As String) As Integer
cs	int set_logicalName(string newval)
dnp	int set_logicalName(string newval)
java	int set_logicalName(String newval)
uwp	async Task<int> set_logicalName(string newval)
py	set_logicalName(newval)
php	function set_logicalName(\$newval)
es	async set_logicalName(newval)
cmd	YWakeUpMonitor 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 du moniteur de réveil.

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()**

Modifie les jours de la semaine où un réveil doit avoir lieu.

js	function set_nextWakeUp(newval)
cpp	int set_nextWakeUp(s64 newval)
m	- (int) setNextWakeUp : (s64) newval
pas	integer set_nextWakeUp(newval: int64): integer
vb	function set_nextWakeUp(ByVal newval As Long) As Integer
cs	int set_nextWakeUp(long newval)
dnp	int set_nextWakeUp(long newval)
java	int set_nextWakeUp(long newval)
uwp	async Task<int> set_nextWakeUp(long newval)
py	set_nextWakeUp(newval)
php	function set_nextWakeUp(\$newval)
es	async set_nextWakeUp(newval)
cmd	YWakeUpMonitor target set_nextWakeUp 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()**

Modifie le temps d'éveil maximal en secondes avant de retourner en sommeil automatiquement.

js	<code>function set_powerDuration(newval)</code>
cpp	<code>int set_powerDuration(int newval)</code>
m	<code>-(int) setPowerDuration : (int) newval</code>
pas	<code>integer set_powerDuration(newval: LongInt): integer</code>
vb	<code>function set_powerDuration(ByVal newval As Integer) As Integer</code>
cs	<code>int set_powerDuration(int newval)</code>
dnp	<code>int set_powerDuration(int newval)</code>
java	<code>int set_powerDuration(int newval)</code>
uwp	<code>async Task<int> set_powerDuration(int newval)</code>
py	<code>set_powerDuration(newval)</code>
php	<code>function set_powerDuration(\$newval)</code>
es	<code>async set_powerDuration(newval)</code>
cmd	<code>YWakeUpMonitor target set_powerDuration newval</code>

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

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()**YWakeUpMonitor****wakeupmonitor→setSleepCountdown()**

Modifie le temps avant le prochain sommeil .

```
js function set_sleepCountdown( newval)
cpp int set_sleepCountdown( int newval)
m -(int) setSleepCountdown : (int) newval
pas integer set_sleepCountdown( newval: LongInt): integer
vb function set_sleepCountdown( ByVal newval As Integer) As Integer
cs int set_sleepCountdown( int newval)
dnp int set_sleepCountdown( int newval)
java int set_sleepCountdown( int newval)
uwp async Task<int> set_sleepCountdown( int newval)
py set_sleepCountdown( newval)
php function set_sleepCountdown( $newval)
es async set_sleepCountdown( newval)
cmd YWakeUpMonitor target set_sleepCountdown 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()**

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	<code>function setUserData(data)</code>
cpp	<code>void setUserData(void * data)</code>
m	<code>-(void) setUserData : (id) data</code>
pas	<code>setUserData(data: Tobject)</code>
vb	<code>procedure setUserData(ByVal data As Object)</code>
cs	<code>void setUserData(object data)</code>
java	<code>void setUserData(Object data)</code>
py	<code>setUserData(data)</code>
php	<code>function setUserData(\$data)</code>
es	<code>async setUserData(data)</code>

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()**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.

js	function sleep(secBeforeSleep)
cpp	int sleep(int secBeforeSleep)
m	- (int) sleep : (int) secBeforeSleep
pas	LongInt sleep(secBeforeSleep: LongInt): LongInt
vb	function sleep() As Integer
cs	int sleep(int secBeforeSleep)
dnp	int sleep(int secBeforeSleep)
java	int sleep(int secBeforeSleep)
uwp	async Task<int> sleep(int secBeforeSleep)
py	sleep(secBeforeSleep)
php	function sleep(\$secBeforeSleep)
es	async sleep(secBeforeSleep)
cmd	YWakeUpMonitor target sleep 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()**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.

```

js function sleepFor( secUntilWakeUp, secBeforeSleep)
cpp  int sleepFor( int secUntilWakeUp, int secBeforeSleep)
m -(int) sleepFor : (int) secUntilWakeUp
 : (int) secBeforeSleep
pas LongInt sleepFor( secUntilWakeUp: LongInt,
 secBeforeSleep: LongInt): LongInt
vb function sleepFor( ) As Integer
cs int sleepFor( int secUntilWakeUp, int secBeforeSleep)
dnp int sleepFor( int secUntilWakeUp, int secBeforeSleep)
java  int sleepFor( int secUntilWakeUp, int secBeforeSleep)
uwp async Task<int> sleepFor( int secUntilWakeUp, int secBeforeSleep)
py sleepFor( secUntilWakeUp, secBeforeSleep)
php function sleepFor( $secUntilWakeUp, $secBeforeSleep)
es async sleepFor( secUntilWakeUp, secBeforeSleep)
cmd YWakeUpMonitor target sleepFor secUntilWakeUp 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()**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.

```

js function sleepUntil( wakeUpTime, secBeforeSleep)
cpp  int sleepUntil( int wakeUpTime, int secBeforeSleep)
m -(int) sleepUntil : (int) wakeUpTime : (int) secBeforeSleep
pas LongInt sleepUntil( wakeUpTime: LongInt,
 secBeforeSleep: LongInt): LongInt

vb function sleepUntil( ) As Integer
cs int sleepUntil( int wakeUpTime, int secBeforeSleep)
dnp  int sleepUntil( int wakeUpTime, int secBeforeSleep)
java int sleepUntil( int wakeUpTime, int secBeforeSleep)
uwp  async Task<int> sleepUntil( int wakeUpTime, int secBeforeSleep)
py sleepUntil( wakeUpTime, secBeforeSleep)
php  function sleepUntil( $wakeUpTime, $secBeforeSleep)
es async sleepUntil( wakeUpTime, secBeforeSleep)
cmd  YWakeUpMonitor target sleepUntil wakeUpTime 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→unmuteValueCallbacks()**YWakeUpMonitor**

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function unmuteValueCallbacks()
cpp	int unmuteValueCallbacks()
m	- (int) unmuteValueCallbacks
pas	LongInt unmuteValueCallbacks(): LongInt
vb	function unmuteValueCallbacks() As Integer
cs	int unmuteValueCallbacks()
dnp	int unmuteValueCallbacks()
java	int unmuteValueCallbacks()
uwp	async Task<int> unmuteValueCallbacks()
py	unmuteValueCallbacks()
php	function unmuteValueCallbacks()
es	async unmuteValueCallbacks()
cmd	YWakeUpMonitor target unmuteValueCallbacks

Cette fonction annule un précédent appel à `muteValueCallbacks()`. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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→wait_async()**YWakeUpMonitor**

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

js	function wait_async(callback, context)
es	wait_async(callback, context)

La fonction callback peut donc librement utiliser des fonctions synchrones ou asynchrones, sans risquer de bloquer la machine virtuelle Javascript.

Paramètres :

callback fonction de callback qui sera appelée dès que toutes les commandes en cours d'exécution sur le module seront terminées La fonction callback reçoit deux arguments: le contexte fourni par l'appelant et l'objet fonction concerné.

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout.

wakeupmonitor→wakeUp()**YWakeUpMonitor**

Force un réveil.

js	function wakeUp()
cpp	int wakeUp()
m	- (int) wakeUp
pas	LongInt wakeUp() : LongInt
vb	function wakeUp() As Integer
cs	int wakeUp()
dnp	int wakeUp()
java	int wakeUp()
uwp	async Task<int> wakeUp()
py	wakeUp()
php	function wakeUp()
es	async wakeUp()
cmd	YWakeUpMonitor target wakeUp

8.7. La classe YWakeUpSchedule

Interface pour intégrer avec les réveils agendés, disponibles par exemple dans le YoctoHub-GSM-3G-EU, le YoctoHub-GSM-3G-NA, le YoctoHub-Wireless-SR et le YoctoHub-Wireless-g

La classe `YWakeUpSchedule` implémente une condition de réveil. Le réveil est spécifié 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:

```

es in HTML: <script src="../../lib/yocto_wakeupschedule.js"></script>
js in node.js: require('yoctolib-es2017/yocto_wakeupschedule.js');
 <script type='text/javascript' src='yocto_wakeupschedule.js'></script>
cpp  #include "yocto_wakeupschedule.h"
m #import "yocto_wakeupschedule.h"
pas  uses yocto_wakeupschedule;
vb yocto_wakeupschedule.vb
cs yocto_wakeupschedule.cs
dnp  import YoctoProxyAPI.YWakeUpScheduleProxy
java import com.yoctopuce.YoctoAPI.YWakeUpSchedule;
uwp  import com.yoctopuce.YoctoAPI.YWakeUpSchedule;
py from yocto_wakeupschedule import *
php  require_once('yocto_wakeupschedule.php');
vi YWakeUpSchedule.vi

```

Fonction globales

`YWakeUpSchedule.FindWakeUpSchedule(func)`

Permet de retrouver un réveil agendé d'après un identifiant donné.

`YWakeUpSchedule.FindWakeUpScheduleInContext(yctx, func)`

Permet de retrouver un réveil agendé d'après un identifiant donné dans un Context YAPI.

`YWakeUpSchedule.FirstWakeUpSchedule()`

Commence l'énumération des réveils agendés accessibles par la librairie.

`YWakeUpSchedule.FirstWakeUpScheduleInContext(yctx)`

Commence l'énumération des réveils agendés accessibles par la librairie.

`YWakeUpSchedule.GetSimilarFunctions()`

Enumère toutes les fonctions de type WakeUpSchedule disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

Propriétés des objets `YWakeUpScheduleProxy`

`wakeupschedule→AdvertisedValue [lecture seule]`

Courte chaîne de caractères représentant l'état courant de la fonction.

`wakeupschedule→FriendlyName [lecture seule]`

Identifiant global de la fonction au format NOM_MODULE . NOM_FONCTION.

`wakeupschedule→FunctionId [lecture seule]`

Identifiant matériel du réveil agendé, sans référence au module.

`wakeupschedule→HardwareId [lecture seule]`

Identifiant matériel unique de la fonction au format SERIAL . FUNCTIONID.

`wakeupschedule→Hours [modifiable]`

S heures où le réveil est actif..

wakeupschedule→IsOnline [lecture seule]

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

wakeupschedule→LogicalName [modifiable]

Nom logique de la fonction.

wakeupschedule→MinutesA [modifiable]

S minutes de l'intervalle 00-29 de chaque heures où le réveil est actif.

wakeupschedule→MinutesB [modifiable]

S minutes de l'intervalle 30-59 de chaque heure où le réveil est actif.

wakeupschedule→MonthDays [modifiable]

S jours du mois où le réveil est actif.

wakeupschedule→Months [modifiable]

S mois où le réveil est actif.

wakeupschedule→NextOccurrence [lecture seule]

Date/heure de la prochaine occurrence de réveil.

wakeupschedule→SerialNumber [lecture seule]

Numéro de série du module, préprogrammé en usine.

wakeupschedule→WeekDays [modifiable]

S jours de la semaine où le réveil est actif.

Méthodes des objets YWakeUpSchedule**wakeupschedule→clearCache()**

Invalide le cache.

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()

Retourne les minutes de l'intervalle 00-29 de chaque heure où le réveil est actif.
wakeupschedule→get_minutesB()
Retourne les minutes de l'intervalle 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_nextOccurrence()
Retourne la date/heure de la prochaine occurrence de réveil.
wakeupschedule→get_serialNumber()
Retourne le numéro de série du module, préprogrammé en usine.
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→isReadOnly()
Test si la fonction est en lecture seule.
wakeupschedule→load(msValidity)
Met en cache les valeurs courantes du réveil agendé, avec une durée de validité spécifiée.
wakeupschedule→loadAttribute(attrName)
Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.
wakeupschedule→load_async(msValidity, callback, context)
Met en cache les valeurs courantes du réveil agendé, avec une durée de validité spécifiée.
wakeupschedule→muteValueCallbacks()
Désactive l'envoi de chaque changement de la valeur publiée au hub parent.
wakeupschedule→nextWakeUpSchedule()
Continue l'énumération des réveils agendés commencée à l'aide de yFirstWakeUpSchedule() Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les réveils agendés sont retournés.
wakeupschedule→registerValueCallback(callback)
Enregistre la fonction de callback qui est appelée à chaque changement de la valeur publiée.
wakeupschedule→set_hours(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)

Modifie les minutes de l'intervalle 00-29 où un réveil doit avoir lieu.

wakeupschedule→set_minutesB(newval)

Modifie les minutes de l'intervalle 30-59 où un réveil doit avoir lieu.

wakeupschedule→set_monthDays(newval)

Modifie les jours du mois où un réveil doit avoir lieu.

wakeupschedule→set_months(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)

Modifie les jours de la semaine où un réveil doit avoir lieu.

wakeupschedule→unmuteValueCallbacks()

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

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()**YWakeUpSchedule****YWakeUpSchedule.FindWakeUpSchedule()**

Permet de retrouver un réveil agendé d'après un identifiant donné.

js	function yFindWakeUpSchedule(func)
cpp	YWakeUpSchedule* yFindWakeUpSchedule(string func)
m	+ (YWakeUpSchedule*) FindWakeUpSchedule : (NSString*) func
pas	TYWakeUpSchedule yFindWakeUpSchedule(func: string): TYWakeUpSchedule
vb	function yFindWakeUpSchedule(ByVal func As String) As YWakeUpSchedule
cs	static YWakeUpSchedule FindWakeUpSchedule(string func)
dnp	static YWakeUpScheduleProxy FindWakeUpSchedule(string func)
java	static YWakeUpSchedule FindWakeUpSchedule(String func)
uwp	static YWakeUpSchedule FindWakeUpSchedule(string func)
py	FindWakeUpSchedule(func)
php	function yFindWakeUpSchedule(\$func)
es	static FindWakeUpSchedule(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.

Si un appel à la méthode `is_online()` de cet objet renvoie FAUX alors que vous êtes sûr que le module correspondant est bien branché, vérifiez que vous n'avez pas oublié d'appeler `registerHub()` à l'initialisation de l'application.

Paramètres :

func une chaîne de caractères qui référence le réveil agendé sans ambiguïté, par exemple `YHUBGSM3.wakeUpSchedule1`.

Retourne :

un objet de classe `YWakeUpSchedule` qui permet ensuite de contrôler le réveil agendé.

YWakeUpSchedule.FindWakeUpScheduleInContext() YWakeUpSchedule.FindWakeUpScheduleInContext()

YWakeUpSchedule

Permet de retrouver un réveil agendé d'après un identifiant donné dans un Context YAPI.

```
java static YWakeUpSchedule FindWakeUpScheduleInContext( YAPIContext yctx,
 String func)

uwp static YWakeUpSchedule FindWakeUpScheduleInContext( YAPIContext yctx,
 string func)

es static FindWakeUpScheduleInContext( yctx, 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 :

`yctx` un contexte YAPI

`func` une chaîne de caractères qui référence le réveil agendé sans ambiguïté, par exemple `YHUBGSM3.wakeUpSchedule1`.

Retourne :

un objet de classe `YWakeUpSchedule` qui permet ensuite de contrôler le réveil agendé.

YWakeUpSchedule.FirstWakeUpSchedule()**YWakeUpSchedule****YWakeUpSchedule.FirstWakeUpSchedule()**

Commence l'énumération des réveils agendés accessibles par la librairie.

js	function yFirstWakeUpSchedule()
cpp	YWakeUpSchedule * yFirstWakeUpSchedule()
m	+(YWakeUpSchedule*) FirstWakeUpSchedule
pas	TYWakeUpSchedule yFirstWakeUpSchedule() : TYWakeUpSchedule
vb	function yFirstWakeUpSchedule() As YWakeUpSchedule
cs	static YWakeUpSchedule FirstWakeUpSchedule()
java	static YWakeUpSchedule FirstWakeUpSchedule()
uwp	static YWakeUpSchedule FirstWakeUpSchedule()
py	FirstWakeUpSchedule()
php	function yFirstWakeUpSchedule()
es	static 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.

YWakeUpSchedule.FirstWakeUpScheduleInContext()**YWakeUpSchedule****YWakeUpSchedule.FirstWakeUpScheduleInContext()**

Commence l'énumération des réveils agendés accessibles par la librairie.

java	static YWakeUpSchedule FirstWakeUpScheduleInContext(YAPIContext yctx)
uwp	static YWakeUpSchedule FirstWakeUpScheduleInContext(YAPIContext yctx)
es	static FirstWakeUpScheduleInContext(yctx)

Utiliser la fonction `YWakeUpSchedule.nextWakeUpSchedule()` pour itérer sur les autres réveils agendés.

Paramètres :

yctx un contexte YAPI.

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.

YWakeUpSchedule.GetSimilarFunctions()

YWakeUpSchedule

YWakeUpSchedule.GetSimilarFunctions()

Enumère toutes les fonctions de type WakeUpSchedule disponibles sur les modules actuellement joignables par la librairie, et retourne leurs identifiants matériels uniques (hardwareId).

dnp static new string[] GetSimilarFunctions()

Chaque chaîne renournée peut être passée en argument à la méthode YWakeUpSchedule.FindWakeUpSchedule pour obtenir une objet permettant d'intéragir avec le module correspondant.

Retourne :

un tableau de chaînes de caractères, contenant les identifiants matériels de chaque fonction disponible trouvée.

wakeupschedule→AdvertisedValue**YWakeUpSchedule**

Courte chaîne de caractères représentant l'état courant de la fonction.

dnp string **AdvertisedValue**

wakeupschedule→FriendlyName

YWakeUpSchedule

Identifiant global de la fonction au format `NOM_MODULE.NOM_FONCTION`.

dnp string **FriendlyName**

Le chaîne renvoyée 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`)

wakeupschedule→FunctionId**YWakeUpSchedule**

Identifiant matériel du réveil agendé, sans référence au module.

dnp string **FunctionId**

Par exemple `relay1`.

wakeupschedule→HardwareId

YWakeUpSchedule

Identifiant matériel unique de la fonction au format SERIAL.FUNCTIONID.

dnp string **HardwareId**

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

wakeupschedule→Hours**YWakeUpSchedule**

S heures où le réveil est actif..

dnp int Hours

Modifiable. Modifie les heures où un réveil doit avoir lieu. N'oubliez pas d'appeler la méthode saveToFlash() du module si le réglage doit être préservé.

wakeupschedule→IsOnline

YWakeUpSchedule

Vérifie si le module hébergeant la fonction est joignable, sans déclencher d'erreur.

dnp bool **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.

wakeupschedule→LogicalName**YWakeUpSchedule**

Nom logique de la fonction.

dnp string **LogicalName**

Modifiable. 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.

wakeupschedule→MinutesA

YWakeUpSchedule

S minutes de l'intervalle 00-29 de chaque heures où le réveil est actif.

dnp int MinutesA

Modifiable. Modifie les minutes de l'intervalle 00-29 où un réveil doit avoir lieu. N'oubliez pas d'appeler la méthode saveToFlash() du module si le réglage doit être préservé.

wakeupschedule→MinutesB**YWakeUpSchedule**

S minutes de l'intervalle 30-59 de chaque heure où le réveil est actif.

dnp int **MinutesB**

Modifiable. Modifie les minutes de l'intervalle 30-59 où un réveil doit avoir lieu. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

wakeupschedule→MonthDays

YWakeUpSchedule

S jours du mois où le réveil est actif.

dnp int MonthDays

Modifiable. Modifie les jours du mois où un réveil doit avoir lieu. N'oubliez pas d'appeler la méthode saveToFlash() du module si le réglage doit être préservé.

wakeupschedule→Months**YWakeUpSchedule**

S mois où le réveil est actif.

dnp int **Months**

Modifiable. Modifie les mois où un réveil doit avoir lieu. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

wakeupschedule→NextOccurence

YWakeUpSchedule

Date/heure de la prochaine occurrence de réveil.

dnp long **NextOccurence**

wakeupschedule→SerialNumber**YWakeUpSchedule**

Numéro de série du module, préprogrammé en usine.

dnp string **SerialNumber**

wakeupschedule→WeekDays

YWakeUpSchedule

S jours de la semaine où le réveil est actif.

dnp int WeekDays

Modifiable. Modifie les jours de la semaine où un réveil doit avoir lieu. N'oubliez pas d'appeler la méthode saveToFlash() du module si le réglage doit être préservé.

wakeupschedule→clearCache()**YWakeUpSchedule**

Invalide le cache.

js	function clearCache()
cpp	void clearCache()
m	-void) clearCache
pas	clearCache()
vb	procedure clearCache()
cs	void clearCache()
java	void clearCache()
py	clearCache()
php	function clearCache()
es	async clearCache()

Invalide le cache des valeurs courantes du réveil agendé. Force le prochain appel à une méthode get_xxx() ou loadxxx() pour charger les les données depuis le module.

wakeupschedule→describe()**YWakeUpSchedule**

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

js	function describe()
cpp	string describe()
m	- (NSString*) describe
pas	string describe() : string
vb	function describe() As String
cs	string describe()
java	String describe()
py	describe()
php	function describe()
es	async 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)=RELAYL01-123456.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 utilisée dans un débuggeur.

Retourne :

une chaîne de caractères décrivant le réveil agendé (ex:
Relay(MyCustomName.relay1)=RELAYL01-123456.relay1)

wakeupschedule→get_advertisedValue()**YWakeUpSchedule****wakeupschedule→advertisedValue()**

Retourne la valeur courante du réveil agendé (pas plus de 6 caractères).

js	<code>function get_advertisedValue()</code>
cpp	<code>string get_advertisedValue()</code>
m	<code>-(NSString*) advertisedValue</code>
pas	<code>string get_advertisedValue(): string</code>
vb	<code>function get_advertisedValue() As String</code>
cs	<code>string get_advertisedValue()</code>
dnp	<code>string get_advertisedValue()</code>
java	<code>String get_advertisedValue()</code>
uwp	<code>async Task<string> get_advertisedValue()</code>
py	<code>get_advertisedValue()</code>
php	<code>function get_advertisedValue()</code>
es	<code>async get_advertisedValue()</code>
cmd	<code>YWakeUpSchedule target get_advertisedValue</code>

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()**

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

js	function get_errorMessage()
cpp	string get_errorMessage()
m	-(NSString*) errorMessage
pas	string get_errorMessage(): string
vb	function get_errorMessage() As String
cs	string get_errorMessage()
java	String get_errorMessage()
py	get_errorMessage()
php	function get_errorMessage()
es	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()**

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

js	<code>function get_errorType()</code>
cpp	<code>YRETCODE get_errorType()</code>
m	<code>-(YRETCODE) errorType</code>
pas	<code>YRETCODE get_errorType(): YRETCODE</code>
vb	<code>function get_errorType() As YRETCODE</code>
cs	<code>YRETCODE get_errorType()</code>
java	<code>int get_errorType()</code>
py	<code>get_errorType()</code>
php	<code>function get_errorType()</code>
es	<code>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 du réveil agendé.

wakeupschedule→get_friendlyName()**YWakeUpSchedule****wakeupschedule→friendlyName()**

Retourne un identifiant global du réveil agendé au format NOM_MODULE . NOM_FONCTION.

js	function get_friendlyName()
cpp	string get_friendlyName()
m	- (NSString*) friendlyName
cs	string get_friendlyName()
dnp	string get_friendlyName()
java	String get_friendlyName()
py	get_friendlyName()
php	function get_friendlyName()
es	async get_friendlyName()

Le chaîne renvoyée 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()**YWakeUpSchedule****wakeupschedule→functionDescriptor()**

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

js	<code>function get_functionDescriptor()</code>
cpp	<code>YFUN_DESCR get_functionDescriptor()</code>
m	<code>-(YFUN_DESCR) functionDescriptor</code>
pas	<code>YFUN_DESCR get_functionDescriptor(): YFUN_DESCR</code>
vb	<code>function get_functionDescriptor() As YFUN_DESCR</code>
cs	<code>YFUN_DESCR get_functionDescriptor()</code>
java	<code>String get_functionDescriptor()</code>
py	<code>get_functionDescriptor()</code>
php	<code>function get_functionDescriptor()</code>
es	<code>async get_functionDescriptor()</code>

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()**

Retourne l'identifiant matériel du réveil agendé, sans référence au module.

js	function get_functionId()
cpp	string get_functionId()
m	-NSString* functionId
vb	function get_functionId() As String
cs	string get_functionId()
dnp	string get_functionId()
java	String get_functionId()
py	get_functionId()
php	function get_functionId()
es	async 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()**

Retourne l'identifiant matériel unique du réveil agendé au format SERIAL.FUNCTIONID.

js	function get_hardwareId()
cpp	string get_hardwareId()
m	-(NSString*) hardwareId
vb	function get_hardwareId() As String
cs	string get_hardwareId()
dnp	string get_hardwareId()
java	String get_hardwareId()
py	get_hardwareId()
php	function get_hardwareId()
es	async get_hardwareId()

L'identifiant unique est composé du numéro de série du module et de l'identifiant matériel du réveil agendé (par exemple RELAYL01-123456.relay1).

Retourne :

une chaîne de caractères identifiant le réveil agendé (ex: RELAYL01-123456.relay1)

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

wakeupschedule→get_hours()**YWakeUpSchedule****wakeupschedule→hours()**

Retourne les heures où le réveil est actif..

js	function get_hours()
cpp	int get_hours()
m	- (int) hours
pas	LongInt get_hours() : LongInt
vb	function get_hours() As Integer
cs	int get_hours()
dnp	int get_hours()
java	int get_hours()
uwp	async Task<int> get_hours()
py	get_hours()
php	function get_hours()
es	async get_hours()
cmd	YWakeUpSchedule target 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()**

Retourne le nom logique du réveil agendé.

js	<code>function get_logicalName()</code>
cpp	<code>string get_logicalName()</code>
m	<code>-(NSString*) logicalName</code>
pas	<code>string get_logicalName(): string</code>
vb	<code>function get_logicalName() As String</code>
cs	<code>string get_logicalName()</code>
dnp	<code>string get_logicalName()</code>
java	<code>String get_logicalName()</code>
uwp	<code>async Task<string> get_logicalName()</code>
py	<code>get_logicalName()</code>
php	<code>function get_logicalName()</code>
es	<code>async get_logicalName()</code>
cmd	<code>YWakeUpSchedule target get_logicalName</code>

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()**

Retourne toutes les minutes de chaque heure où le réveil est actif.

js	function get_minutes()
cpp	s64 get_minutes()
m	-(s64) minutes
pas	int64 get_minutes() : int64
vb	function get_minutes() As Long
cs	long get_minutes()
dnp	long get_minutes()
java	long get_minutes()
uwp	async Task<long> get_minutes()
py	get_minutes()
php	function get_minutes()
es	async get_minutes()
cmd	YWakeUpSchedule target get_minutes

wakeupschedule→get_minutesA()**YWakeUpSchedule****wakeupschedule→minutesA()**

Retourne les minutes de l'intervalle 00-29 de chaque heures où le réveil est actif.

js	function get_minutesA()
cpp	int get_minutesA()
m	- (int) minutesA
pas	LongInt get_minutesA(): LongInt
vb	function get_minutesA() As Integer
cs	int get_minutesA()
dnp	int get_minutesA()
java	int get_minutesA()
uwp	async Task<int> get_minutesA()
py	get_minutesA()
php	function get_minutesA()
es	async get_minutesA()
cmd	YWakeUpSchedule target get_minutesA

Retourne :

un entier représentant les minutes de l'intervalle 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()**

Retourne les minutes de l'intervalle 30-59 de chaque heure où le réveil est actif.

js

function **get_minutesB()**

cpp

int **get_minutesB()**

m

-(int) **minutesB**

pas

LongInt **get_minutesB()**: LongInt

vb

function **get_minutesB()** As Integer

cs

int **get_minutesB()**

dnp

int **get_minutesB()**

java

int **get_minutesB()**

uwp

async Task<int> **get_minutesB()**

py

get_minutesB()

php

function **get_minutesB()**

es

async **get_minutesB()**

cmd

YWakeUpSchedule **target get_minutesB****Retourne :**

un entier représentant les minutes de l'intervalle 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()**

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

js	<code>function get_module()</code>
cpp	<code>YModule * get_module()</code>
m	<code>-(YModule*) module</code>
pas	<code>TYModule get_module(): TYModule</code>
vb	<code>function get_module() As YModule</code>
cs	<code>YModule get_module()</code>
dnp	<code>YModuleProxy get_module()</code>
java	<code>YModule get_module()</code>
py	<code>get_module()</code>
php	<code>function get_module()</code>
es	<code>async get_module()</code>

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

Retourne :

une instance de `YModule`

wakeupschedule→get_module_async()**YWakeUpSchedule****wakeupschedule→module_async()**

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

js `function get_module_async(callback, context)`

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

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la VM Javascript de Firefox, qui n'implémente pas le passage de contrôle entre threads durant les appels d'entrée/sortie bloquants.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et l'instance demandée de **YModule**

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

wakeupschedule→get_monthDays()**YWakeUpSchedule****wakeupschedule→monthDays()**

Retourne les jours du mois où le réveil est actif.

js	<code>function get_monthDays()</code>
cpp	<code>int get_monthDays()</code>
m	<code>-(int) monthDays</code>
pas	<code>LongInt get_monthDays(): LongInt</code>
vb	<code>function get_monthDays() As Integer</code>
cs	<code>int get_monthDays()</code>
dnp	<code>int get_monthDays()</code>
java	<code>int get_monthDays()</code>
uwp	<code>async Task<int> get_monthDays()</code>
py	<code>get_monthDays()</code>
php	<code>function get_monthDays()</code>
es	<code>async get_monthDays()</code>
cmd	<code>YWakeUpSchedule target get_monthDays</code>

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()**

Retourne les mois où le réveil est actif.

```
js function get_months( )  
cpp int get_months( )  
m -(int) months  
pas LongInt get_months( ): LongInt  
vb function get_months( ) As Integer  
cs int get_months( )  
dnp int get_months( )  
java int get_months( )  
uwp async Task<int> get_months( )  
py get_months( )  
php function get_months( )  
es async get_months( )  
cmd YWakeUpSchedule target 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()**

Retourne la date/heure de la prochaine occurence de réveil.

js	<code>function get_nextOccurence()</code>
cpp	<code>s64 get_nextOccurence()</code>
m	<code>-(s64) nextOccurence</code>
pas	<code>int64 get_nextOccurence(): int64</code>
vb	<code>function get_nextOccurence() As Long</code>
cs	<code>long get_nextOccurence()</code>
dnp	<code>long get_nextOccurence()</code>
java	<code>long get_nextOccurence()</code>
uwp	<code>async Task<long> get_nextOccurence()</code>
py	<code>get_nextOccurence()</code>
php	<code>function get_nextOccurence()</code>
es	<code>async get_nextOccurence()</code>
cmd	<code>YWakeUpSchedule target get_nextOccurence</code>

Retourne :

un entier représentant la date/heure de la prochaine occurence de réveil

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

wakeupschedule→get_serialNumber()**YWakeUpSchedule****wakeupschedule→serialNumber()**

Retourne le numéro de série du module, préprogrammé en usine.

js	function get_serialNumber()
cpp	string get_serialNumber()
m	-NSString* serialNumber
pas	string get_serialNumber() : string
vb	function get_serialNumber() As String
cs	string get_serialNumber()
dnp	string get_serialNumber()
java	String get_serialNumber()
uwp	async Task<string> get_serialNumber()
py	get_serialNumber()
php	function get_serialNumber()
es	async get_serialNumber()
cmd	YWakeUpSchedule target 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 YModule.SERIALNUMBER_INVALID.

wakeupschedule→get(userData)**YWakeUpSchedule****wakeupschedule→userData()**

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

js	function get(userData)
cpp	void * get(userData)
m	-(id) userData
pas	Tobject get(userData) : Tobject
vb	function get(userData) As Object
cs	object get(userData)
java	Object get(userData)
py	get(userData)
php	function get(userData)
es	async 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.

wakeupschedule→get_weekDays()**YWakeUpSchedule****wakeupschedule→weekDays()**

Retourne les jours de la semaine où le réveil est actif.

```
js function get_weekDays( )  
cpp int get_weekDays( )  
m -(int) weekDays  
pas LongInt get_weekDays( ): LongInt  
vb function get_weekDays( ) As Integer  
cs int get_weekDays( )  
dnp int get_weekDays( )  
java int get_weekDays( )  
uwp async Task<int> get_weekDays( )  
py get_weekDays( )  
php function get_weekDays( )  
es async get_weekDays( )  
cmd YWakeUpSchedule target 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()**YWakeUpSchedule**

Vérifie si le module hébergeant le réveil agendé est joignable, sans déclencher d'erreur.

js	<code>function isOnline()</code>
cpp	<code>bool isOnline()</code>
m	<code>-(BOOL) isOnline</code>
pas	<code>boolean isOnline(): boolean</code>
vb	<code>function isOnline() As Boolean</code>
cs	<code>bool isOnline()</code>
dnp	<code>bool isOnline()</code>
java	<code>boolean isOnline()</code>
py	<code>isOnline()</code>
php	<code>function isOnline()</code>
es	<code>async isOnline()</code>

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→isOnline_async()**YWakeUpSchedule**

Vérifie si le module hébergeant le réveil agendé est joignable, sans déclencher d'erreur.

js `function isOnline_async(callback, context)`

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le résultat booléen

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

wakeupschedule→isReadOnly()**YWakeUpSchedule**

Test si la fonction est en lecture seule.

cpp	<code>bool isReadOnly()</code>
m	<code>-(bool) isReadOnly</code>
pas	<code>boolean isReadOnly(): boolean</code>
vb	<code>function isReadOnly() As Boolean</code>
cs	<code>bool isReadOnly()</code>
dnp	<code>bool isReadOnly()</code>
java	<code>boolean isReadOnly()</code>
uwp	<code>async Task<bool> isReadOnly()</code>
py	<code>isReadOnly()</code>
php	<code>function isReadOnly()</code>
es	<code>async isReadOnly()</code>
cmd	<code>YWakeUpSchedule target isReadOnly</code>

Retourne vrai si la fonction est protégé en écriture ou que la fonction n'est pas disponible.

Retourne :

true si la fonction est protégé en écriture ou que la fonction n'est pas disponible

wakeupschedule→load()**YWakeUpSchedule**

Met en cache les valeurs courantes du réveil agendé, avec une durée de validité spécifiée.

js	function load(msValidity)
cpp	YRETCODE load(int msValidity)
m	-(YRETCODE) load : (u64) msValidity
pas	YRETCODE load(msValidity: u64): YRETCODE
vb	function load(ByVal msValidity As Long) As YRETCODE
cs	YRETCODE load(ulong msValidity)
java	int load(long msValidity)
py	load(msValidity)
php	function load(\$msValidity)
es	async 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.

wakeupschedule→loadAttribute()**YWakeUpSchedule**

Retourne la valeur actuelle d'un attribut spécifique de la fonction, sous forme de texte, le plus rapidement possible mais sans passer par le cache.

js	function loadAttribute(attrName)
cpp	string loadAttribute(string attrName)
m	-(NSString*) loadAttribute : (NSString*) attrName
pas	string loadAttribute(attrName: string): string
vb	function loadAttribute() As String
cs	string loadAttribute(string attrName)
dnp	string loadAttribute(string attrName)
java	String loadAttribute(String attrName)
uwp	async Task<string> loadAttribute(string attrName)
py	loadAttribute(attrName)
php	function loadAttribute(\$attrName)
es	async loadAttribute(attrName)

Paramètres :

attrName le nom de l'attribut désiré

Retourne :

une chaîne de caractères représentant la valeur actuelle de l'attribut.

En cas d'erreur, déclenche une exception ou retourne un chaîne vide.

wakeupschedule→load_async()**YWakeUpSchedule**

Met en cache les valeurs courantes du réveil agendé, avec une durée de validité spécifiée.

```
js function load_async( msValidity, callback, context)
```

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.

Cette version asynchrone n'existe qu'en Javascript. Elle utilise une fonction de callback plutôt qu'une simple valeur de retour, pour éviter de bloquer la machine virtuelle Javascript avec une attente active.

Paramètres :

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

callback fonction de callback qui sera appelée dès que le résultat sera connu. La fonction callback reçoit trois arguments: le contexte fourni par l'appelant, l'objet fonction concerné et le code d'erreur (ou YAPI_SUCCESS)

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout : le résultat sera passé en paramètre à la fonction de callback.

wakeupschedule→muteValueCallbacks()**YWakeUpSchedule**

Désactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function muteValueCallbacks()
cpp	int muteValueCallbacks()
m	- (int) muteValueCallbacks
pas	LongInt muteValueCallbacks() : LongInt
vb	function muteValueCallbacks() As Integer
cs	int muteValueCallbacks()
dnp	int muteValueCallbacks()
java	int muteValueCallbacks()
uwp	async Task<int> muteValueCallbacks()
py	muteValueCallbacks()
php	function muteValueCallbacks()
es	async muteValueCallbacks()
cmd	YWakeUpSchedule target muteValueCallbacks

Vous pouvez utiliser cette fonction pour économiser la bande passante et le CPU sur les machines de faible puissance, ou pour éviter le déclenchement de callbacks HTTP. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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()**YWakeUpSchedule**

Continue l'énumération des réveils agendés commencée à l'aide de `yFirstWakeUpSchedule()`.
Attention, vous ne pouvez faire aucune supposition sur l'ordre dans lequel les réveils agendés sont retournés.

js	<code>function nextWakeUpSchedule()</code>
cpp	<code>YWakeUpSchedule * nextWakeUpSchedule()</code>
m	<code>-(YWakeUpSchedule*) nextWakeUpSchedule</code>
pas	<code>TYWakeUpSchedule nextWakeUpSchedule(): TYWakeUpSchedule</code>
vb	<code>function nextWakeUpSchedule() As YWakeUpSchedule</code>
cs	<code>YWakeUpSchedule nextWakeUpSchedule()</code>
java	<code>YWakeUpSchedule nextWakeUpSchedule()</code>
uwp	<code>YWakeUpSchedule nextWakeUpSchedule()</code>
py	<code>nextWakeUpSchedule()</code>
php	<code>function nextWakeUpSchedule()</code>
es	<code>nextWakeUpSchedule()</code>

Si vous souhaitez retrouver un réveil agendé spécifique, utilisez `WakeUpSchedule.findWakeUpSchedule()` avec un hardwareID ou un nom logique.

Retourne :

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

wakeupschedule→registerValueCallback()**YWakeUpSchedule**

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

js	<code>function registerValueCallback(callback)</code>
cpp	<code>int registerValueCallback(YWakeUpScheduleValueCallback callback)</code>
m	<code>-(int) registerValueCallback : (YWakeUpScheduleValueCallback) callback</code>
pas	<code>LongInt registerValueCallback(callback: TYWakeUpScheduleValueCallback): LongInt</code>
vb	<code>function registerValueCallback() As Integer</code>
cs	<code>int registerValueCallback(ValueCallback callback)</code>
java	<code>int registerValueCallback(UpdateCallback callback)</code>
uwp	<code>async Task<int> registerValueCallback(ValueCallback callback)</code>
py	<code>registerValueCallback(callback)</code>
php	<code>function registerValueCallback(\$callback)</code>
es	<code>async registerValueCallback(callback)</code>

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 appellés 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()**

Modifie les heures où un réveil doit avoir lieu.

js	<code>function set_hours(newval)</code>
cpp	<code>int set_hours(int newval)</code>
m	<code>-(int) setHours : (int) newval</code>
pas	<code>integer set_hours(newval: LongInt): integer</code>
vb	<code>function set_hours(ByVal newval As Integer) As Integer</code>
cs	<code>int set_hours(int newval)</code>
dnp	<code>int set_hours(int newval)</code>
java	<code>int set_hours(int newval)</code>
uwp	<code>async Task<int> set_hours(int newval)</code>
py	<code>set_hours(newval)</code>
php	<code>function set_hours(\$newval)</code>
es	<code>async set_hours(newval)</code>
cmd	<code>YWakeUpSchedule target set_hours newval</code>

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

Paramètres :

newval un entier représentant les heures 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_logicalName()**YWakeUpSchedule****wakeupschedule→setLogicalName()**

Modifie le nom logique du réveil agendé.

js	function set_logicalName(newval)
cpp	int set_logicalName(string newval)
m	-(int) setLogicalName : (NSString*) newval
pas	integer set_logicalName(newval: string): integer
vb	function set_logicalName(ByVal newval As String) As Integer
cs	int set_logicalName(string newval)
dnp	int set_logicalName(string newval)
java	int set_logicalName(String newval)
uwp	async Task<int> set_logicalName(string newval)
py	set_logicalName(newval)
php	function set_logicalName(\$newval)
es	async set_logicalName(newval)
cmd	YWakeUpSchedule 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 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()**

Modifie toutes les minutes où un réveil doit avoir lieu

```
js function set_minutes( bitmap)
cpp int set_minutes( s64 bitmap)
m -(int) setMinutes : (s64) bitmap
pas LongInt set_minutes( bitmap: int64): LongInt
vb function set_minutes( ) As Integer
cs int set_minutes( long bitmap)
dnp int set_minutes( long bitmap)
java int set_minutes( long bitmap)
uwp async Task<int> set_minutes( long bitmap)
py set_minutes( bitmap)
php function set_minutes( $bitmap)
es async set_minutes( bitmap)
cmd YWakeUpSchedule target set_minutes 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()**

Modifie les minutes de l'intervalle 00-29 où un réveil doit avoir lieu.

js	<code>function set_minutesA(newval)</code>
cpp	<code>int set_minutesA(int newval)</code>
m	<code>-(int) setMinutesA : (int) newval</code>
pas	<code>integer set_minutesA(newval: LongInt): integer</code>
vb	<code>function set_minutesA(ByVal newval As Integer) As Integer</code>
cs	<code>int set_minutesA(int newval)</code>
dnp	<code>int set_minutesA(int newval)</code>
java	<code>int set_minutesA(int newval)</code>
uwp	<code>async Task<int> set_minutesA(int newval)</code>
py	<code>set_minutesA(newval)</code>
php	<code>function set_minutesA(\$newval)</code>
es	<code>async set_minutesA(newval)</code>
cmd	<code>YWakeUpSchedule target set_minutesA newval</code>

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

Paramètres :

newval un entier représentant les minutes de l'intervalle 00-29 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_minutesB()**YWakeUpSchedule****wakeupschedule→setMinutesB()**

Modifie les minutes de l'intervalle 30-59 où un réveil doit avoir lieu.

js	<code>function set_minutesB(newval)</code>
cpp	<code>int set_minutesB(int newval)</code>
m	<code>-(int) setMinutesB : (int) newval</code>
pas	<code>integer set_minutesB(newval: LongInt): integer</code>
vb	<code>function set_minutesB(ByVal newval As Integer) As Integer</code>
cs	<code>int set_minutesB(int newval)</code>
dnp	<code>int set_minutesB(int newval)</code>
java	<code>int set_minutesB(int newval)</code>
uwp	<code>async Task<int> set_minutesB(int newval)</code>
py	<code>set_minutesB(newval)</code>
php	<code>function set_minutesB(\$newval)</code>
es	<code>async set_minutesB(newval)</code>
cmd	<code>YWakeUpSchedule target set_minutesB newval</code>

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

Paramètres :

newval un entier représentant les minutes de l'intervalle 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()**

Modifie les jours du mois où un réveil doit avoir lieu.

js	<code>function set_monthDays(newval)</code>
cpp	<code>int set_monthDays(int newval)</code>
m	<code>-(int) setMonthDays : (int) newval</code>
pas	<code>integer set_monthDays(newval: LongInt): integer</code>
vb	<code>function set_monthDays(ByVal newval As Integer) As Integer</code>
cs	<code>int set_monthDays(int newval)</code>
dnp	<code>int set_monthDays(int newval)</code>
java	<code>int set_monthDays(int newval)</code>
uwp	<code>async Task<int> set_monthDays(int newval)</code>
py	<code>set_monthDays(newval)</code>
php	<code>function set_monthDays(\$newval)</code>
es	<code>async set_monthDays(newval)</code>
cmd	<code>YWakeUpSchedule target set_monthDays newval</code>

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

Paramètres :

newval un entier représentant les jours du mois 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_months()**YWakeUpSchedule****wakeupschedule→setMonths()**

Modifie les mois où un réveil doit avoir lieu.

js	<code>function set_months(newval)</code>
cpp	<code>int set_months(int newval)</code>
m	<code>-(int) setMonths : (int) newval</code>
pas	<code>integer set_months(newval: LongInt): integer</code>
vb	<code>function set_months(ByVal newval As Integer) As Integer</code>
cs	<code>int set_months(int newval)</code>
dnp	<code>int set_months(int newval)</code>
java	<code>int set_months(int newval)</code>
uwp	<code>async Task<int> set_months(int newval)</code>
py	<code>set_months(newval)</code>
php	<code>function set_months(\$newval)</code>
es	<code>async set_months(newval)</code>
cmd	<code>YWakeUpSchedule target set_months newval</code>

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

Paramètres :

newval un entier représentant les mois 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(userData)**YWakeUpSchedule****wakeupschedule→setUserData()**

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	<code>function setUserData(data)</code>
cpp	<code>void setUserData(void * data)</code>
m	<code>-(void) setUserData : (id) data</code>
pas	<code>setUserData(data: Tobject)</code>
vb	<code>procedure setUserData(ByVal data As Object)</code>
cs	<code>void setUserData(object data)</code>
java	<code>void setUserData(Object data)</code>
py	<code>setUserData(data)</code>
php	<code>function setUserData(\$data)</code>
es	<code>async setUserData(data)</code>

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()**

Modifie les jours de la semaine où un réveil doit avoir lieu.

js	<code>function set_weekDays(newval)</code>
cpp	<code>int set_weekDays(int newval)</code>
m	<code>-(int) setWeekDays : (int) newval</code>
pas	<code>integer set_weekDays(newval: LongInt): integer</code>
vb	<code>function set_weekDays(ByVal newval As Integer) As Integer</code>
cs	<code>int set_weekDays(int newval)</code>
dnp	<code>int set_weekDays(int newval)</code>
java	<code>int set_weekDays(int newval)</code>
uwp	<code>async Task<int> set_weekDays(int newval)</code>
py	<code>set_weekDays(newval)</code>
php	<code>function set_weekDays(\$newval)</code>
es	<code>async set_weekDays(newval)</code>
cmd	<code>YWakeUpSchedule target set_weekDays newval</code>

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

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.

wakeupschedule→unmuteValueCallbacks()**YWakeUpSchedule**

Réactive l'envoi de chaque changement de la valeur publiée au hub parent.

js	function unmuteValueCallbacks()
cpp	int unmuteValueCallbacks()
m	- (int) unmuteValueCallbacks
pas	LongInt unmuteValueCallbacks(): LongInt
vb	function unmuteValueCallbacks() As Integer
cs	int unmuteValueCallbacks()
dnp	int unmuteValueCallbacks()
java	int unmuteValueCallbacks()
uwp	async Task<int> unmuteValueCallbacks()
py	unmuteValueCallbacks()
php	function unmuteValueCallbacks()
es	async unmuteValueCallbacks()
cmd	YWakeUpSchedule target unmuteValueCallbacks

Cette fonction annule un précédent appel à `muteValueCallbacks()`. N'oubliez pas d'appeler la méthode `saveToFlash()` du module si le réglage doit être préservé.

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→wait_async()**YWakeUpSchedule**

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

js	function wait_async(callback, context)
es	wait_async(callback, context)

La fonction callback peut donc librement utiliser des fonctions synchrones ou asynchrones, sans risquer de bloquer la machine virtuelle Javascript.

Paramètres :

callback fonction de callback qui sera appelée dès que toutes les commandes en cours d'exécution sur le module seront terminées La fonction callback reçoit deux arguments: le contexte fourni par l'appelant et l'objet fonction concerné.

context contexte fourni par l'appelant, et qui sera passé tel-quel à la fonction de callback

Retourne :

rien du tout.

9. Problèmes courants

9.1. Par où commencer ?

Si c'est la première fois que vous utilisez un module Yoctopuce et ne savez pas trop par où commencer, allez donc jeter un coup d'œil sur le blog de Yoctopuce. Il y a une section dédiée aux débutants¹.

9.2. Linux et USB

Pour fonctionner correctement sous Linux la librairie a besoin d'avoir accès en écriture à tous les périphériques USB Yoctopuce. Or, par défaut, sous Linux les droits d'accès des utilisateurs non-root à USB sont limités à la lecture. Afin d'éviter de devoir lancer les exécutables en tant que root, il faut créer une nouvelle règle *udev* pour autoriser un ou plusieurs utilisateurs à accéder en écriture aux périphériques Yoctopuce.

Pour ajouter une règle *udev* à votre installation, il faut ajouter un fichier avec un nom au format "#-nomArbitraire.rules" dans le répertoire "/etc/udev/rules.d". Lors du démarrage du système, *udev* va lire tous les fichiers avec l'extension ".rules" de ce répertoire en respectant l'ordre alphabétique (par exemple, le fichier "51-custom.rules" sera interprété APRES le fichier "50-udev-default.rules").

Le fichier "50-udev-default" contient les règles *udev* par défaut du système. Pour modifier le comportement par défaut du système, il faut donc créer un fichier qui commence par un nombre plus grand que 50, qui définira un comportement plus spécifique que le défaut du système. Notez que pour ajouter une règle vous aurez besoin d'avoir un accès root sur le système.

Dans le répertoire *udev_conf* de l'archive du *VirtualHub*² pour Linux, vous trouverez deux exemples de règles qui vous éviterons de devoir partir de rien.

Exemple 1: 51-yoctopuce.rules

Cette règle va autoriser tous les utilisateurs à accéder en lecture et en écriture aux périphériques Yoctopuce USB. Les droits d'accès pour tous les autres périphériques ne seront pas modifiés. Si ce scénario vous convient il suffit de copier le fichier "51-yoctopuce_all.rules" dans le répertoire "/etc/udev/rules.d" et de redémarrer votre système.

¹ voir: http://www.yoctopuce.com/FR/blog_by_categories/pour-les-debutants

² <http://www.yoctopuce.com/EN/virtualhub.php>

```
# udev rules to allow write access to all users
# for Yoctopuce USB devices
SUBSYSTEM=="usb", ATTR{idVendor}=="24e0", MODE="0666"
```

Exemple 2: 51-yoctopuce_group.rules

Cette règle va autoriser le groupe "yoctogroup" à accéder en lecture et écriture aux périphériques Yoctopuce USB. Les droits d'accès pour tous les autres périphériques ne seront pas modifiés. Si ce scénario vous convient il suffit de copier le fichier "51-yoctopuce_group.rules" dans le répertoire "/etc/udev/rules.d" et de redémarrer votre système.

```
# udev rules to allow write access to all users of "yoctogroup"
# for Yoctopuce USB devices
SUBSYSTEM=="usb", ATTR{idVendor}=="24e0", MODE="0664", GROUP="yoctogroup"
```

9.3. Plateformes ARM: HF et EL

Sur ARM il existe deux grandes familles d'executables: HF (Hard Float) et EL (EABI Little Endian). Ces deux familles ne sont absolument pas compatibles entre elles. La capacité d'une machine ARM à faire tourner des exécutables de l'une ou l'autre de ces familles dépend du hardware et du système d'exploitation. Les problèmes de compatibilité entre ArmHF et ArmEL sont assez difficiles à diagnostiquer, souvent même l'OS se révèle incapable de distinguer un exécutable HF d'un exécutable EL.

Tous les binaires Yoctopuce pour ARM sont fournis pré-compilée pour ArmHF et ArmEL, si vous ne savez à quelle famille votre machine ARM appartient, essayez simplement de lancer un exécutable de chaque famille.

9.4. Les exemples de programmation n'ont pas l'air de marcher

La plupart des exemples de programmation de l'API Yoctopuce sont des programmes en ligne de commande et ont besoin de quelques paramètres pour fonctionner. Vous devez les lancer depuis l'invite de commande de votre système d'exploitation ou configurer votre IDE pour qu'il passe les paramètres corrects au programme³.

9.5. Module alimenté mais invisible pour l'OS

Si votre YoctoHub-GSM-3G-NA est branché par USB et que sa LED bleue s'allume, mais que le module n'est pas vu par le système d'exploitation, vérifiez que vous utilisez bien un vrai câble USB avec les fils pour les données, et non pas un câble de charge. Les câbles de charge n'ont que les fils d'alimentation.

9.6. Another process named xxx is already using yAPI

Si lors de l'initialisation de l'API Yoctopuce, vous obtenez le message d'erreur "*Another process named xxx is already using yAPI*", cela signifie qu'une autre application est déjà en train d'utiliser les modules Yoctopuce USB. Sur une même machine, un seul processus à la fois peut accéder aux modules Yoctopuce par USB. Cette limitation peut facilement être contournée en utilisant un VirtualHub et le mode réseau⁴.

³ voir: <http://www.yoctopuce.com/FR/article/a-propos-des-programmes-d-exemples>

⁴ voir: <http://www.yoctopuce.com/FR/article/message-d-erreur-another-process-is-already-using-yapi>

9.7. Déconnexions, comportement erratique

Si votre YoctoHub-GSM-3G-NA se comporte de manière erratique et/ou se déconnecte du bus USB sans raison apparente, vérifiez qu'il est alimenté correctement. Evitez les câbles d'une longueur supérieure à 2 mètres. Au besoin, intercalez un hub USB alimenté⁵⁶.

9.8. Impossible de contacter les sous-devices par USB

Le but du YoctoHub-GSM-3G-NA est de fournir une connectivité réseau aux sous-modules qui lui sont connectés, il ne se comporte pas comme un hub USB. Le port USB du YoctoHub-GSM-3G-NA ne sert qu'à l'alimenter et le configurer. Pour accéder aux modules connectés au hub, vous devez impérativement passer par une connexion réseau.

9.9. Module endommagé

Yoctopuce s'efforce de réduire la production de déchets électroniques. Si vous avez l'impression que votre YoctoHub-GSM-3G-NA ne fonctionne plus, commencez par contacter le support Yoctopuce par e-mail pour poser un diagnostic. Même si c'est suite à une mauvaise manipulation que le module a été endommagé, il se peut que Yoctopuce puisse le réparer, et ainsi éviter de créer un déchet électronique.

Déchets d'équipements électriques et électroniques (DEEE) Si vous voulez vraiment vous débarasser de votre YoctoHub-GSM-3G-NA, ne le jetez pas à la poubelle, mais ramenez-le à l'un des points de collecte proposé dans votre région afin qu'il soit envoyé à un centre de recyclage ou de traitement spécialisé.

⁵ voir: <http://www.yoctopuce.com/FR/article/cables-usb-la-taille-compte>

⁶ voir: <http://www.yoctopuce.com/FR/article/combien-de-capteurs-usb-peut-on-connecter>

10. Caractéristiques

Vous trouverez résumées ci-dessous les principales caractéristiques techniques de votre module YoctoHub-GSM-3G-NA

Identifiant produit	YHUBGSM4
Révision matérielle [†]	Rev. C
Connecteur USB	micro-B
Epaisseur	9.5 mm
Largeur	58 mm
Longueur	60 mm
Poids	34 g
Chipset	Telit UL865-NAD
Fréquence	850 et 1900 MHz
Classe de protection selon IEC 61140	classe III
Temp. de fonctionnement normale	5...40 °C
Temp. de fonctionnement étendue [‡]	-20...70 °C
Consommation USB	100 mA
Conformité RoHS	RoHS III (2011/65/UE+2015/863)
USB Vendor ID	0x24E0
USB Device ID	0x0061
Boîtier recommandé	YoctoBox-HubWlan-Transp
Code tarifaire harmonisé	8542.3190
Fabriqué en	Suisse

[†] Ces spécifications correspondent à la révision matérielle actuelle du produit. Les spécifications des versions antérieures peuvent être inférieures.

[‡] La plage de température étendue est définie d'après les spécifications des composants et testée sur une durée limitée (1h). En cas d'utilisation prolongée hors de la plage de température standard, il est recommandé procéder à des tests extensifs avant la mise en production.

All dimensions are in mm
Toutes les dimensions sont en mm

YoctoHub-GSM