

Thinknx Calendar

Index

Calendar function in Thinknx systems	3
Configuring ON/OFF commands	4
Calendar localization	7
Using calendar	8
Ceating a new event	11
Event types	12
Editing events	15

thinknx

Calendar function in Thinknx systems

Often it happens that switching on and off some commands within the home must be done programmatically, for example the switching on and off of sprinklers for the garden, lights, pumps, etc. It then becomes necessary to provide a flexible tool to plan and combine these switching between multiple commands. The Thinknx server propose an innovative system that allows planning these operations in one or more calendars.

\times		Octol	ber 20 ⁻	13		<>	Mon Tue Wed Thu Fri Sat Sun 1 2 3 4 5 6 7 8 9 10 11 12 13	\times	07 -	13 (Oct 2	013		<>
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	14 15 16 17 18 19 20	Mon	Tue	Wed	Thu	Fri	Sat	Sun
	1	2		4	5	6	21 22 23 24 25 26 27 28 29 30 31 - - -							
7	8	9	10	11	12	13	Main Office Desks	04:00 05:00 06:00 07:00						
14	15	16	17	18	19	20	Meeting Room Lab	08:00 09:00 10:00 11:00 12:00						
21	22	23	24	25	26	27		12:00 13:00 14:00 15:00						
28	29		31					17:00 18:00 19:00 20:00						
								21:00 22:00 23:00 24:00						

The advantage of using calendars is to combine multiple commands switch on and off at the same time. The user-friendly graphical interface allows you to always have a complete picture of planning.

thinknx

Configuring ON/OFF commands

In Thinknx Configurator must be entered all the calendars you want to use. Since a programming schedule can contain multiple commands, all the commands can be entered in one or more calendars, dividing commands by functionalities or locations, eg calendar lighting, irrigation schedule, calendar, garden, etc.

To add a calendar to the project, go to the system tree of the project, click with the right mouse button on the node "System" and in the drop-down menu that appears, select the "Add object" button to display the list of system objects. In the list, select "Calendar".

After calendars have been added to project, you must create an association between the ON/OFF commands to program and the calendar. To do this, simply select the desired "Switch" object in the interface tree of the project and edit the properties.

The property "Time schedule" indicates whether the switching on and off of the object can be scheduled. In this case must be enabled.

The property "Schedule object type" allows you to choose the schedule type of the object. Select the type "Calendar".

The type "Chrono Switch" allows you to specify up to six switching intervals a day for each day of the week. The switching on and off planned occurs weekly.

The property "Calendar object" is the system object to associate with the switch.

To make the calendar working, you must load the project on the server and upload the project on the client.

Calendar localization

The calendar is localized based on the language and dates format defined in the client.

••000 I	WIND 🗢			10:16			96% 🔳
	Settings		〈 General		International		
≁	Airplane Mode	\bigcirc	Language			English	>
?	Wi-Fi	PE_access	Keyboards			3	>
*	Bluetooth	Off					_
((承))	Cellular Data		Region Format			United Kingdom	>
VPN	VPN	\bigcirc	Calendar			Gregorian	>
	Carrier	I WIND	-	R	egion Format Example	e	
				Sa	turday, 5 January 201	3	
	Notification Cent	ter	-		00:34 07700 900202		
8	Control Center						
C	Do Not Disturb						
Ø	General						
((ه	Sounds						
*	Wallpapers & Bri	ghtness					
	Privacy						

Holidays are loaded in the calendar according to the language specified in the server Thinknx.

Using calendar

To open calendar on client, click on any command associated to the calendar, in the mask that appears click on "Calendar" button.

You will see a grid with the monthly calendar, to change the month use the arrows in the upper right corner or drag your finger on the screen. To close the calendar click on the X in the upper left.

\times	October 2013								
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday			
	1	2	3	4	5	6			
7	8	9	10	11	12	13			
14	15	16	17	18	19	20			
21	22	23	24	25	26	27			
28	29	30	31						
◄									
5			1000						

The boxes of the days colored orange indicate that the day contains scheduled events, the box with orange border indicates the selected day, the day number orange indicates today's date.

thinknx

Select a day of month to open the week calendar.

Mon Tue Wed Tu Fr Sat Sun 1 2 3 4 5 6 7 8 9 10 11 12 13	\times			20 (Oct 2	013		< >
14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 - - -	00:00 01:00 02:00	Mon	Tue Meeting Room	Wed	Thu	Fri Meeting Room	Sat	Sun Meeting Room
Main Office	03:00 - 04:00 05:00	leeting Room			Meeting Room		Meeting Room	
Desks Meeting Room	06:00 07:00 08:00			Meeting Room				
Lab	09:00 10:00 11:00	Desks	Meeting Room		Desks	Mm Desks		Desks Meeting Room
	12:00 13:00 14:00				Meeting Room		Stop Events	
	15:00 16:00 17:00	leeting Room					Meeting Room	
	18:00			Meeting Room		Meeting Room		
	21:00 22:00		Meeting Room					Meeting Room
	23:00 24:00				Meeting Room			

The week grid shows all the events planned for the week. To improve the view, you can hide the events associated with a particular object by clicking the object name in the list on the left.

On the iPad you can also expand a single day by double-clicking on the desired day.

thinknx

Creating a new event

To create an event, click on the grid in proximity of the date and time of day you want. On the form that appears enter the data necessary to describe the event. When the event is created, it takes the name of the object to which it refers.

thinknx

Event types

Events created in the calendar can be of 5 types:

• **single event**: is an event for which you specify a start date and start time (which represent the time of ON) and an end date and end time (which represent the time of OFF), it is executed only once

Set only the	Main Office EVENT TYPE Single Event OBJECT Main Office start time of the event	Enabled V	
	START DATE D/ 10/ 2013 END DATE D/ 10/ 2013	START TIME 07:00 END TIME 11:30	

• weekly event: is an event for which you can specify a start time (which represents the time of ON) and an end time (which represents the time of OFF). Shall be specified days of the week on which to run the event

	Main Office	
<	EVENT TYPE Weekly Event	\geq
\leq	OBJECT Main Office	
Set only t	he start time of the event	Enabled √
Σ	DAYS OF WEEK T W T F S START TIME END TIME 07:00 11:30	S

thinknx

• **holiday event**: is an event for which you can specify a start time (which represents the time of ON) and an end time (which represents the time of OFF). The event will be performed every year on the day corresponding to the holiday specified

	Main Office EVENT TYPE	
<	Holiday Event	>
<	Main Office	>
Set onl	y the start time of the event	Enabled √
	HOLIDAY Easter Sunday	>
	START TIME END TIME 07:00 11:30	

• **periodic event**: is an event for which you specify a start date and start time (which represent the time of ON) and an end date and end time (which represent the time of OFF). The event will be repeated at the specified interval. The repetition time can be in minutes, hours, days, weeks or months

	Main Office EVENT TYPE Periodic Event OBJECT Main Office	
Set o	nly the start time of the event	Enabled √
	START DATE 10/10/2013 END DATE 10/10/2013	START TIME 07:00 END TIME 11:30
	06 C REPEAT EVERY	\geq

thinknx

• **suspend events**: is an event for which you specify a start date and start time and an end date and end time. During this time period all the events (if you checked the "Suspend events for all objects" field) or any event associated with the selected object will not be executed

Main Office EVENT TYPE Suspend Events OBJECT Main Office	
START DATE	start time
end date 10/10/2013	END TIME
Suspend events for all objects	

Suspend events type differs from the others ones because it appears in the calendar with striped background of the same color of the selected object. If the suspension is valid for all objects the event will appear in the weekly calendar with red striped background.

Editing events

To edit an event, select it in the week calendar or day view and edit the data in the mask.

If you want to change the scenduled times of all the events in the calendar, anticipating or postponing them, press and hold for 4 seconds the week calendar grid.

On the mask that appears, specify a negative time interval to anticipate or a positive one to postpone the event occurences. By clicking the button below you change all events.

ANTICIPATE OR POSTPONE ALL THE EVENTS					
<	Minutes	>			
	00				
	() 				