

AAS6093

ING. LUIS G. URIBE C.

Trabajo de Ascenso, Universidad Católica Andrés Bello

A S !M P [®] :
A Simple
!Mailer [®]
Protocol

AAS6093
TRAB
ITC2010
U6

ING. LUIS GUILLERMO URIBE CATAÑO

**AS!MP[®]: A Simple !Mailer[®]
Protocol**

© 2010 Ing. Luis G. Uribe C.

Universidad Católica Andrés Bello

Caracas, República Bolivariana de Venezuela

Contenido

<u>PRÓLOGO</u>	4		
➤ ABSTRACT	4	➤ <i>IaM</i>[®], Elemento Fundamental para	
➤ INTRODUCCIÓN	4	Adquisición de Datos	17
OBJETO	4	➤ CREDIT CARD PC	23
PERSPECTIVA HISTÓRICA, COMO		➤ SERVIDOR	28
AMBIENTACIÓN DE MI PROYECTO	5	➤ <i>!Mailer</i>[®]: Variación en el diseño	
ESTRATEGIA TECNOLÓGICA: NUESTRA		original del <i>IaM</i>[®]	42
FORTALEZA	6	➤ CONCLUSIÓN	43
INTEGRADORES DE SISTEMAS	7	<u>ASIMP[®]: ARQUITECTURA Y TOPOLOGÍA</u>	44
<hr/>		➤ INTRODUCCIÓN	44
ARQUITECTURA ABIERTA Y		➤ MODALIDADES DE OPERACIÓN	44
ESTÁNDAR	8	CONFIGURACIÓN MÁS USUAL	44
<hr/>		CONFIGURACIÓN MÁS COMPLETA	48
INGENIERÍA REVERSA DE		CONFIGURACIÓN CON MODEM PARA LA	
PROTOCOLOS	9	RED CELULAR (CDPD)	48
<hr/>		OTRAS CONFIGURACIONES: SIN	
PRESENCIA LOCAL	10	CONEXIÓN	49
<hr/>		OTRAS CONFIGURACIONES: <i>!LanMailer</i>[®]	50
ASCENSO Y CAÍDA	10	➤ ASIMP[®]	51
➤ LA LEY Y EL ORDEN	12	UNA RAZÓN DE SER (1999)	51
ASPECTOS NOVEDOSOS DE LA LEY DE		SECUENCIAS DE MENSAJES	52
SERVICIO ELÉCTRICO DE 1999	13	CONTANDO MENSAJES	53
➤ PLAN DEL DOCUMENTO	14	OTRAS CONSIDERACIONES	53
<u>EL SISTEMA "ELECTRIAHORRO"</u>	15	CLASES DE MENSAJES	54
➤ INTRODUCCIÓN	15		

➤	NEAR REAL TIME, NRT	55	COMENTARIOS SOBRE SETUP.BAT:	72	
➤	ARQUITECTURA DEL PC DEL		➤	!MAILER.BAT	73
	<i>!Mailer</i> [®] 56		COMENTARIOS SOBRE !MAILER.BAT:	74	
	RELÉS (4) DE CONTROL	56	➤	!MAILERX.BAT	76
➤	SISTEMA OPERATIVO	57		Flow!mailerX2.4X-a	FUNCTIONAL
	ESTRUCTURA DE DIRECTORIOS DEL DISCO		DIAGRAM	Luis G. Uribe C., C16E2002	77
	PRINCIPAL	58	COMENTARIOS SOBRE EL DIAGRAMA DE		
➤	STACK TCP/IP	60	FLUJO DE !MAILERX.BAT:	78	
➤	PROTOCOLOS DE CORREO	60	LISTADO !MAILERX.BAT:	81	
	POP3:	61	COMENTARIOS SOBRE EL LISTADO DE		
	SMTP:	62	!MAILERX.BAT:	87	
➤	MIME: EXTENSIONES AL E-MAIL62		archivo ssm.fmt:	93	
➤	PROGRAMAS RELACIONADOS	63	➤	DIAL_UP.BAT	95
➤	BATCH FILES RELACIONADOS EN		COMENTARIOS SOBRE EL LISTADO DE		
CAP. 3	64		DIAL_UP.BAT:	96	
➤	EJECUTABLES RELACIONADOS		➤	HANG.BAT	98
EN CAP. 4	64		COMENTARIOS SOBRE EL LISTADO DE		
	<u>PROGRAMAS "BAT" DEL <i>!Mailer</i>[®]</u>	65	HANG.BAT:	98	
➤	INTRODUCCIÓN	65	➤	REBOOT.BAT	99
➤	BOOTSTRAP	65	COMENTARIOS SOBRE EL LISTADO DE		
	CONFIG.SYS	66	REBOOT.BAT:	99	
	COMENTARIOS SOBRE CONFIG.SYS:	66	➤	CNT_UP.BAT	99
	AUTOEXEC.BAT (Autoexec.cfg)	67	COMENTARIOS SOBRE EL LISTADO DE		
	COMENTARIOS SOBRE AUTOEXEC.BAT:	68	CNT_UP.BAT:	100	
➤	INICIALIZACIÓN DEL EQUIPO	71	<u>PROGRAMAS EN "C" DEL <i>!Mailer</i>[®]</u>	101	
	AUTOEXEC.BAT (org en Floppy A:)	71	➤	INTRODUCCIÓN	101
	COMENTARIOS SOBRE !MAILER.BAT (ORG		➤	ANTECEDENTES: Ezc	101
en Floppy A:)	71		COMENTARIOS SOBRE Ezc.H:	104	
SETUP.BAT	72		➤	ENVIRONMENT	105

MAKEFILE	106	COMENTARIOS SOBRE !MAILER.BAT:	161
COMENTARIOS SOBRE MAKEFILE:	107	➤ CRON.C	162
➤ SGM.C, SIMPLE GET MAIL	107	COMENTARIOS SOBRE CRON.C:	170
COMENTARIOS SOBRE sGm.c:	122	➤ !MAILERX.BAT	172
➤ SSM.C, SIMPLE SEND MAIL	126	!SMailer V2.0a FUNCTIONAL DIAGRAM	
COMENTARIOS SOBRE sSm.c:	137	Luis G. Uribe C., V13S2002 S22N2008	172
➤ MIME.C	140	COMENTARIOS SOBRE EL DIAGRAMA DE	
EJEMPLO DE CODIFICACIÓN Y		FLUJO DE !MAILERX.BAT:	174
DECODIFICACIÓN MIME	142	LISTADO !MAILERX.BAT:	174
➤ iTIME.C	143	COMENTARIOS SOBRE EL LISTADO DE	
COMENTARIOS SOBRE iTIME.c:	147	!MAILERX.BAT:	181
<u>!SuperMailer®</u>	<u>149</u>	<u>SERVER</u>	<u>185</u>
➤ INTRODUCCIÓN	149	➤ INTRODUCCIÓN	185
➤ BOOTSTRAP	150	➤ CRON	187
CONFIG.SYS	150	➤ MAX_T.SH	187
COMENTARIOS SOBRE CONFIG.SYS:	150	COMENTARIOS SOBRE MAX_T.SH:	189
AUTOEXEC.BAT:	151	➤ RFBREAK.AWK	189
COMENTARIOS SOBRE AUTOEXEC.BAT:	151	COMENTARIOS SOBRE RFBREAK.AWK:	190
NETSTART.BAT:	151	➤ MAXT (LOG)	191
COMENTARIOS SOBRE NETSTART.BAT:	152	COMENTARIOS SOBRE MAXT:	191
➤ !SMailer®	152	➤ XTIME.AWK	192
AUTOEXEC.BAT (en Directorio X)	152	COMENTARIOS SOBRE XTIME.AWK:	195
COMENTARIOS SOBRE AUTOEXEC.BAT (en		➤ XDAILY.LOG	195
Directorio X)	152	➤ HAMPEL FILTER	196
ESTRUCTURA DE DIRECTORIOS	153	➤ Hf.pl	199
➤ KBTST.C	156	➤ DataDef.pm	219
COMENTARIOS SOBRE KBTST.C	159	<u>CONCLUSIONES</u>	<u>221</u>
➤ !MAILER.BAT	160	<u>APÉNDICE</u>	<u>227</u>
		LOG : Un !LanMailer®, dos !aM®s	227

PRÓLOGO

ElectriAhorro[®]: Telemetría vía Internet

ABSTRACT

HACIA 1999 participé por casi cuatro (4) años en el desarrollo de una empresa de servicio (*ElectriAhorro[®]*) que aplicaría tecnología propietaria con el propósito de economizar energía y determinar la calidad del suministro eléctrico en organizaciones comerciales e industriales. El sistema consistió en un dispositivo de última generación (Intelligent Analog Monitor, *IaM[®]*) capaz de leer las variables eléctricas asociadas y obtener los parámetros derivados, determinar su calidad, y almacenarlas en un registro extenso; un elemento independiente (*!Mailer[®]*) para transmitir, vía Internet, la información recabada por el *IaM[®]*, y un Servidor, <http://electriahorro.com>, para permitir a los clientes el acceso a la información desde cualquier lugar con conexión a Internet.

INTRODUCCIÓN

OBJETO

En Abril de 2003 retorné desde la empresa privada a mis actividades académicas, en las universidades Simón Bolívar y Católica Andrés Bello, a tiempo parcial. En aquella, mi categoría en el escalafón es de Titular, y el propósito de este trabajo de ascenso es el de nivelar mi clasificación en las dos instituciones.

Fue difícil escoger cuál trabajo presentar (*cfr. 34 Proyectos más Resaltantes de mi Actividad Profesional, Sinopsis: <http://bit.ly/9bSFwm> o <http://guribe.linuxsis.net/IngDigital/UribeUSBProy1e-Publicar.pdf>*).

Como vicepresidente de Ingeniería y Desarrollo de la empresa dirigí las diversas etapas del proyecto; como ingeniero elaboré personalmente el subsistema *!Mailer[®]*, así como partes puntuales de los otros dos componentes, todo lo cual —mi aporte individual, genuino, al sistema *ElectriAhorro[®]*— se describe en profundidad y detalle en este documento.

PERSPECTIVA HISTÓRICA, COMO AMBIENTACIÓN DE MI PROYECTO

Mi actividad profesional comenzó hace casi 40 años, en febrero de 1971 cuando, recién graduado, la Universidad Javeriana me contrató como profesor de Sistemas Digitales para hacer evolucionar esa área, porque yo acababa de realizar junto a mis compañeros de equipo, un aporte significativo al desarrollar el primer Computador Digital de la región (*CODIDAC* cfr. <http://uribe.tel>), como trabajo de grado de Ingeniería Electrónica.

Hacia el año 74 comencé un periplo de 30 años que me llevó hasta el 2003, en el que me desarrollé, también como profesor, en la Universidad Simón Bolívar, como Gerente Técnico en COASIN (DEC), como Gerente de Ventas (DTS, Intelligent POS Terminals) en ECADAT... y comencé finalmente mi última etapa, en el área de Proyectos, primero como Ingeniero (ECADAT, 1982), luego como Gerente (AUTOTROL, TRW, Ferranti), y al final como Vicepresidente de Ingeniería de tres empresas donde tuve 25% de participación accionaria: VESSING, Venezuelan Transmission & Distribution (VT&D) y *ElectriAhorro*®.

Por una buena cantidad de razones, tanto de índole técnica como estratégica, los primeros equipos comerciales de relevancia digna de mención, en cuyo diseño participé, fueron 13 Registradores de Fallas para EDELCA, Puerto Ordaz (trece eran *todas* sus subestaciones de Transmisión hacia 1986); esta actividad comenzó como un proyecto de actualización tecnológica para sus propios equipos, marca Hathaway, e incluyó el agregado de hardware a sus unidades de campo para reemplazar, por un dispositivo diseñado por nosotros, el sistema óptico de impresión local, preexistente en sus unidades, y la instalación de un PC Maestro, también de manufactura nuestra, que leía permanentemente el estado de los registradores y, vía telefónica, llevaba la información hasta el centro de control para ponerla automáticamente a disposición del grupo técnico de análisis de fallas en Puerto Ordaz, donde los ingenieros podían imprimirla localmente, en papel común y corriente (*a diferencia de los costosos rollos de material fotosensible, no disponibles en el mercado local, como los del Hathaway original*), y que además ayudaba a realizar los análisis directamente en el PC, empleando herramientas *ad-hoc* que hicimos a tal fin. Nuestros, fueron el diseño y el desarrollo completos de la Arquitectura del Sistema: topología, protocolos, subsistema de comunicaciones, aplicaciones de análisis, subsistema de impresión en matriz de puntos y en dispositivos láser, aplicaciones para la localización de fallas... y algunos más.

Terminado exitosamente el proyecto nos preguntamos qué le faltaría a esta solución para que pudiéramos convertirla en un sistema registrador completo, como producto propio nuestro; poca cosa, en realidad: las unidades conversoras de valores analógicos a digitales, los conformadores y adecuadores de las señales externas, las fuentes de alimentación, el gabinete... Así nació *nuestro primer equipo de alta tecnología*, diseñado y construido completamente en Venezuela: El Registrador Digital de Fallas, DFR.

(Le tengo singular apego a este proyecto de EDELCA, porque fue como nuestro primogénito y nos permitió dar un primer paso entre gigantes tecnológicos, sobre todo siendo esta empresa electrificadora, una compañía venezolana de miras de ingeniería extraordinariamente elevadas, y de exigencias técnicas tales que hacían que los productos y soluciones que ella avalaba, con la incorporación a sus proyectos y sistemas —de tan enorme importancia para el desarrollo y el bienestar del país— resultaran en realidad de altísima calidad y tuvieran muy avanzadas prestaciones. Un privilegio y una fortuna fue haber contado con el apoyo de su personal, que para la época dio un

voto de confianza a la ingeniería electrónica venezolana, creyó que en realidad podía desarrollarse por estas latitudes tecnología autóctona de calidad y de avanzada, y nos apadrinó, si así puede decirse, con su decisión de encarar este proyecto, de lo cual nunca tampoco se arrepintió, pues en reciprocidad encontró en nosotros un grupo de profesionales venezolanos que respondió desarrollando dispositivos superiores a los importados, lo que puede constatarse detallando las mayores y más modernas funcionalidades que otorgábamos, la garantía de 5 años con que cubríamos todos nuestros productos, con la manera integrada, fresca y novedosa que teníamos para entender y atender al cliente y sus necesidades, que siempre van más allá de un mero problema técnico puntual).

A pesar de la conveniencia táctica de profundizar en el mercado de los DFR, las veleidades del destino hicieron que se presentara una situación completamente diferente: ENELVEN, habiéndose enterado a satisfacción, del resultado que tuvo nuestro proyecto para EDELCA (en las reuniones atinentes al Sistema Eléctrico Interconectado Nacional), nos solicitó que le suministráramos Unidades Terminales Remotas (RTU) para la supervisión y control de subestaciones eléctricas durante la operación normal de su red de distribución. Nunca estuvimos muy interesados en ese rubro porque el mercado local era reducido y ya había al menos otra compañía venezolana que suplía RTUs, sin contar también con la presencia de las empresas transnacionales, que importaban sus equipos desde otras latitudes.

Pero las circunstancias tocaban a la puerta y nos abrían una vía expedita para incursionar como proveedores locales, alternativos, de dispositivos de alta tecnología comercializados por empresas europeas sobresalientes que, habiendo vendido en el país sistemas de Supervisión y Control SCADA (ASEA, BROWN-BOVERI, fusionadas luego como ABB), ostentaban un monopolio sobre sus RTU, que les permitía imponer precios exorbitantes, en opinión del cliente, a la hora de ofertar expansiones a sus sistemas, o equipos de reemplazo.

*Así que contra toda predicción, decidimos aprovechar la oportunidad...
y entrar de la mano de la diosa Fortuna
en el desarrollo y suministro local de RTUs.*

Comenzábamos a trabajar en este sector, cuando también la Electricidad De Caracas, EDC, evaluó de manera positiva, nuestra nueva línea de equipos y nuestro desenvolvimiento como empresa nacional de tecnología, y comenzó a su vez un proceso de sustitución de unidades viejas (HONEYWELL y CONITEL) por RTUs nuestras, así como el aprovisionamiento e instalación de las mismas en sus subestaciones nuevas o que aún estaban en construcción.

*Esto parecía como una especie de "efecto dominó", en reversa,
que contraviniendo asombrosamente la segunda ley de la termodinámica,
iba levantando ante nosotros peldaños por los cuáles pudimos ascender...*

ESTRATEGIA TECNOLÓGICA: NUESTRA FORTALEZA

Desde un punto de vista pedagógico es importante resaltar, para la ilustración y el análisis de quienes están por incursionar en el campo profesional, tres o cuatro grandes líneas estratégicas victoriosas que establecí en el área tecnológica y que desafiando el paso del tiempo catapultaron con éxito durante veinte (20) años las empresas para las que trabajé, mías y ajenas, desde 1983 hasta 2003. No quiero decir

con esto que todos tengan que tomar este camino; simplemente pretendo mostrar qué hice, por qué y cómo, y los resultados positivos que alcancé. Es potestativo de cada cual recorrer sus propios senderos:

INTEGRADORES DE SISTEMAS

Nuestras compañías debían ser “Integratoras de Sistemas”, con mayúsculas, entendiéndose por ello que *no* reinventarían la rueda en la solución de problemas. Tomemos por ejemplo, un registrador de fallas, que tiene, entre otras, una unidad que procesa información, toma decisiones y ejecuta acciones tales como comunicarse con su estación maestra... Esto es, a las claras, la función rutinaria de un computador, y no íbamos a diseñarlo sino a ubicar en el mercado un PC apropiado, con las características industriales necesarias (fue ProLog, los primeros doce años y CompuLab después, cuando aquella dejó de operar). Y como para la comunicación se necesitaban MODEMs, compraríamos los de MOTOROLA...

Es decir, que nuestro papel como integradores de sistemas sería el de definir el problema *a nivel conceptual*, y resolverlo empleando un arreglo de unidades o equipos que, fundamentalmente, no construiríamos, sino que adquiriríamos de terceros y los reuniríamos para conformar nuestra solución.

Era como diseñar con chips, analógicos o digitales, que encapsulan una gran cantidad de tecnología que el ingeniero no diseña (*y a veces ni entiende*) sino que aplica, pero haciéndolo a un nivel conceptual más alto, en donde los elementos de diseño no eran circuitos integrados, sino subsistemas completos. A esta clase de empresas se las llama en ocasiones “Original Equipment Manufacturer”, OEM.

Nuestro hardware autóctono se redujo así a tarjetas de interconexión, con montones de conectores de un tipo, a la entrada, y otros, apropiados, en la salida; tarjetas de soporte para las fuentes de alimentación; circuitos impresos con resistencias y condensadores simples para filtrar los puntos de entrada, analógicos o digitales, back-planes para interconectar racks, gabinetes para los equipos, unidades de interposición, cableado interno... El software sí fue más abundante aunque, como ya dije, rutinas que podían comprarse, o incorporarse gratuitamente, no se reescribían, con lo que gran parte de nuestra programación también consistió en interconexión de módulos de software, rutinas de calibración, interfaces entre la máquina y los humanos... y ya pueden ustedes hacerse una idea.

No nos equivoquemos: Logré que nuestra labor en los proyectos se desarrollara a un nivel conceptual superior al convencional; fui de los primeros en el mundo en considerar el **PC** como un “componente” más para incorporar en dispositivos de hardware (*cf.* “Computers as Components”, Wayne Wolf, Elsevier 2005) y lograr la comprensión de quienes me rodearon, no siempre fue posible.

La concepción del sistema, y el desarrollo de las partes no estándar, en hardware y software, resulta de todas maneras de apreciable dificultad, como podrá observarse cuando se haga la presentación del **!Mailer®**, que se describe con todo detalle en capítulos subsecuentes de este documento. Esto es así porque también la complejidad de los proyectos encarados es mucho mayor, si los comparamos con los que empresas de similar perfil elaboran desde cero, desarrollando cosas precisamente como conversores, fuentes, procesadores basados en micros... o sistemas operativos *ad-hoc* y módulos de acceso a Internet en lo atinente al software.

*Lo más importante en este punto es resaltar que esta aproximación de integradores produjo siempre equipos y sistemas de mucha complejidad, de altas prestaciones, permanentemente en el eje de avanzada tecnológica, que compitieron, sin ayuda oficial (*dumping*), con los desarrollados por empresas internacionales de gran prestigio y músculo financiero... y lo hicimos sin necesidad de reinventar la rueda, al menos, no toda la rueda...*

Esta postura me pareció apropiada, en primer lugar, por nuestra dimensión económica, tanto de empresa como de país: Ni el entorno venezolano ni el latinoamericano, permitían realizar diseños de bajo nivel, que solo son viables cuando se comercializan en grandes volúmenes a los que nosotros no teníamos acceso en la región, y que son la única manera de recuperar los costos de desarrollo y lograr precios competitivos. Seamos claros: nadie iba a adquirir nuestros equipos, por buenos que fueran, si éstos no resultaban más asequibles, económicamente, que los de la competencia.

Además, la integración de sistemas presentaba varias ventajas adicionales, siendo la del manejo de la **obsolescencia** tecnológica una de las de mayor importancia. Con esto quiero decir que, por ejemplo, cuando comenzamos seleccionando nuestro primer PC industrial ProLog para el proyecto DFR de EDELCA, éste se basaba en un Intel 8088. Pero transcurrió el tiempo en trámites administrativos, y cuando realmente lo recibimos en nuestras oficinas, ya el proveedor empleaba un 80286. Para los siguientes proyectos los computadores se basaban en 80386, 80486, Pentium... y así sucesivamente, sin que nosotros tuviéramos que lidiar con la angustia de cambiar presupuestos o cotizaciones (*era común desde los años 70 que se aumentara el poder del procesador, pero se sostuvieran los precios*), ni andar en una debacle de rediseños y cambios significativos e inconvenientes en nuestra línea de producción, o en la **procura** de componentes, para ajustarnos al bamboleante cambio tecnológico que, en electrónica, es de vértigo. Y lo mismo que con el PC ocurría con los MODEMs, los conversores, las interfaces, las fuentes de alimentación... **¡con todo!**

Pudimos así ofrecer equipos con funcionalidades modernas (*recordemos que estamos hablando de 1986 hasta 1995*), tales como sincronización vía GPS, módems de fibra óptica, fuentes de poder eficientísimas y de una versatilidad asombrosa (*entradas tanto AC como DC, rangos de voltaje desde 24V hasta 240V, y frecuencias de operación en AC, de 60Hz y 50Hz*), discos de enorme capacidad de almacenamiento, memorias al gusto, radios, celulares, comunicación empleando el tendido eléctrico (con tecnología Spread Spectrum) y mucho más. Y lo que a nivel de software comenzó costando \$60, al final resultó gratis: Sistemas Operativos (Linux), stacks TCP/IP, rutinas matemáticas... todo al alcance de la mano.

En esa época ni nuestros competidores locales ni los foráneos eran integradores de sistemas; por el contrario, todo lo diseñaban y nuestros rivales venezolanos, con absoluta seguridad, no llegaban a recuperar los costos de ingeniería y desarrollo (*sin que ese fuera tampoco el mayor de sus problemas...*)

ARQUITECTURA ABIERTA Y ESTÁNDAR

Como para la concepción del corazón del hardware de nuestros equipos decidimos usar el PC "como componente de diseño", según ya dijimos, todas las interfaces y periféricos eran estándar, y el hecho de que sus especificaciones fueran abiertas y del dominio público trajo consigo precios muy competitivos, facilidad de consecución, variedad a la hora de la selección (*fuentes alternas de suministro, o "3rd. parties"*), existencia de suficientes profesionales bien entrenados y con amplios conocimientos en el área, y todas

aquellas ventajas, ahora por todos conocidas, que se derivan de trabajar con dispositivos estándar, de arquitectura abierta y de muy amplia divulgación.

Para el segmento del software trazamos dos (2) lineamientos que resultaron igualmente exitosos: El lenguaje de programación sería fundamentalmente el "C", y nuestros equipos se basarían en el sistema operativo DOS, de amplia utilización en los PC de la época.

Estas guías hicieron que nuestros proyectos pudieran codificarse programando en el computador personal de cada quien, sin apelar a grandes y costosos sistemas de desarrollo especializados (SDK). La estandarización en el área de software hizo también que fuera sencillo y económico comprar módulos o subrutinas. Si un equipo en particular tenía que manejar una impresora, adquiriríamos un "Spooler" (PrintQ) por \$60 para atender simultáneamente el proceso y la impresión. Las rutinas de comunicaciones de datos, vía RS-232, eran estándar, costaban \$60 (Blaise Computing Inc.) y permitían la ejecución concomitante de la aplicación y la transmisión de información. Si necesitábamos procesamiento de señales tipo FFT, se conseguían rutinas para el PC-DOS, escritas en "C", con sólo tronar el dedo...

En ese entonces (comenzando alrededor de 1983), estas decisiones no parecían para nada obvias, y de hecho nuestros competidores, nacionales y extranjeros, trabajaban reinventando cada vez más la rueda: sus procesadores, por ejemplo, eran diseñados por ellos y para ellos, sus periféricos, también; los sistemas operativos eran del estilo del iRMX86, costosos y desconocidos por los ingenieros venezolanos. El lenguaje de programación era el PL/M, y en algunos casos el Assembler, el Basic o el Pascal, para los que no existía la plétora de librerías y paquetes que nosotros conseguimos siempre para el "C" y el PC-DOS, ni a tan excelentes precios (anoto, a modo de ilustración, que nuestras empresas siempre facturaron bien por la mano de obra, entre \$25 y \$100 [o más, hacia el final de los tiempos] por hora de ingeniero, dependiendo del tipo de actividad y del perfil del profesional involucrado, lo que pone a las claras de manifiesto que era preferible adquirir rutinas o paquetes como los ya mencionados, y otros más, que desarrollarlos nosotros mismos, no por falta de capacidad, sino por un criterio económico: los \$60 del precio de compra solo equivalían a una o dos horas de trabajo de nuestros profesionales. Ese es el fruto de la escala del mercado y la dimensión económica de los desarrollos).

Si la competencia necesitaba, por mencionar dos casos reales que aún recuerdo, una unidad de comunicaciones seriales, era para ellos todo un señor proyecto de hardware; lo mismo si querían añadirle una interfaz local de video al equipo. Para nosotros, todo esto era estándar, de fácil consecución, excelente calidad, probado, depurado, actualizado y económico.

En esa época, ¡apostamos a la estandarización, y ganamos!

INGENIERÍA REVERSA DE PROTOCOLOS

Aprendimos desde muy temprano que para poder vender nuestros equipos tendríamos que insertarlos en sistemas preexistentes pues los SCADA, por sus precios y complejidad, los suministraban normalmente compañías muy importantes a nivel mundial, como TRW, FERRANTI Int'l Controls, HARRIS, ABB y SIEMENS, por lo que teníamos que dominar el proceso de comunicación con ellos, de tal manera que sus sistemas aceptaran nuestros equipos y se entendieran con ellos como si fueran nativos. Esto implicaba que debíamos, entre otras cosas, hablar sus propios "protocolos" de

comunicaciones que, en general, no los hacían públicos, ni mucho menos, sino que más bien los mantenían con bastantes reservas y confidencialidad. *Ocultar su lenguaje de comunicaciones ayudaba a las grandes compañías a abuyentar a la competencia.*

Una de nuestras fortalezas preponderantes fue la de entender cuanto protocolo existió. De esa manera pudimos conectarnos con sistemas ASEA, SIEMENS (SINAUT), HONEYWELL (7024), CONITEL (2020), MODBUS (RealFlex), DNP 3.0 (HARRIS), TCP/IP, y con una miríada de lenguas y dialectos que, al hablarlos, posibilitaron, muy a pesar de la competencia, nuestra inserción en sus grandes sistemas, tan celosamente resguardados. Llegamos a tener varias primicias mundiales, entre ellas, equipos que hablaban más de un protocolo simultáneamente, en casos en donde ¡nuestros competidores habrían tenido que colocar dos o tres equipos!

PRESENCIA LOCAL

Una gran diferencia que establecimos con nuestros competidores foráneos radicó en que, en este segmento de actividades, teníamos una presencia en Venezuela contundente, y permanente era la atención que brindábamos a los clientes. No nos limitábamos a la oficina convencional, con un gerente y una secretaria, y una llamada nocturna a Europa solicitando ayuda. Nuestra respuesta siempre fue inmediata. A diferencia de las demás que aquí reseño, ésta no fue una decisión estratégica mía personal, pero resultó igualmente fundamental y de gran relevancia. A nuestros competidores se les aplicó, como máxima: “De lejos, hasta los muy grandes parecen pequeños...”, y nosotros estábamos

“... tan cercanos que parecíamos grandes...”

ASCENSO Y CAÍDA

Fuimos tan exitosos con estas líneas de planificación estratégica, que *colocamos en la década de los 90, una de nuestras RTU en cada una de las subestaciones eléctricas de la EDC*, tanto en el sector de Transmisión como en el de Distribución eléctrica, y también en el SCADA de Generación (Iacoa, la planta principal), así como otros dispositivos pequeños (Unidades Procesadoras de Analógicos, UPA), aguas abajo de las RTU de Distribución. Esta situación, al lado de resultar más que halagadora de nuestros egos, y económicamente muy conveniente para las compañías, se convirtió también en nuestra mayor preocupación, por la apresurada saturación del mercado circundante.

- Comenzamos entonces por explorar otras empresas venezolanas, como EDELCA (en Caracas y Puerto Ordaz), ENELVEN (Maracaibo) y GENEVAP (Punto Fijo), y otros equipos de nuestro diseño se sumaron así a los Registradores de Fallas DFR y a las RTU, como fueron los Secuenciadores de Eventos SOE, los Power Swing System Recorders PSSR y muchos más.
- Buscamos también suministrar equipos en otros países; participamos y ganamos licitaciones públicas en Costa Rica (Instituto Costarricense de Electricidad, ICE) y en Ecuador (Instituto Ecuatoriano de Electrificación, INECEL).
- En Colombia desplegamos nuestros mejores encantos... pero se hizo realidad la máxima de que *“nadie es profeta en su tierra”*.

DISTRIBUCIÓN DE SISTEMAS NUESTROS INSTALADOS HACIA 2003

Estas cifras se ofrecen también como ilustración de nuestra situación a comienzos del siglo XXI, a su vez exitosa y preocupante, y que dio nacimiento a *ElectriAhorro*®.

- **LA ELECTRICIDAD DE CARACAS:**

- RTU de Generación Planta Tocoa (100%)
- RTU de Distribución (100%)
- RTU de Transmisión (100%)
- microRTU (20%)
- nanoRTU (2%)
- SOE (100%, aprox.)
- DFR (100%, aprox.)
- SCADA (Tocoa)

- **PDVSA (MARAVEN):**

- RTU para S/E Eléctricas (40%)
- microRTU para E/Flujo (26%)
- microRTU para S/E H (19%)

- **ENELVEN, SISTEMA DE SUPERVISIÓN DE PLANTA RAMÓN LAGUNA**

- RTU de generación (30%)
- microRTU (100%)

- **PDVSA (CORPOVEN-EL PALITO):**

- Supervisión de la S/E de la Refinería (100%)

- **GENEVAP:**

- Sistema de Supervisión de Plantas y Subestaciones; equipos PSSR, SOE y DFR (100%)

- **ENELBAR:**

- Sistema Registrador de Energía (DFR y Unidad Maestra) (100%)

- **EDELCA:**

- Supervisión de la Subestación Guayana B; todas las RTU
- SOE para el sistema de 400 kV
- DFR para el sistema de 800 kV

SISTEMAS NUESTROS, INSTALADOS EN EL EXTERIOR

- INSTITUTO COSTARRICENSE DE ENERGÍA (ICE):
 - RTU (30%)
- INSTITUTO ECUATORIANO DE ELECTRIFICACIÓN (INECEL):
 - PSSR (25%)

Finalmente debemos establecer que, hacia 1999, la perspectiva más atractiva para nuestro grupo de empresas estaba en la propia industria petrolera venezolana, donde incursionamos suministrando RTUs para dos o tres planes "piloto" (MARAVEN, entonces filial de PDVSA), que nos parecieron de extraordinaria importancia y de mucha proyección, pues se abría en esa época la posibilidad de que la industria petrolera automatizara alrededor de 8,000 pozos: *Un pozo... una remota...*

Pero... hubo de repente un cambio drástico en la política petrolera cuando, en aras de impulsar el aumento del precio del combustible, se ordenó la reducción de la producción local, y ya no se automatizarían los pozos que habíamos proyectado por la elemental razón de que no iban a estar operativos. Así, al menos, nos lo hizo saber PDVSA, que nos recomendó *regresar hacia el 2004*, cinco (5) años después...

Como las calamidades no vienen solas, a esta decisión se sumó la reducción general de la inversión en el área eléctrica de la nación: la de empresarios privados, por el temor y la incertidumbre frente al futuro del país, y la del sector público, por la redistribución de recursos para aplicarlos en áreas sociales. Miramos, por primera vez en 20 años, al otro lado de la frontera de nuestro cliente natural —aquel al que siempre habíamos atendido: el operador, productor, transmisor y distribuidor de electricidad— para focalizarnos en un nuevo prospecto: **EL USUARIO DEL SERVICIO ELÉCTRICO**.

LA LEY Y EL ORDEN

Ocurrió que hacia finales del tercer trimestre de 1999 la presidencia publicó la Gaceta Oficial de la República de Venezuela número 36.791, el martes 21 de septiembre, con la exposición de motivos y el DECRETO N° 319 CON RANGO Y FUERZA DE LEY DEL SERVICIO ELÉCTRICO.

De mis apuntes de aquella época, expuestos poco después en la página de Internet de nuestra nueva y flamante compañía, *ElectriAhorro*®, extraigo como resumen los siguientes apartados:

La Ley tiene por objeto establecer las disposiciones que regirán el servicio eléctrico en el territorio Nacional, constituido por las actividades de: generación, transmisión, gestión del Sistema Eléctrico Nacional, distribución y comercialización.

Regirá también la actuación de los agentes que intervienen en el servicio eléctrico en concordancia con la política energética dictada por el Ejecutivo Nacional y acorde con el desarrollo social de la Nación.

Dentro de sus disposiciones fundamentales, la ley pretende:

- Garantizar un suministro de electricidad al menor costo posible y con la calidad requerida por los usuarios.
- Promover la competencia en aquellas actividades del servicio eléctrico donde sea pertinente.
- Regular situaciones de monopolio donde la libre competencia no garantizara la prestación del servicio en forma eficiente en términos económicos.
- Fomentar la participación privada en el ejercicio de las actividades que constituyen el servicio eléctrico.

ASPECTOS NOVEDOSOS DE LA LEY DE SERVICIO ELÉCTRICO DE 1999

Las actividades para prestar el servicio eléctrico podían ser ejercidas por *distintas* compañías. A diferencia de las empresas de servicio de aquel entonces, que podían encarar *todas* las actividades, el artículo 6 estableció que *una misma firma no realizaría dos o más de las siguientes actividades: Generación, Transmisión, Gestión del Sistema Eléctrico Nacional, y Distribución.* ¡Drástico y radical cambio!

La labor de comercialización podría ser desarrollada por los distribuidores con sus usuarios, a tarifas reguladas; y por generadores o comercializadores (empresas especializadas en transacciones de Potencia Eléctrica).

Los usuarios desde 5 MW serían considerados como grandes usuarios, siendo este límite transitorio, hasta que la Comisión de Energía Eléctrica estableciera otro valor. Este tipo de consumidor podría contratar con cualquier empresa que realizara la actividad de comercialización.

Se establecería un mercado mayorista de electricidad, para realizar las transacciones de bloques de potencia y energía eléctrica que ocurrieran en el Sistema Eléctrico Nacional.

Los usuarios tendrían derecho a compensación económica de parte de la empresa eléctrica, debido a deficiencias en la calidad del servicio prestado.

La mencionada era una Ley Orgánica, que necesitaba una o varias leyes o decretos reglamentarios, que no estuvieron listos a tiempo para servirnos de ayuda en la toma de decisiones respecto a incursionar en esta área, pero las legislaciones latinoamericanas que habían separado sus actividades eléctricas, y otros modelos, Norteamericanos y Europeos, incluían, y todavía hoy en día lo hacen, los siguientes parámetros para medir la Calidad del servicio prestado:

- | | | |
|---|--|---|
| <ul style="list-style-type: none"> ➤ Energía no servida ➤ Flicker ➤ Contenido de armónicos | | <ul style="list-style-type: none"> ➤ Otras deformaciones del Voltaje suministrado (SAG, SWELL, etc.) |
|---|--|---|

La ley del Servicio Eléctrico ordenaba igualmente, crear la COMISIÓN NACIONAL DE ENERGÍA ELÉCTRICA (CNEE), organismo que regularía el servicio eléctrico nacional, y el CENTRO NACIONAL DE GESTIÓN DEL SISTEMA ELÉCTRICO NACIONAL (CNG), empresa de la República que se encargaría de la Operación del Sistema Eléctrico y de la administración del Mercado Mayorista de Electricidad, *en un plazo de dos (2) años.*

NADA DE ESTO SUCEDIÓ. Hoy, en el 2010, a once (11) años de su promulgación, aún se encuentra en *vacatio legis* (en vigencia, pero no se aplica), no se crearon los entes requeridos, y más bien han surgido múltiples problemas, muy serios, en el sector eléctrico, ahora estatizado casi por completo. (En diciembre de 2.000 se publicó el decreto N° 1124 como Reglamento General de la Ley del Servicio Eléctrico, y hubo posteriormente otros referidos a tarifas...)

Que nada ocurrió lo sabemos ahora; pero en 1999 se fundó *ElectriAhorro*®; esa fue la respuesta, muy proactiva, que tuvimos para lograr ser los primeros en Venezuela en aprovechar la nueva realidad creada en el sector eléctrico, debida a ésta ley, tan moderna y de avanzada..., y gracias a los reglamentos por publicarse, y a los institutos y organismos que estaban por fundarse.

CRASO ERROR...

PLAN DEL DOCUMENTO

Esta presentación se encuentra distribuida a lo largo de siete (7) capítulos y esta introducción. En el primer (1) capítulo se hace una descripción del Sistema *ElectriAhorro*® completo, detallando las áreas más resaltantes para explicar luego la parte desarrollada personalmente por mí: el *ASIMP*®: *A Simple !Mailer*® Protocol, motivo del segundo (2), en donde se explican la Arquitectura de primer nivel del proyecto y las especificaciones del corazón del equipo: el Credit Card PC, su hardware y su sistema operativo MS-DOS. En tercer (3) lugar se expone con lujo de detalles la programación de los script files del *!Mailer*® y en el capítulo cuatro (4) los programas en "C". En el quinto (5) se reseña una variante del sistema, el *!SMailer*® (*!SuperMailer*®) y se incluyen tanto los scripts como los programas en "C", porque resultan de gran afinidad con el *!Mailer*®. En el sexto capítulo (6) se muestra el sistema de detección de problemas *operativos* de las instalaciones de los clientes (se les fue la energía, hubo cortos circuitos o caídas de voltaje, picos de demanda, flicker; el sistema no se comunicó con el Server, etc.). Estos programas suelen ejecutarse en el Server, por lo que son script files para Bash, el Shell de Linux, y programas en *Perl*. En el último capítulo (7) se presentan mis conclusiones: allí enumero, como resumen, treinta y dos (32) aspectos distintos que considero importantes, tomadas ellos de mi metodología de diseño, con el ánimo pedagógico de que sirvan como referencia en otros proyectos.

Hago la acotación de que el documento aparece escrito en primera persona, lo cual resulta inapropiado casi siempre, pero en este informe se reporta el trabajo que es mío propio y he tenido que ser estricto al relacionar facetas que yo desarrollé, y separarlas de otras que, aunque es imperativo mencionar por su interacción con las mías, fueron fruto del esfuerzo de personas que trabajaron para mí. Y, finalmente, presento también mis excusas por las palabras que tuve que dejar en inglés; soy conciente de ellas pero créanme que traté de mantenerlas al mínimo.

Ing. Luis G. Uribe C.

Caracas, septiembre de 2010

EL SISTEMA “ELECTRIAHORRO”

“El todo ¿resulta a veces superior a la suma de las partes?”

INTRODUCCIÓN

ElectriAhorro[®] surgió para cubrir dos objetivos fundamentales: Economizar energía eléctrica en las organizaciones de sus clientes –comerciales e industriales–, mediante la aplicación de su tecnología propietaria, y constatar la Calidad del suministro eléctrico, de manera imparcial, ante consumidores y proveedores de electricidad. Tres áreas bien diferenciadas se entrelazan aquí muy estrechamente: La industria o comercio, el Internet y el Servidor.

- EL CLIENTE. Desde la entidad que contrata estos servicios, los equipos de *ElectriAhorro*[®] leen en tiempo real los diversos parámetros eléctricos –y otros más, específicos del proceso comercial o industrial– y programadamente conectan y desconectan zonas estipuladas por el cliente, a fin de aplanar picos de demanda que se penalizan en la factura de electricidad, evitándole al usuario, además, tener que incurrir en costosos proyectos de adecuación de acometidas eléctricas, exigibles por el proveedor de energía al sobrepasarse la demanda contratada.

Recién comenzando (2001), nuestros clientes más importantes incluyeron a la Asamblea Nacional, Bimbo Guarenas, Manaplas, PDVSA Maraven (2), PDVSA UPAS; Pepsi Caucagua y Maracaibo; Polar: del Centro, Modelo 1 y 2 (Maracaibo), y Oriente; Procter&Gamble Guarenas, Telares Los Andes (3), Restaurante Spizzico en Caracas y un sistema en nuestras propias oficinas, para control y pruebas. Otros clientes relevantes que se incorporaron un poco más tarde fueron: Idaca, Valencia y Centro Médico (tomógrafos computarizados que necesitaban supervisar muy de cerca la calidad del suministro eléctrico), Vepica (2), Remavenca, Maprinca y CADAPE S/E San Vicente.

Interesante resulta comentar que ciertas compañías de servicio eléctrico, como la EDC, CADAPE y PDVSA, estaban también planteándose ser, de alguna manera, usuarios de nuestro sistema, en varios casos, como cuando quisieran demostrar que las cargas de algunos de sus clientes “ensuciaban” con armónicos la línea, o para instalaciones especiales, muy delicadas (oficinas y residencias de gobierno, el Metro y otros por el estilo).

- EL INTERNET: Sirve de vehículo o medio para el intercambio de información entre los equipos y el Servidor, y para la supervisión del proceso productivo por parte del empresario, al permitirle
-

analizar el comportamiento de su negocio o industria, desde cualquier sitio y hora, sin requerir su presencia física en su organización y sin intermediación de otras personas.

Puede llegar a establecerse una vinculación muy estrecha entre el perfil del consumo eléctrico y la operación de una empresa... Es notable la cantidad de información operativa de una organización que puede obtenerse solo con mirar los gráficos de corrientes, demandas y demás variables eléctricas: a qué hora comenzó determinado turno, hubo actividad ¿el fin de semana? y, como ocurrió con uno de nuestros clientes piloto (un restaurante), en cuyas instalaciones teníamos equipos en demostración para permitirnos validar la funcionalidad del sistema, a quien pudimos decirle cuánto le costó hacer una torta a la 1:00 PM. Para aplanar los picos de consumo, la dirección del restaurante había dispuesto que el panadero solo usara sus hornos hasta antes de las 11:00 AM. Después de esa hora se encendían algunos aires acondicionados del comedor, se activaban los demás equipos eléctricos de la cocina y comenzaban a llegar los clientes. Un día ocurrió que un personaje importante solicitó una torta de cumpleaños; le ordenaron al panadero encender el horno y quedó un registro que indicaba claramente cómo se había excedido la demanda contratada. Como las compañías de servicio eléctrico cobran multas que se aplican a todo el mes, cuando hay picos que contravienen la demanda contratada, al hacer el cálculo quedó de manifiesto que debido a ese evento, la factura subió 1,6 millones de bolívares (año 2001) ese mes, así que jamás lo que le cobrarán por la torta al parroquiano podría cubrir esa cantidad.

En otro evento detectamos operación un día festivo (martes de carnaval), cuando se suponía que no tendrían operación. Pero claramente se veía marcado el instante en que se conectaron algunas cargas eléctricas (iluminación, aires acondicionados) y cuando se volvieron a apagar, unas cuantas horas después. Resultó que el hijo del dueño había ido con sus amigos un rato al lugar, sin avisar a nadie.

Nuestros dispositivos tenían la potencialidad, inclusive, de enviar mensajes de texto a celulares alertando condiciones anómalas que se hubieran planificado con antelación, por lo que podíamos avisar sobre una buena cantidad de situaciones peculiares, o hasta de intrusiones. Todo esto, aparte de los análisis rutinarios del comportamiento de la actividad eléctrica, que hacíamos basándonos en la información regular adquirida por los *IaM*® y transmitida al Servidor mediante nuestro *!Mailer*®.

Se vio la necesidad de que la información recabada por el sistema se mantuviera en estricta confidencialidad, porque también, por ejemplo, pueden establecerse relaciones entre consumo eléctrico e ingresos, y el fisco, o extraños, podrían llegar a obtener sus propias conclusiones...

- **EL SERVIDOR:** Atiende interactivamente a los usuarios desde cualquier lugar del planeta, genera reportes periódicos y almacena los registros históricos de información en su base de datos. Las funcionalidades del servidor son las contrapartes requeridas para que el *!Mailer*® trabaje, y reseñaré junto con aquél, la sección que implementé yo personalmente.

El Servidor tenía varios atractivos para visitantes ocasionales, como que les permitía obtener información útil sobre la red nacional, las empresas de servicio regionales en el país, cómo ahorrar energía eléctrica en sus hogares, y hasta una planilla que les estimaba cuál debería ser su factura típica, con solo llenar un formulario muy simple, identificando la clase y cantidad de equipos (nevera, microondas, lavadora, secadora) y demás cargas (iluminación, calentadores de pelo), junto con un breve perfil de utilización horaria para aquellos artefactos cuyo uso es difícilmente pronosticable.

> *IaM*®, Elemento Fundamental para Adquisición de Datos

En la empresa del cliente se instalan equipos *IaM*® para supervisar valores de alta o de baja tensión, dependiendo de las necesidades; allí se miden voltajes, corrientes, se calculan potencias, consumos de energía, factor de potencia, demandas, contenidos armónicos, "flicker", frecuencia y muchos otros valores relativos tanto al uso de la energía como a su calidad; además pueden leerse, opcionalmente, señales particulares del lugar, a través entradas especiales que manejan variables de procesos (4 a 20 mA), puntos digitales —contactos secos— y se interrogan otros dispositivos mediante líneas de comunicación (RS-232, RS-485). El *IaM*® almacena el reporte continuo de los valores registrados, en su memoria no volátil (respaldada por batería), con capacidad mínima para un mes de registro ininterrumpido. Adicionalmente, al sobrepasarse ciertos límites, configurables para todos los parámetros medidos, pueden generarse automáticamente Registros de Fallas, tanto de las señales instantáneas (registros de forma de onda) como de sus envolventes (valores RMS, frecuencia), que son enviados al Servidor como instantánea del fenómeno, a fin de facilitar su posterior análisis. Uno de los reportes más importantes es el de Energía No Servida, en el que se señalan con exactitud los lapsos durante los cuales falló la electricidad y la energía que debió consumirse en esos intervalos de tiempo.

El Sistema venezolano desarrollado como razón de ser de *ElectriAhorro*® se basó en el *IaM*®, dispositivo diseñado por nosotros con tecnología de punta, tanto en hardware como en software, e innovador por su concepción de sistema interconectado vía Internet, que integró, lo decimos de manera muy sucinta, las siguientes funciones: medición a muy alta velocidad, de todas las variables eléctricas asociadas (4 voltajes V_a, V_b, V_c ; 4 corrientes I_a, I_b, I_c, I_n); cálculo en tiempo real, "in situ", de potencia

activa, reactiva, no-activa y aparente; energía, contenido armónico, total e individual hasta el 63avo, ponderación de la frecuencia, lectura de puntos digitales con capacidad para disparar registros, o simplemente reportar "status" on-off importantes; lectura de instrumentos externos mediante interfaz del tipo 4-20 mA; captura de formas de onda (grabador de señales en el tiempo, con capacidades de DFR (registrador digital de fallas [prefalla]), secuenciador de eventos SOE, captura rápida de fasores de voltaje y corriente (registro de fallas compacto, en modo

Fig. 1-1 Opciones Resaltantes del *IaM*®

fasorial), registros históricos programables, protección contra sobrecorriente hasta 500A en el secundario; operación de interruptores para encender y apagar diversas cargas, o activar y desactivar permisivos; interfaz hombre máquina local (panel frontal), y mediante conexión a un Laptop; puerto infrarrojo, comunicaciones asincrónicas RS232/RS485. La figura 1-1 muestra un diagrama sencillo con algunas de las opciones más resaltantes del *IaM*®.

Entre sus propiedades innovadoras sobresale la función de Oscilografía en Tiempo Real que está continuamente disponible; basta con establecer una simple conexión a un computador portátil. Así se evitan programaciones y cableados adicionales (a osciloscopios), necesarios en equipos convencionales. Además, el dispositivo interactúa con el Internet y el Intranet de una manera tal, que permite el acceso simultáneo a la información desde múltiples localidades, y el envío de datos y reportes vía correo electrónico. A continuación, algunas gráficas ilustrativas:

Fig. 1-2: Diferentes tipos de vistas, de señales analógicas, y una con componentes armónicos.

El *IaM*® tiene una entrada opcional del Sistema de Posicionamiento Global que provee una referencia de tiempo común para integrar información proveniente de diferentes dispositivos. (Hoy no es novedad el uso del GPS, pero fue un gran avance cuando nuestros equipos lo emplearon, ya desde 1992).

Dos (2) puertos seriales EIA485, aislados galvánicamente de la circuitería, hacen de éste un excelente equipo para enviar información de todos los parámetros de un circuito eléctrico a una confortable oficina ubicada a gran distancia, así como también permite a una de las unidades servir como Maestra-Remota de las demás. (Si la opción de GPS está activa ella emplea uno de los dos puertos EIA485).

El *IaM*® dispone de una conexión a Ethernet, a través de un conector RJ45 estándar (NETWORK), para comunicaciones avanzadas e interconexión vía red local (LAN).

El Puerto serial EIA232 ubicado en el conector de CONSOLE, permite al usuario comunicar el *IaM*® con un computador, estándar o portátil, para visualizar todos los parámetros. El puerto serial EIA485, le da al usuario la opción de obtener comunicación con un SCADA. El *IaM*® es capaz de intercambiar datos periódicamente empleando el protocolo de comunicaciones MODBUS, modalidad ASCII o RTU

La información que suministra al SCADA, además del ESTADO INTERNO, es:

➤ Mediciones en tiempo real de:	
<ul style="list-style-type: none"> ✓ Voltajes promedio línea – neutro, ✓ Voltajes fundamentales RMS, y corrientes fundamentales RMS, 	<ul style="list-style-type: none"> ✓ Frecuencia promedio y factor de potencia por fase, ✓ Demanda instantánea [kVA],
➤ Data de Calidad de Servicio:	
<ul style="list-style-type: none"> ✓ Tasa de severidad de parpadeos (flickers) a corto tiempo, por fase (PST) ✓ Tiempo total fuera de servicio, durante el intervalo ✓ Distorsión Armónica Individual de Voltajes, hasta el 63avo 	<ul style="list-style-type: none"> ✓ Distorsión Armónica Individual de Corrientes, hasta el 63avo ✓ Integral del cuadrado de la frecuencia por minuto, hasta 10 veces (Variación Sostenida de Frecuencia)
➤ Energía y Demanda:	
<ul style="list-style-type: none"> ✓ Máxima potencia activa registrada durante el intervalo 	<ul style="list-style-type: none"> ✓ Energía (cWh y kWh)

Algunos valores (aproximados) que reflejan la exactitud en las medidas del equipo son:

<ul style="list-style-type: none"> ➤ Voltaje (Voltios): 0.1% de lectura ➤ Energía (kWh, kVARh, kVAh): 0.2% lect. ➤ Corriente (Amperes): 0.1% de lectura ➤ Potencia (kW, KVAR, kVA): 0.2% lectura 	<ul style="list-style-type: none"> ➤ Frecuencia (Hertz): 0.01 de ciclo ➤ Factor de potencia: 0.4% lectura ➤ Contenido armónico: 1% full scale ➤ Factor K (harmonic distortion): 5% full scale
--	---

La fuente de alimentación es tan versátil que el *IaM*® puede conectarse **sin ninguna modificación** a fuentes DC de 24V, 48V y 125V (típicas de subestaciones eléctricas), y en AC a 125V o 220V, 50Hz o 60Hz. (La frecuencia sí necesita parametrización en el software, pero ningún ajuste a la electrónica).

Los voltajes de entrada que se miden van de 0–120 V AC fase-neutro (opcionalmente: 0–277 V AC fase-neutro), con 25% de sobre rango. El burden es menor de 0.25 VA a 10 A. Las corrientes de entrada son de 0–5 A nominal, 0–10 A máxima escala.

A continuación se señalan algunas características físicas relevantes y se muestran fotos e ilustraciones que permiten familiarizarse un poco con el medidor.

Fig. 1-3: Representación frontal y lateral

Fig.1-4: Dimensiones y panel cutout del equipo

Fig. 1-5: Instalación en desarrollo

En la figura 1-5 se muestran algunas fotografías tomadas mientras se hacía la instalación en la caseta de la acometida eléctrica de uno de nuestros primeros clientes. Se ven los dos equipos idénticos; el de arriba es el **!Mailer®** y el de abajo, que aún no ha sido fijado completamente al soporte de la pared, es el **IaM®**; se lo reconoce fácilmente porque a éste le llegan:

- Las cuatro (4) conexiones eléctricas de corriente, mediante una **bornera de interposición** (visible), que sirve para dos propósitos: colocar la entrada del equipo medidor, **IaM®**, en serie con la red que va a medirse, y hacer un “by-pass” que mantenga la continuidad de la red si va a desconectarse el equipo.
- Las seis (6) conexiones de los tres (3) voltajes, que se ven en parejas vivo-neutro, para conexiones en estrella (hay una modalidad de alambrado para circuitos en delta).

En la unidad de arriba, la del *!Mailer*®, se ve un cable amarillo, de conector verde, que está aún suelto y colgando; éste sirve para interconectar ambos dispositivos; además ésta ya está pegada al MODEM externo estándar mediante un conector DB-25, para la comunicación vía Internet, que se hace empleando cualquier suplidor local de servicio, ISP.

Excepto en la primera foto, en las demás alcanza a verse un pequeño conector de interposición para la línea telefónica (RJ11); el cable que debe conectarla al MODEM también se encuentra suelto todavía.

Se presenta otra instalación como ejemplo; en este caso corresponde a un ramal industrial servido por la subestación San Vicente de Cadafé en Maracay, con supervisión de los siete (7) clientes señalados. En la caja se nota la ausencia del *!Mailer*®, porque no había acceso a línea telefónica y la información se recolectaba desde un Laptop en el sitio, y se subía posteriormente, en forma manual, al servidor.

Fig. 1-6: Izquierda: Plano e identificación de las industrias supervisadas.
Derecha: *!M*® en un gabinete en Depósitos PYM.

Una alternativa que se empleó con clientes que no tenían acceso a línea telefónica, o que no deseaban compartir las líneas de su empresa, fue el uso de MODEMS tipo celular (CDPD). Para esta alternativa se colocó una unidad Maestra Intermedia, que leía todos los modems inalámbricos y se encargaba de subir la información, vía correo electrónico.

CREDIT CARD PC

Si el *IaM*® es el corazón de *ElectriAhorro*®, el núcleo del instrumento es el PC en el cual se centra el medidor, como ya comenté con anterioridad, al analizar mis Líneas Estratégicas. Habiendo comenzado hacia septiembre de 1999 —a raíz de la ya muy comentada ley— la idea de diseñar tan ambicioso proyecto, me puse a la tarea de localizar un PC industrial, de pequeño factor de forma (“*form factor*”), con la mayor cantidad de características de los PC convencionales, suministrado por un proveedor de gran credibilidad, superior calidad y al mejor precio posible.

Ya teníamos varios proveedores de los que conseguíamos computadores en una tarjeta (single card computers), que no eran tan pequeños como queríamos, ni eran PCs, como yo deseaba, sino computadores *ad-hoc*, que incluían un BIOS de su propia cosecha y una arquitectura *sui generis*. Había, además, quienes vendían PCs en tarjetas tipo PC-104 y similares, absolutamente compatibles con el PC IBM-AT, pero a unos precios que iban entre \$600 hasta casi los \$2,000 (FOB).

ProLog, nuestro proveedor de PC industriales por 15 años, acababa de vender su línea a Motorola (división Computers), que la usó para producir sus propios computadores compatibles con IBM, cuya esencia subyace en Intel, pues hasta ahora su línea se había centrado en el PowerPC (basados en sus propios chips Motorola), pero Microsoft decidió no producir más su sistema operativo Windows para el PowerPC... Esto fue una estocada que sacó de un solo plumazo a Motorola del negocio de los PC y allegados, tales como Servidores de Comunicaciones, y otros productos similares que comercializaban, basados en Windows como OS, y en el procesador PowerPC. Fue tan seria la herida que Microsoft le infringió, que nadie podría haberse imaginado a Motorola relegando sus propios chips procesadores, PowerPC (desarrollados años atrás junto con IBM), para hacer computadores **¡basados en los chips de la competencia, Intel!** Pero su situación así lo exigía, pues no era cuestión de que la desafortunada decisión de su proveedor del sistema operativo los arrojara fuera del mercado, en particular del de servidores de telecomunicaciones, que eran equipos que Motorola utilizaba para apuntalar su propia línea de radios y telecomunicaciones en general.

Motorola, habiendo comprado a ProLog, nos dio a su vez una porción de su amarga medicina, y sacó de producción nuestros computadores industriales, no de un solo golpe, pero comenzó por elevar de manera muy significativa los precios. Así que ya estábamos en el proceso de reemplazar por otro a tan dilecto y confiable proveedor. Quiso el destino que me topara con la publicación que siempre recomiendo leer a todo ingeniero de proyectos electrónicos una vez al año: “Best 100 Products” de EDN. La revista tiene fecha diciembre 9 de 1999 y extraigo de ella el artículo que resultó crucial para el proyecto:

EDN, December 9, 1999, P. 38

PEEWEE PC SPORTS A PINT-SIZED PRICE. Claiming the current title for the smallest PC, the 486Core—a complete embedded PC on a module smaller than a credit card—aims to serve as a building-block computing module for cost-sensitive applications for handheld and mobile systems. The 486Core module has all the hardware necessary to run VxWorks, pSOS, Linux, DOS, and Windows CE OSs. The standard 486Core includes a 33-MHz AMD (www.amd.com) ElanSC400 CPU, 8 Mbytes of DRAM, 1 Mbyte of program flash, an LCD graphics controller, a serial port, an infrared interface, general purpose I/O, and a keyboard controller. Options include higher speed CPUs, more memory, a solid-state disk, floppy and hard-disk interfaces, a parallel port, and a 10BaseT Ethernet port. The standard 486Core module **costs \$98** (1,000). The 486Base costs **\$30** (1000). **CompuLab Ltd**, 972-4-8327758, www.compuLab.co.il. Circle No. 52

Inmediatamente me comunicué con esta empresa y tomé su representación para Venezuela. Fíjense en el precio imbatible: **\$98** por un PC **completo**, como el de cualquier oficina (*con un poco menos de memoria, aunque suficiente, y con disco Flash*), pero ¡del tamaño de una tarjeta de crédito! Por los sistemas operativos que dice la reseña que corre, pueden hacerse una razonable idea de qué tan compatible es con un PC de escritorio (los subrayados y resaltados en el artículo son míos).

Fig. 1-7: Vista por ambas caras, del Credit Card PC de CompuLab.

Tan compacto desarrollo viene acompañado de la Base, que se empalma al Core mediante los conectores, y suministra acceso normal al Ethernet, teclado, puerto de comunicaciones, video, floppy disk, disco IDE, y demás periféricos estándar. La Base incluye la batería que permite al PC mantener la hora aún cuando no está encendido.

Fig. 1-8: Vista por lado y lado, de la Base para el Credit Card PC

A la derecha se observa la batería arriba mencionada, y en ambas gráficas se ven algunos de los conectores estándar en un PC.

Fig. 1-9: Diagrama en Bloques

En la figura 1-9 se representa la cantidad asombrosa (¡para el tamaño!) de periféricos que tiene este PC. Obsérvense los puertos de comunicación serial, los Ethernet, el de impresora, floppy disk, discos IDE, manejadores de video (CGA, VGA, SVGA, LCD), reloj de tiempo real, tarjeta extraíble de memoria, teclado... y quedaban pines genéricos de entrada y salida (**GPIO**). Están, además, el puerto IrDA (infrarrojo), el micrófono y el audífono.

Fig. 1-10 Periféricos y componentes que tiene este PC.

A la izquierda, el Core; a la derecha, la Base

Un comentario final en relación al proveedor de tan maravilloso dispositivo. Adolece de un problema terrible: ***No existen "terceras partes"*** (otros suplidores, *third parties, second sources*). Este punto es muy sensible porque si una compañía basa todo un proyecto millonario en un elemento esencial, sin el cual no le es factible construir ni entregar sus propios equipo, y su proveedor llega a desaparecer (como pasó con ProLog, pero esa compañía ***sí*** tenía suplidores alternos), puede resultar un ***descalabro descomunal***. Recuérdese que CompuLab no tiene el tamaño de, por ejemplo, Motorola.

Así que negocié para nuestra tranquilidad, un **convenio** mediante el cual ✓ nos indican qué garantías a su vez tienen de sus propios suplidores en cuanto a disponibilidad de partes; ✓ la facilidad para nosotros comprar el derecho a ensamblar por nuestra cuenta su PC, incluyendo lista de partes y proveedores, instrucciones de ensamblaje y todo lo necesario, ✓ y la posibilidad de depositar ***toda*** su información de producción completa en un banco u otra institución neutral de nuestra escogencia. Anexo el borrador del convenio para que vean los términos del acuerdo (*por la fecha del documento, 28 de diciembre de 1999, verán que tuve una navidad muy movida. Además, este tema no es precisamente técnico, pero sí es, en potencia, de vital importancia para un proyecto y una empresa. "Hay que pensar en todo..."*):

MALAT Bldg. Technion, P.O.Box 66, Neshar 36770, Israel

Tel: 972-4-8327758
Fax: 972-4-8325251

www.compulab.co.il

To: Gideon Yampolsky, CompuLab
From: Gideon Yampolsky, CompuLab
Subj: 486CORE Manufacturing and Delivery Guarantees

Date: 28-Dec-99
Page: 1 of 1

Listed below please find guarantees of long-term delivery provided for the 486CORE card.

1. Long-term Manufacturing and Delivery

The 486CORE designed only with components for embedded applications and therefor have at least 7-years availability guaranteed by manufacturer. This ensures that CompuLab would be able to purchase the required components for the 486CORE manufacturing. CompuLab have the record of manufacturing and delivering products since 1993.

2. Assembly File Purchasing

Customer can purchase the right to assembly the 486CORE cards by himself. In that case CompuLab will deliver bare Printed Circuit Boards (PCBs) of the 486CORE – to be assembled at the customer's production facilities. CompuLab provides the support necessary to ensure the smooth transfer of knowledge and ramp-up of manufacturing at customer's site.

Assembly File contents

- Part list – Component Type, Package, Quantities, Card Reference Designators
- Part Manufacturer List – Primary and secondary (if available) sources of the parts
- Card component placement
- Assembly instructions and notes
- Assembly machine setup file
- Solder-mask files for CS and PS
- BIOS binary code including built-in-test software for card's verification

Assembly File price details are specified in the Price List available in CompuLab's web-site.

3. Escrow Agreement

Upon customer's request, CompuLab will transfer the complete Production File, including PCB manufacturing data to neutral law office, selected by customer. This Escrow Agreement allows the customer to manufacture the 486CORE card if CompuLab wouldn't be able to deliver it.

➤ SERVIDOR

Se decidió que el subsistema Servidor correría en una máquina con Linux estándar (Debian); la original se alquiló a un proveedor de servicios en Houston. La programación se dividió en dos partes: la interfaz con el usuario (User Programming) y la programación del sistema (Systems Programming). La especificación incluía algunos aspectos muy importantes, como su “escalabilidad”, porque el plan de negocios suponía un crecimiento de *mil (1000) usuarios por año* y se quería que el sistema se adaptara de un tamaño a otro, simplemente conectando más servidores en la red (agregando más hardware). La base de datos escogida fue PostgreSQL (Postgres), que es un manejador ORDMBS (object-relational database management system) que se obtiene bajo licencia del tipo software libre y de código abierto. La generalidad de los programas se hicieron en Perl (5.6); algunos pocos en “C”. Paquetes manejadores del correo, de páginas web y demás, se escogieron los de uso más común en Linux: Sendmail, Apache, Cron y demás utilitarios estándar. La programación de las páginas de la interfaz con el usuario se hizo empleando HTML y PHP (3 era la versión para la época).

Algunos gráficos ilustran cómo se presentaba la información del cliente en el servidor:

Fig. 1-11 Arriba: Dos gráficos de Distorsión Armónica de Voltaje. Abajo: Perfiles de Demanda, mostrando Energía No Servida.

Fig. 1-12 Arriba: Falla de Voltaje y Falla de Corriente.
Abajo: Perfiles de distribución de los Niveles de Tensión en dos meses distintos.

Fig. 1-13 Mímico mediante el cual se controlaban, vía Internet, cuatro (4) interruptores remotos, en las instalaciones del cliente.

Se muestra a continuación un modelo de PROPUESTA DE SERVICIO al cliente:

1.2. ASESORÍA ENERGÉTICA

En esta fase, se evaluará a profundidad la situación actual del cliente, para poder determinar su potencial de ahorro y presentar a consideración del contratante, todas las posibles acciones que permitan lograr el potencial determinado.

1.3. SUPERVISIÓN EN LÍNEA

Finalmente al instalar el equipo de supervisión en las instalaciones del contratante, EléctriAhorro podrá:

- Verificar mensualmente la factura eléctrica
- A fin de determinar si lo facturado por la empresa eléctrica, se corresponde con lo consumido por su empresa.
- Prestablecer Y Controlar el Consumo
- Evitando saliese del consumo programado, para evitar aumentos en la factura.
- Detectar las variaciones atípicas
- Alertando cuando ha ocurrido un consumo que generalmente no forma parte del proceso productivo.
- Proponer futuras modificaciones a las condiciones de contratación
- Una vez optimizado el consumo, es probable que se requiera una nueva negociación de las condiciones de contratación.
- Supervisar el proceso
- Este servicio le permite a nuestros clientes conocer en cualquier momento, mediante la utilización de un teléfono celular o busca persona, el mal funcionamiento o activación, de alguno de los equipos o sistemas de su empresa, tales como temperatura de cavas, sistema de incendio o robo, aires acondicionados, fugas de agua, etc.
- Verificar la Calidad del Suministro Eléctrico
- El reglamento de la nueva ley eléctrica prevé, para el futuro cercano, indemnizaciones cuando el suministro eléctrico sea recibido fuera de las normas de calidad preestablecidas.
- Realizar los reclamos pertinentes ante la empresa eléctrica.
- En el caso que usted lo desee, nuestra empresa pone a su disposición el personal especializado para realizar, en su nombre, las consultas, solicitudes o reclamos pertinentes ante la empresa de suministro.

PROPUESTA DE SERVICIO

1. PRESENTACIÓN DE LA EMPRESA

EléctriAhorro, empresa dedicada a ofrecer a sus contratantes, asesoramiento en línea para el uso y consumo eficiente de la energía eléctrica. Tiene el agrado de presentar sus servicios a Spizzico C.A, empresa dedicada al ramo de alimentos, actualmente en la búsqueda de todas las modificaciones a su proceso productivo, que le puedan llevar a una reducción efectiva de su factura eléctrica.

Los servicios prestados por nuestra empresa se ofrecen en tres fases que se describen a continuación.

1.1. VERIFICACIÓN DEL CONTRATO DE SERVICIO

En esta fase se determinará si las condiciones bajo las cuales el cliente estableció el contrato con la empresa responsable del suministro eléctrico, fueron las más convenientes para usted.

Parámetros tales como La Demanda Asignada Contratada (DAC) y la Tarifa serán evaluadas a la luz del conocimiento, diario y detallado, del perfil de carga de nuestro cliente.

Calle Los Laboratorios. Edificio Oficina. Piso 3. Oficina 32. Los Ruides. Caracas

EléctriAhorro
Email: info@electriahorro.com

CLIENTE: **SPIZZICO**

2. RESUMEN EJECUTIVO

ElectriAhorro C.A., como empresa de servicios, realiza una propuesta de asesoría energética a su cliente SPIZZICO, que incluye la revisión de su Tarifa Eléctrica y un Plan de Ahorro Energético. Esta propuesta puede conllevar a una reducción estimada de su Factura Eléctrica de un 30% que se representa en 16.239.600 Bs., Anuales.

Nuestra empresa le ofrece la supervisión de su consumo eléctrico que le permita llevar un control y seguimiento de los planes de ahorro y calidad del suministro eléctrico recibido.

Un excelente personal técnico y equipos de la más alta tecnología avalan el éxito de esta propuesta.

3. SITUACIÓN ACTUAL

3.1. CARACTERIZACIÓN DE SU CARGA

Se efectuó un registro de todos los equipos instalados en la empresa, mediante un formulario previsto para tal fin. La clasificación y distribución de la carga se presenta en la Tabla 1.

Descripción	Carga [kVA]
Aire Acondicionado	160
Calentadores	173
Illuminación	74
Refrigeradores	53
Equipos Varios	66
TOTAL	526

Tabla 1

La Ilustración 1 muestra la Distribución Porcentual de los equipos actualmente instalados en la empresa.

Email: soporte@electriahorro.com

3.

Distribución Porcentual de la Carga

Ilustración 1

3.2. SU FACTURACIÓN

La facturación eléctrica se realiza de acuerdo a tres parámetros: la Tarifa, el Consumo de Energía de los equipos (kWh) y la Demanda respectiva (kVA). La Ilustración 2 muestra la contribución de los rubros a su factura.

Distribución de la Factura

Ilustración 2

Email: soporte@electriahorro.com

4.

3.2.1 DEMANDA ASIGNADA CONTRATADA

La DAC actual es de 84 KVA. Sin embargo, el promedio de su Demanda Leída y Facturada durante el último año oscila alrededor de 185 KVA. El costo mensual es de 847.538 Bs. aproximadamente.

3.2.2 KWH PROMEDIO

El consumo promedio de energía diario está en el orden de 2.070 kWh. Para un período de facturación estándar de 30 días oscila alrededor de 64.000 kWh. El costo mensual es de 2.723.588 Bs. aproximadamente.

3.2.3 TARIFA

La Tarifa asignada por C.A. La Electricidad de Caracas, basándose en su DAC (84 KVA) es la Tarifa T-03. Esta tarifa es aplicable al servicio prestado a industrias con DAC menor o igual a 10 KVA y para cualesquiera otros usos distintos del industrial, siempre y cuando la DAC no exceda los 100 KVA. El costo actual según Gaceta Oficial Nro. 5.512 del 29.Dic.2000 es de 40,49 Bs./kWh y 4.773,72 Bs./KVA.

4. PROPUESTA

4.1. SERVICIOS INICIALES

4.1.1 VERIFICACIÓN DE SU CONTRATO

En primer lugar, realizaremos una revisión de su Contrato Actual con la Empresa Eléctrica. Esto puede disminuir su facturación aproximadamente en un 15%; es decir, 650.000 Bs. mensuales ó 7.800.000 Bs. anuales, considerando los impuestos (IVA+Impuesto Municipal). Esto no modifica sus cargas actuales ni su forma de uso.

Esto es factible debido a que su Demanda Promedio es superior a 100 KVA, única limitante para optar a la Tarifa inmediata superior. La Tarifa T-04 aplica para industrias con DAC mayor de 10 KVA y para cualesquiera otros usos distintos del industrial con DAC mayor de 100 KVA. El costo actual según Gaceta Oficial Nro. 5.512 del 29.Dic.2000 es de 30,09 Bs./kWh y 4.503,92 Bs./KVA.

La Ilustración 3 muestra un estimado de su facturación eléctrica para el año 2001, considerando el cambio de la Tarifa T-03 a T-04.

Estimación de la Facturación Anual (Cambio de Tarifa)

Ilustración 3

4.1.2 IDENTIFICACIÓN DE SU EQUIPAMIENTO

De la clasificación realizada se puede determinar que existe un gran potencial de ahorro cambiando los equipos destinados a Aire Acondicionado, Calentadores e Iluminación.

En un mediano o largo plazo, previo acuerdo con Usted, podremos realizar modificaciones sobre los sistemas de iluminación, refrigeración y calefacción. La Ilustración 4 muestra el potencial de ahorro estimado, para los cambios propuestos.

- **Iluminación:** Existen 463 puntos de luz incandescente que consumen aproximadamente el 13% de su carga conectada. Se sugiere cambiar las lámparas del tipo incandescentes por lámparas del tipo fluorescente compacto, lo cual llevaría a un ahorro máximo de 9% de su facturación (Aprox. 350.000 Bs./mes).
- **Aire Acondicionado:** El acondicionamiento de grandes áreas depende de diversas variables. Es recomendable ubicar los termostatos de control hacia el área de clientes y verificar su programación horaria, instalar doble puerta de acceso a la terraza, revisar los sellos de puertas y ventanas, entre otras, para aumentar la eficiencia del sistema.

ElectriAhorro

Email: soporte@electriahorro.com

ElectriAhorro

Email: soporte@electriahorro.com

Una disminución del tiempo de operación del compresor del aire acondicionado de 1 hora contribuye con una disminución del 0,2% de la factura. (Aprox. 5.000 Bs./h)

- Calentadores: Se estima que el consumo de los calentadores se encuentra cerca de los 15 kVA y 1.800 kWh en energía, lo cual representa 120.000 Bs. mensuales (Aprox. 2,5%). Recomendamos realizar una evaluación a fin de determinar la viabilidad de sustituir los hornos eléctricos por hornos a gas.

Ilustración 4

4.1.3 ASESORÍA EN EL PROYECTO DE AUMENTO DE CARGA

Según la Demanda actual de 185 kVA, la corriente supera los 500 Amperios en condiciones normales de operación. Los equipos de protección (fusibles) instalados por la empresa eléctrica en la acometida de su empresa tienen una capacidad nominal de 500 A.

Debido a la sobrecarga constante del sistema los equipos de protección sufren de recalentamiento, con las consecuentes molestias a la empresa. Esto ha motivado a solicitar un aumento de carga a la empresa eléctrica lo cual resulta oneroso.

Le proponemos, en un corto plazo, considerar la alternativa de un proyecto de ahorro de energía, donde se disminuya la carga, se eviten las constantes suspensiones del servicio y la inversión en el proyecto de aumento de carga. Evidentemente, esto reduciría su facturación mensual.

Email: asesoria@electriahorro.com

4.2. SERVICIO CONTINUO

4.2.1 ANÁLISIS DE SU SUMINISTRO ELÉCTRICO

De acuerdo a las mediciones realizadas por el Sistema de Supervisión del Suministro Eléctrico instalado a partir del día 09.Feb.2001, se observa que la demanda máxima de 180 kVA, ocurre con muy poca frecuencia (menos de 1 vez a la semana), como se muestra en la Ilustración 5.

Esta demanda máxima es facturada mensualmente por La Electricidad de Caracas. Como se puede apreciar en la Ilustración 6, esta es de muy corta duración -aproximadamente 10 minutos-, por lo cual representa una excelente oportunidad de ahorro.

Como segundo paso, le proponemos oportunamente un método para disminuir estos picos innecesarios en la demanda, para optimizar así su consumo y disminuir su factura.

Ilustración 5

Email: reporte@electriahorro.com

4.2.4

VERIFICACIÓN DE LA CALIDAD DEL SERVICIO ELÉCTRICO

Nuestra empresa dispone de la más alta tecnología para proveer a su cliente SPIZZICO la posibilidad de supervisar constantemente los parámetros de su red eléctrica. Esto le permite tener la información adecuada y oportuna a fin de efectuar todos los análisis pertinentes con el objetivo de optimizar la operación eléctrica de su empresa.

Mensualmente Usted recibirá un reporte que presenta los indicadores medidos de la Calidad de su Suministro Eléctrico. Con este reporte, SPIZZICO puede verificar el cumplimiento de lo pautado por la Ley Eléctrica y tener el soporte técnico para solicitar a nuestro personal el trámite de reclamos ante la empresa eléctrica.

Adicionalmente, este informe le permite a Usted disponer de un registro detallado del comportamiento anormal de su sistema eléctrico. Dependiendo de las características de la falla, podremos determinar cuando alguno de ellos pueda haber sido el causante de daños al equipamiento de su empresa.

4.2.5

PROYECCIÓN ANUAL DE SU CONSUMO

Usando las mediciones tomadas del equipo de Supervisión del Suministro Eléctrico durante un periodo pautado de tiempo, podremos estimar cuál va a ser su consumo durante el próximo año. De esta manera SPIZZICO tendrá un soporte para la proyección de sus costos. Oportunamente, esta información le será enviada.

4.2.6

SEGUIMIENTO DE SU PROCESO

El cambio de hábitos, costumbres y procesos operativos normales, sin modificar los equipos instalados, puede proveer un ahorro importante en el consumo de la energía eléctrica y eventualmente una reducción en su demanda.

Para determinar el ahorro potencial en el proceso se debe tener información de la operación normal del sistema, que puede ser suministrada a través de formularios, con el fin de determinar el uso apropiado de la energía.

Asimismo, es necesario un reporte técnico con las mediciones de todos los parámetros eléctricos, que indique con precisión cómo está siendo utilizada su energía.

Ilustración 6

4.2.2

SEGURIDAD EN SU EMPRESA

Disminuir los picos de demanda (180 kVA) a los valores normales de operación (160 kVA), se puede realizar no conectando más carga cuando la demanda se acerca al límite preestablecido. Esto se puede conocer en el momento indicado, mediante una alarma audible o visual que genera el equipo en forma automática.

En su empresa SPIZZICO la eliminación del pico de demanda (180 kVA) se traduce en una reducción estimada de 100.000 Bs. mensuales en su factura.

4.2.3

VERIFICACIÓN DE SU FACTURA

ElectriAhorro C.A., puede suministrarle día a día, su consumo en electricidad. SPIZZICO, recibirá una vez al mes un informe con el consumo eléctrico medido por nuestros equipos, con lo que podrá constatar que la facturación eléctrica recibida se corresponde con la operación de su empresa.

ElectriAhorro

Email: spizzico@electriahorro.com

ElectriAhorro

Email: reporte@electriahorro.com

.10.

De la información y las mediciones obtenidas se puede realizar un análisis completo para optimizar su consumo energético.

5. POTENCIAL DE AHORRO

Es posible lograr una reducción importante de la factura eléctrica mensual de SPIZICO. Esta posibilidad se plantea sobre la base de un Proyecto de Ahorro y un Cambio en las Condiciones de Contratación con la Supervisión del Suministro Eléctrico y el Control de Carga del Sistema.

El Proyecto de Ahorro máximo se resume de acuerdo a la Tabla 2.

Descripción	Ahorro Estimado
Cambio de Tarifa	15.0%
Renovación de Iluminación	9.0%
Renovación de Aires Acondicionados	3.8%
Control de Demanda	2.5%
Renovación de Calentadores	2.5%

Tabla 2

Alimento Recomendable Recomendable Deseable A estudiar

Email:
support@electriahorro.com

Y para finalizar esta vista panorámica, un formato de **REPORTE DE GESTIÓN** (mensual):

ElectriAhorro

REPORTE DE GESTIÓN

Señores **VSS72000**

Este informe le presenta todos los indicadores y eventos que le permitirán conocer las características del suministro eléctrico que Usted recibió durante el periodo comprendido del **29/12/2000** al **29/01/2001**.

A continuación le mostramos una tabla resumen que reúne todos los índices del Análisis de Calidad del Producto Técnico y que están contemplados en la Ley Eléctrica.

Descripción	Indicador	VSS72000	Norma	Observación
Calidad de Nivel de Tensión	FEDT	9.15%	3%	Califica por Compensación
	FEES	0.43%	-	
Armónicos de Tensión	THD	17.14%	5%	Califica por Compensación
Índice de Severidad de Flicker	Pst	2.34%	3%	Normal
Interrupción del Servicio Eléctrico	ENS	42 min	5 min	Califica por Compensación

Adicionalmente, Usted dispone de unos Indicadores de la Operación de su empresa donde puede verificar su **Factura Eléctrica** y obtener el **Registro de Falla** de los eventos anormales ocurridos durante el periodo seleccionado.

ELECTRIAHORRO, CALLE LOS LABORADORES, EDIFICIO OFICINA PISO 2, OFICINA 31, LOS RÍOSES, 10700A, CAJALUIS
 FÓN: (58-2) 735-45-01 CORREO ELECTRONICO: SPBMT@ELECTRIAHORRO.COM

REPORTE DE GESTIÓN

PARA

VSS72000

PERÍODO DE CONTROL
 DEL 29/12/2000 AL 29/01/2001

ElectriAhorro

ANÁLISIS DE CALIDAD DEL PRODUCTO TÉCNICO

Dentro del Análisis de Calidad del Producto Técnico la Norma contempla diferentes indicadores. A continuación se presenta información detallada del comparamiento de estos índices en el suministro eléctrico recibido por Usted, comparados con los niveles respectivos establecidos por la Norma de Calidad vigente.

Indicadores de Calidad de Nivel de Tensión

La Frecuencia Equivalente de Desviación de Tensión (FEDT) es un indicador que le permite conocer cuánto se desvió su tensión de los valores previstos por la Norma de Calidad.

Su FEDT en el periodo de control fue = **9.18 %**

La Frecuencia Equivalente de Energía Suministrada fuera de la banda permitida (FEES) le indica que porción de energía de la consumida durante el periodo le fue suministrada en condiciones de baja calidad.

Su FEES en el periodo de control fue = **0.93 %**

Acciones a tomar

Note que su FEDT supera el límite establecido por la Norma de Calidad (3%), por tanto Ud. califica para optar a una compensación por parte de la empresa distribuidora de energía eléctrica para lo cual debe efectuar un reclamo ante la misma.

Si requiere asesoría por parte de nuestra empresa para tramitar algún reclamo o desea aclarar alguna duda con respecto a la calidad de su suministro eléctrico comuníquese con nosotros por correo electrónico a soporte@electriahorro.com

El gráfico siguiente muestra la Distribución de los Niveles de Tensión en el periodo de control. En color rojo se muestran los valores de tensión que sobrepasaron los límites establecidos por la Norma.

ELECTRIAHORRO, CALLE LOS LAGUNATAMBORES, EDIFICIO OFICINA, PISO 3, OFICINA 31, LOS RUISES, 10704, CAROLINA
FAX: (505.2) 235.45.01 CORREO ELECTRONICO: soporte@electriahorro.com

ElectriAhorro

Distribución de los Niveles de Tensión

Armónicos de tensión:

El porcentaje del tiempo en que los niveles de armónicos de tensión estuvieron fuera de los límites tolerados por la Norma de Calidad es otro indicador que le muestra la calidad de su suministro eléctrico.

Porcentaje del tiempo fuera de límites: **17.14 %**

Acciones a tomar

Note que este tiempo supera el máximo establecido por la Norma de Calidad (5%), por tanto Ud. califica para optar a una compensación por parte de la empresa distribuidora de energía eléctrica y puede efectuar un reclamo ante la misma.

Si requiere asesoría por parte de nuestra empresa para tramitar algún reclamo o desea aclarar alguna duda con respecto a la calidad de su suministro eléctrico comuníquese con nosotros por correo electrónico a soporte@electriahorro.com

ELECTRIAHORRO, CALLE LOS LAGUNATAMBORES, EDIFICIO OFICINA, PISO 3, OFICINA 31, LOS RUISES, 10704, CAROLINA
FAX: (505.2) 235.45.01 CORREO ELECTRONICO: soporte@electriahorro.com

Durante el período de control han ocurrido un total de **1 interrupción** del servicio eléctrico:

Fecha de la interrupción: **22/01/2001 9:10 AM**

Duración de la interrupción: **52 Min.**

Energía No Servida: **17 kWh**

Perfil de Demanda

Acciones a tomar

Debido a que la interrupción duró **52 minutos** y esto sobrepasa el límite impuesto por la Norma de Calidad, Usted califica para optar a una compensación por parte de la empresa distribuidora de energía eléctrica para lo cual puede efectuar un reclamo ante la misma.

Si requiere asesoría por parte de nuestra empresa para tramitar algún reclamo o desea obtener alguna duda con respecto a la calidad de su suministro eléctrico comuníquese con nosotros por correo electrónico a soporte@electriahorro.com

ELECTRIAHORRO, CALLE LOS LASPINARROS, EDIFICIO OFICINA, PISO 3, OFICINA 31, LOS RUICES, 1070A, CAJALMA
 FAX: (582) 235-4501 CORREO ELECTRONICO: soporte@electriahorro.com

El gráfico siguiente muestra la Distribución Armónica Total de Voltaje en el período de control. En color rojo se muestra el tiempo en que los armónicos sobrepasaron el límite establecido por la norma (5% de THD).

Distribución de Distorsión Armónica Total de Voltaje

Índice de severidad de Flicker (Pst)

El índice de severidad de flicker o Pst es un indicador que le permite saber la magnitud y la frecuencia con que ocurren cambios en su voltaje de alimentación.

Para el período de control seleccionado, el Pst no cumplió con los límites establecido por la norma de calidad durante el **2.84%** del tiempo. Sin embargo, este sólo puede optar por compensación cuando supera el límite de tiempo de 3% exigido por la norma de calidad.

Interrupciones del Servicio Eléctrico

Esta sección le indica el número y duración de las interrupciones del servicio eléctrico mayores a 5 minutos que sucedieron durante el período de control. De acuerdo a la Norma en el apartado Calidad del Servicio Técnico, sólo las interrupciones superiores a 5 minutos califican para solicitar compensaciones.

ELECTRIAHORRO, CALLE LOS LASPINARROS, EDIFICIO OFICINA, PISO 3, OFICINA 31, LOS RUICES, 1070A, CAJALMA
 FAX: (582) 235-4501 CORREO ELECTRONICO: soporte@electriahorro.com

ElectriAhorro

INDICADORES DE LA OPERACIÓN DE SU EMPRESA

Facturación de Energía

En el período de control Ud. ha consumido un total de: **3,089 kWh**. Esto representa una variación del **+5,12%** respecto al promedio de los últimos seis meses:

Consumo de Energía (últimos 6 meses)

Su demanda máxima fue de: **46 kVA**.
 Ud. **NO** superó su demanda contratada (**100 kVA**)

Acciones a tomar

Durante los últimos 6 meses Ud. no ha superado el 50% de su demanda contratada. Le recomendamos nos solicite asesoría en función de reevaluar su demanda contratada y efectuar la solicitud de cambio ante la empresa eléctrica.

ELECTRIAHORRO, CALLE LOS LASKATARRIOS, EDIFICIO OPTICA, PISO 3, OFICINA 31, LOS RUISES, 1070A, CAGUAS
 Fax: (502) 735-4501 Correo Electrónico: soporte@electriahorro.com

ElectriAhorro

Su incremento de energía para este período se debió a un cambio en su perfil de demanda típico de Viernes a Domingo. A continuación se muestra su perfil de demanda típico de Viernes a Domingo y el comportamiento atípico detectado del 19/01/2001 al 22/01/2001.

También se muestra una comparación gráfica entre la energía consumida típicamente por Ud. de Viernes 6:00 PM a Domingo 12:00 PM y la consumida durante el período del 19/01/2001 6:00 PM al 22/01/2001 12:00 PM.

ELECTRIAHORRO, CALLE LOS LASKATARRIOS, EDIFICIO OPTICA, PISO 3, OFICINA 31, LOS RUISES, 1070A, CAGUAS
 Fax: (502) 735-4501 Correo Electrónico: soporte@electriahorro.com

Consumo de energía típico

Consumo de Energía

Consumo de energía atípico detectado

Consumo de Energía

ELECTRIAHORRO, CALLE LOS LABORADORES, EDIFICIO OFICINA, PISO 3, OFICINA 31, LOS RUISES, 1070A, CARACAS
 FAX: (58-2) 735-45-01 CORPO ELECTRIAHORRO: SOPORTE@ELECTRIAHORRO.COM

Perfil de demanda típico: Viernes a Domingo

Perfil de Demanda

Perfil de demanda atípico detectado

Perfil de Demanda

ELECTRIAHORRO, CALLE LOS LABORADORES, EDIFICIO OFICINA, PISO 3, OFICINA 31, LOS RUISES, 1070A, CARACAS
 FAX: (58-2) 735-45-01 CORPO ELECTRIAHORRO: SOPORTE@ELECTRIAHORRO.COM

ElectriAhorro

Registro de Fallas

En el periodo de control han ocurrido un total de **2 fallas**.

Sobrecorriente:

Fecha de la Falla: **17/01/2001 6:38 PM**

Corriente máxima: **320 A**

Duración de la falla: **83 ms**

Las fallas de sobrecorriente son originadas en sus instalaciones eléctricas, por lo tanto no aplican para optar por compensaciones por parte de la empresa eléctrica.

Falla de Corriente

Depresión de Tensión:

Fecha de la falla: **22/01/2001 4:50 PM**

Voltaje mínimo: **60 V**

Duración de la falla: **75 ms**

ELECTRIAHORRO, CALLE LOS LAGUNARIBOS, EDIFICIO OFICINA, PISO 3, OFICINA 31, LOS RUICES, 1070A, CAYMAJAS
FAX: (582) 235-4501 COMBO ELECTRIAHORRO: SOPORTE@ELECTRIAHORRO.COM

ElectriAhorro

Las fallas relacionadas con depresiones de tensión pueden ser originadas bien sea por el sistema de distribución o por el circuito del cliente. Por tanto, no necesariamente aplican para solicitar una recompensa por parte de la empresa de suministro.

Falla de Voltaje

ELECTRIAHORRO, CALLE LOS LAGUNARIBOS, EDIFICIO OFICINA, PISO 3, OFICINA 31, LOS RUICES, 1070A, CAYMAJAS
FAX: (582) 235-4501 COMBO ELECTRIAHORRO: SOPORTE@ELECTRIAHORRO.COM

!Mailer®*: Variación en el diseño original del *IaM®

Sin importar todo lo que se les diga a los alumnos en relación a la planificación de proyectos, mientras más compleja sea la obra emprendida mayor será la probabilidad de tener que reestructurarla... En el transcurso de nuestro trabajo, llegó un momento en el que todos los módulos de medición y comunicación local del equipo (hardware y software) que hasta aquí hemos descrito, estaban desarrollados pero, tratando de cubrir una eventual posibilidad de atender también el mercado español, se decidió modificar las especificaciones para ajustarnos más precisamente a las normas europeas y se aumentó el número de armónicos hasta el 63avo, el doble de nuestros requerimientos originales. Esto hizo que tuviéramos que tomar 128 muestras por cada ciclo de 60Hz, lo que corresponde a 130.21 microsegundos de separación entre cada una. Esta nueva imposición no le dejaba ahora mucha holgura al procesador, por lo que se decidió mover toda la funcionalidad relacionada con Internet a un micro externo.

Debido a lo tardío del cambio yo tomé la decisión de que el segundo computador fuera *exactamente* el mismo equipo que ya teníamos diseñado; todo: procesador, tarjetas de circuito impreso, fuente de alimentación, caja, subsistema de comunicación... Todo quedaría igual, excepto por la circuitería de adquisición de información analógica, que francamente no se necesitaba, y estaríamos así listos para entrar de inmediato en producción; solo se diferenciarían entre ellos, en que correrían programas totalmente diferentes.

De ahí nació el *!Mailer®*, cuyo software yo diseñé tal como se lo utilizó comercialmente, y que es el objeto central de este documento. Las fotos de la figura 1-5 representan algunos ángulos de los dos equipos, y se ven completamente idénticos, como ya se señaló.

Nada cambió desde el punto de vista funcional; solo fue una decisión táctica en la implementación de uno de los subsistemas. El incremento estimado en costos por la nueva alternativa fue como de \$200 por unidad; un aumento de alrededor de 2.5% del precio de venta. Esto se considera alto porque afecta directamente la ganancia (*profit*), pero había tres reflexiones que hacer: **a)** nada impedía que se subiera el precio de venta para compensar, puesto que los equipos extranjeros equivalentes eran más costosos que el nuestro, lo que nos mantenía en comfortable competencia; **b)** aún si resultara técnicamente factible incluir esa funcionalidad dentro del *IaM®*, el equipo quedaría "justo" en cuanto a las exigencias al procesador, sin ninguna holgura; esto nunca resulta conveniente en un proyecto; y **c)** que aunque se podían explorar otras opciones que involucraran microprocesadores más pequeños, a lo mejor un poco más económicos que el del medidor, ya sería muy tarde para comenzar la tarea de diseño y se retrasaría la entrada del sistema al mercado.

En nuestro caso, el impacto económico de no vender equipos era muy alto, porque la inversión total en este proyecto ya iba llegando al millón de dólares (\$1,000,000), obtenidos en el mercado venezolano (aporte societario y de las otras compañías de nuestro grupo), por lo que aplicaban los intereses locales (40% compuesto anual, *en vez del 0.5% que se paga en USA*). Para tener una idea de cuál sería la cifra involucrada, 40% anual, como interés *-simple, para facilitar la operación, pero los bancos lo cobran compuesto-* representan alrededor de \$33,000 mensuales sobre el capital. Esto es lo que rendiría la inversión realizada en el proyecto, *si uno simplemente se decidiera a dejar su dinero en el banco.*

Como para lograr una pequeña economía, en algunas instalaciones se colocaron en una lámina de soporte, los dos equipos *sin* sus unidades de alimentación, y sobre la lámina se alojó también una sola de las fuentes, desde la cual se repartieron los voltajes DC para ambos dispositivos, ya que la capacidad suplida por una unidad era suficiente para alimentar dos equipos (porque, recuérdese, el *!Mailer*® no tenía conectado el subsistema analógico, que consume corriente mayoritariamente).

Una consideración que puede resultar de interés a los curiosos es cómo obtener una cifra, calculada *grosso modo*, de lo gastado en este diseño. La aproximación es la siguiente: En la compañía trabajaron (al menos) 10 personas (ingenieros, administradores) para este proyecto, con sueldos mensuales promedio de \$2,000 c/u (bolívares dolarizados al cambio de la época), cargas sociales estimadas en el 50% (vacaciones, prestaciones, utilidades, seguros y otros beneficios, bonos y demás; la empresa multiplica por 1.5 lo que el empleado percibe mensualmente, y esa cifra corresponde a lo que se tiene que erogar en algún momento), durante dos años y medio (30 meses, desde septiembre de 1999). Entonces: $2,000 * 1.5 * 10 * 30$ son **\$900,000** aproximadamente. No se suman en este análisis rasante, otros costos directos y obvios, como el de los componentes empleados, porque su valor resulta más o menos marginal al compararlo con la cifra erogada en mano de obra.

Desde luego, el costo real del sistema total fue mucho mayor, porque tampoco se han contabilizado en el análisis que aquí presento, los precios de transferencia de los módulos desarrollados en otras empresas del grupo, como el kernel propietario, de tiempo real, tomado de las RTU (*VRTK*), los subsistemas de comunicación serial, los de adquisición de datos, los protocolos orientados a SCADA (*Modbus*, *DNP*) y muchos otros rubros más. Este fue un proyecto de los llamados "marginales".

CONCLUSIÓN

Puede apreciarse un sistema diseñado de una manera excelente, desde el punto de vista de interpretar las necesidades y ofrecer soluciones muy avanzadas, pero armado con computadores, modems, fuentes, cajas, sistemas operativos, protocolos... ¡como si fuera un Lego!

Esto compendia mi visión de la "Ingeniería confinada a su Circunstancia". Mi concepción no siempre ha sido admitida por algunos de mis jefes, socios, colegas académicos o industriales, que a veces dirigen sus esfuerzos personales y económicos al bajo nivel: El diseño de una rutina de comunicaciones por aquí, una tarjeta de red más allá, un computador... justo donde la investigación de la competencia, su músculo económico, su dimensión, nos doblegan con facilidad. Mis equipos tuvieron durante 20 años, una calidad inherente, estructural, otorgada por: ProLog y CompuLab que hicieron los mejores PCs industriales, Motorola que diseñó, construyó y probó los MODEM; Analog Devices y sus imbatibles ADC... a Lambda nadie le ganó concibiendo FUENTES de alimentación... y mis componentes fueron probados en miles y millones de sitios... por otros; y avanzaron de la mano de la tecnología, pero no lo hicieron a mi expensas...

Para realizar mis proyectos a más bajo nivel se hubiera necesitado el tamaño de las grandes empresas, y aún así, eso no se hubiera justificado: Aquellas, se las vieron a gatas al competir con nosotros porque, además de lo dicho, siempre tuvimos precios mejores. Claro, teníamos la Dimensión Económica de nuestro lado.

**Cómo sería... que una vez mi competencia adquirió nuestros DFRs
¡y los vendió a Edelca en lugar de los suyos!**

AS!MP[®]: ARQUITECTURA Y TOPOLOGÍA

"Perfection is finally attained, not when there is no longer anything to add, but when there is no longer anything to take away..." (Antoine De Saint-Exupéry)

INTRODUCCIÓN

EN la figura 2-1 (siguientes dos páginas) se muestra la Arquitectura de Primer Nivel de AS!MP[®]: *A Simple !Mailer[®] Protocol*. Como ya hemos indicado, el sistema *ElectriAhorro[®]* está compuesto por los instrumentos de lectura *IaM[®]* por un lado, y el Server por el otro, interconectados mediante el *!Mailer[®]* cuya metodología de trabajo sigue las normas y procedimientos definidos en el AS!MP[®] que explicaremos a continuación.

MODALIDADES DE OPERACIÓN

CONFIGURACIÓN MÁS USUAL

En la figura 2-1 se observan tres (3) maneras diferentes en que opera el sistema *ElectriAhorro[®]*. De la "Configuración más Usual", la número 2, se extrae lo fundamental en la siguiente línea:

```
IaM(VeMbus485)---(VeMbus485)!Mailer[232]-->[232]SMTP_Server(ISP)-->[Internet]-->E&A_Server
```

Se ve que hay un sólo elemento *IaM[®]* en las instalaciones del cliente y un sólo *!Mailer[®]* que lo comunica con el Server, vía ISP (Internet Service Provider; en nuestro caso, Movistar, antiguo Telcel, pero puede ser cualquier proveedor).

Arquitectura de: SIMP[®], A Simple Mailer[®] Protocol

```

IaM(VeMbus485)---(VeMbus485)IaM(VeMbus485)!---(VeMbus485)!Mailer[232]----[232]SMTP_Server(ISP)--[Internet]---->ElectricAhorro_Server
IaM(VeMbus485)-|
... |
IaM(VeMbus485)---(1) ES LA CONFIGURACIÓN MÁS COMPLETA ^
 |
 V
 +--->Otros_Servidores,PDVSA

```

```

IaM(VeMbus485)-
IaM(VeMbus485)-
...
IaM(VeMbus485)--

```

```

IaM(VeMbus485)---(VeMbus485)IaM(VeMbus485)!---(VeMbus485)!Mailer[232]-->[232]SMTP_Server(ISP)--+
IaM(VeMbus485)-|
... |
IaM(VeMbus485)--

```

```

...
IaM(VeMbus485)-
IaM(VeMbus485)-
...
IaM(VeMbus485)--

```

```

*** (2) LA DE ABAJO ES LA CONFIGURACIÓN MÁS USUAL ***
IaM(VeMbus485)----(VeMbus485)!Mailer[232]----[232]SMTP_Server(ISP)--+
IaM(VeMbus485)----(VeMbus485)!Mailer[232]----[232]SMTP_Server(ISP)--+
IaM(VeMbus485)----(VeMbus485)!Mailer[232]----[232]SMTP_Server(ISP)--+

```

```
(3A) IaM(VeMbus485)(CDPD)--(CDPD)SMailer![ETHER]--LAN--SMTP_Server(ISP)--  
|  
| *** (3) CONFIGURACIÓN:  
| ...para equipos con MODEM tipo celular,  
| ...CDPD (Movilnet): un solo Mailer, el  
| ...SuperMailer!, interroga los IaM,  
| ...consolida y envía toda la información  
| ...al servidor.  
|  
IaM(VeMbus485)(CDPD)-  
...  
IaM(VeMbus485)(CDPD)--  
^  
... ..  
(3B) IaM(VeMbus485)(CDPD)--(CDPD)SMailer![ETHER]--LAN--SMTP_Server(ISP)--  
|  
| *** el SuperMailer! también es una  
| ... configuración que se repite. Ejemplo:  
| ... PDVSA contrató equipos IaM que ellos  
| ... mismos querían leer y procesar.  
|  
IaM(VeMbus485)(CDPD)-  
...  
IaM(VeMbus485)(CDPD)--
```

OBSERVACIONES: La información fluye desde los IaM (a la izquierda) hasta el Server (a la derecha).

ABREVIATURAS:

E&A: ElectriAhorro (abreviatura para esquemáticos)

!Mailer: IaM programado para transmitir, vía Internet, información de uno o varios IaM convencionales, según topología, al Server

IaM: Intelligent Analog Meter

SMailer! Un solo Mailer que interroga todos los IaM que emplean CDPD en un área, consolida y envía toda la información al Server
ElectriAhorro_Server:

Otros_Servidores:
Servidor para manejar la recolección de datos desde la red IaM, la base de datos y la interacción con los usuarios

Equipos alternativos como el solicitado por PDVSA, que deseaba recolectar la información y hacer el procesamiento de los datos "in house" por motivos de seguridad estratégica

VeMbus: Modificación propia nuestra al estándar Modbus, para incorporarle funciones extras como el manejo de información de SOE
(485): RS485, interno del equipo; se conecta mediante un DB-9.
[232]: RE232-E, interno del equipo, que se conecta a un MODEM convencional para conexiones Dial-Up, integrado dentro del dispositivo.

[CDPD]: Celular Digital Packet Data, wide-area mobile data service on analog cellular networks, 800-900 MHz (Movilnet). Up to 19.2 kbit/s. El MODEM CDPD está integrado completamente al IaM (opcional) y al SMailer!

[ETHER]: Conexión [interfaz interna] al Ethernet (LAN)

El ISP suministra un servicio que puede ser, por lo general, postpago, vía tarjeta de crédito, o prepago; ésta última modalidad fue la que más comúnmente se empleó y se paga mediante la compra de un instrumento con forma de "tarjeta"; la renta es típicamente mensual. Puede escogerse la forma de acceso: vía MODEM discado (Dial-up) o vía conexión ADSL, pero en nuestra "Configuración más Usual" siempre se empleó la línea telefónica convencional.

El *IaM*® viene programado de manera estándar para emplear el protocolo VeMbus, que es un superconjunto de Modbus, modificación nuestra al estándar para agregarle funcionalidades importantes que en él no se manejan, como Sequence of Events, SOE. *(La tecnología SOE consiste en estampar una marca de tiempo con precisión de un milisegundo a cada evento notable; como nuestros equipos sincronizan la hora vía GPS, ésta característica permite colocar eventos recabados en diferentes lugares y colocarlos en estricta secuencia en una base de datos, lo que facilita, por ejemplo, el análisis y la determinación de la causa de las fallas en el sistema eléctrico, y la constatación de la apropiada reacción de las protecciones ante ciertos acontecimientos como corto circuitos y similares).*

Dadas estas premisas, fue natural que el *!Mailer*® interrogara al *IaM*® empleando el mecanismo VeMbus. El programa responsable por esta funcionalidad es el "*IaMPQ.exe*" (por Power Quality). Este ejecutable es el mismo que se usa para extraer información desde el *IaM*® con un Laptop y realizar otro conjunto de tareas utilitarias; no fue producido *especialmente* para este proyecto.

El *!Mailer*® remite la información recabada, empleando el mecanismo SMTP (Simple Mail Transfer Protocol) de uso normal en la web para enviar *email* ordinarios; de esta manera es el ISP el que recibe la información y la coloca en una cuenta asociada con cada *IaM*® *(todo funciona igual que al intercambiar correos entre personas, pero aquí solo intervienen computadoras)*. El Server interroga periódicamente los buzones correspondientes en el ISP y "lee" o "baja" el correo, valida su procedencia y la consistencia de la información, la procesa, formatea y almacena en su base de datos. A partir de ahí, el usuario tiene acceso a las variables de su proceso, comercio o industria, empleando navegadores convencionales de Internet y puede solicitar al Server que le muestre los datos de consumo, corrientes, voltajes, potencias y todos los que ya se relacionaron e ilustraron, mediante gráficos, en el capítulo anterior, para cualquier intervalo de tiempo que considere necesario.

La decisión de transferir los registros de información empleando el mecanismo del correo electrónico fue una de las más controversiales del proyecto; la evaluación de alternativas y las razones que me llevaron a tomar esta vía se señalan más adelante. Por ahora es importante ver el sistema tal como es; luego se presentarán las justificaciones.

CONFIGURACIÓN MÁS COMPLETA

En la “Configuración más Completa”, la número 1 en la figura 2.1, se han ilustrado otras topologías, que pueden encontrarse en variadas combinaciones. Primero, recuérdese que el **!Mailer**® puede leer, él mismo, *directamente*, hasta 32 instrumentos de medida **IaM**®, mediante el canal de comunicación RS-485 que, físicamente, emplea pares de cables entorchados y cubre distancias hasta de 1200 metros a velocidades que van entre 100 kbps y 10 Mbps. Usando ese vehículo, la separación entre dispositivos se hace con comodidad a través del direccionamiento Modbus, que individualiza los diferentes instrumentos de una misma sub-red.

Pero además, como se indicó con antelación, un **IaM**® puede operar, *per-se*, como unidad maestra de otros, empleando el mismo concepto recién discutido del RS-485 y el VeMbus y, por tanto, se puede establecer toda una red jerárquica de estaciones para acomodar diferentes necesidades. Se insinúa este tipo de interconexión en la parte superior izquierda de la figura 2-1.

Desde luego que la configuración número 2 (la más usual) es un subconjunto de la más completa (#1).

CONFIGURACIÓN CON MODEM PARA LA RED CELULAR (CDPD)

Por último, hay sitios que no tienen acceso al teléfono convencional (subestaciones eléctricas, industrias en el interior del país, fábricas en centros urbanos atendidos, pero a cuyas plantas procesadores no es cómodo o conveniente llevar líneas telefónicas); si tienen cobertura celular pueden implementarse varias alternativas de comunicación con MODEMs especiales que comparten dicho canal. La configuración número 3 de la figura 2-1, se implementó para permitirnos ofrecer el servicio a un conjunto de clientes bajo estas premisas, y se emplearon en su época MODEMs de tecnología CDPD en la red analógica de Movilnet. En este caso se usa una sola estación Maestra, conocida como **SMailer**® (Super Mailer), que es un PC conectado a uno de estos MODEMs, y que hace la lectura de todos los equipos remotos asociados. Normalmente el **SMailer**® está conectado a la red LAN de la oficina y puede enviar al Server la información recabada de cada uno de los dispositivos, empleando el mismo mecanismo de envío de correo que se usa en la red local: típicamente el SMTP y los programas asociados que ya se diseñaron para el **!Mailer**®. Cualquier otra configuración es aceptable, como que el **SMailer**® tenga una conexión propia al ISP, bajo cualquier modalidad (Dial-up o ADSL) o que el tipo de MODEM celular sea de otra tecnología.

Dos diferencias notables había entre la transmisión vía CDPD y la Dial-up por línea telefónica normal: la primera era la velocidad efectiva de transmisión; la segunda, los costos para julio de 2002, fecha en la cual teníamos esta instalación alternativa.

En relación al primer rubro, el tiempo diario promedio de transmisión, obtenido sobre una población de 10 equipos conectados a la red celular y otros 10 por vía telefónica, era 5 veces mayor (32 minutos) en los MODEM CDPD que en los MODEM Dial-up (6.4 minutos). Esto no se debía a la velocidad nominal de transmisión, sino a la red CDPD existente para la fecha. Hoy cualquiera obtiene con

dispositivos celulares no mayores a un pendrive, velocidades hasta de 2 Gbps en algunas zonas de Caracas.

En cuanto a los costos, la tarifa para la fecha se regía por el tiempo de conexión del Modem, y era al cambio de esa época, de unos \$400 por mes. Eso era caro para los parámetros de entonces, y mucho más para los de hoy, cuando con Bs. 80,000 al mes se pueden transferir 2GBytes. (Hoy casi todas las operadoras cobran por GBytes y no por tiempo de conexión).

OTRAS CONFIGURACIONES: SIN CONEXIÓN

Algunos dispositivos, como los de la Subestación San Jerónimo discutida en el capítulo anterior, se instalaron sin ninguna conexión telefónica; la información se extrajo cada 15 días, en forma manual, ejecutando el "IaMPQ.exe" en un computador portátil que llevaba consigo nuestro personal de servicio. Los datos así recolectados se pueden llevar al *SMailer!*[®], o enviarlos por correo desde cualquier PC, como archivos anexos a correos electrónicos normales.

OTRAS CONFIGURACIONES: !LanMailer®

También hubo clientes que no querían conectarse al teléfono sino al LAN de su oficina, como se esboza en la siguiente línea:

```
IaM(VeMbus485)---(VeMbus485)!LanMailer[ETHER]-->Server_Empesa-->[Internet]-->E&A_Server
```

A esta disposición la llamamos **!LanMailer®**, y es una mezcla entre las configuraciones 2 y 3: Como si fuera el **!SMailer®** pero, en vez de un PC de oficina dedicado, es el propio **!Mailer®** conectado al LAN de la empresa.

Esta configuración tiene algunos prerrequisitos (extraigo los siguientes de un memo interno de la vicepresidencia de R&D, a mi cargo, fechado el viernes 2 de noviembre de 2001):

- 1) IP
 - A) Se necesita tener en el LAN un IP fijo (preferible), o
 - B) un IP dinámico, vía DHCP
- 2) Tener acceso a Mail Server en el Servidor del LAN
Para poder leer directamente la casilla de nuestro servidor en "@electriahorro.com". Esto requiere, entre otras cosas:
 - A) Acceso directo al puerto 110 (POP3)
- 3) Enviar correo
Poder enviar correo a "idata@idata.electriahorro.com". Esto requiere, entre otras cosas:
 - A) Acceso directo al puerto 25 (SMTP)
- 4) Acceso al sincronizador de la hora
Poder leer directamente en "vessing.com" (servidor de otra de las compañías del grupo):
 - A) Puerto 37
- 5) Acceso a Ethernet:
Conexión física a un enchufe UTP, que vaya directo al equivalente de una conexión en Genesis o de ABA, sin pasar por otros servidores, firewalls, etc.

NOTA:

En 2) y 3), NO puede ser un sistema como el de Lotus Notes para leer el correo.

Los anteriores requisitos pueden necesitar la programación en los servidores/switches/routers de su empresa, de los servicios de NAT, Firewall, E-mail, Proxy, Masquerading, etc., para que el **!Mailer** envíe y reciba los mensajes.

ASIMP®

UNA RAZÓN DE SER (1999)

Concebí *ASIMP®: A Simple !Mailer® Protocol* en 1999 como solución genérica para resolver las necesidades siempre crecientes de enviar una diversidad de mediciones remotas, del campo al Internet. Su primera aplicación práctica fue en el sistema *ElectriAhorro®*.

Normalmente se encuentran equipos de medición apropiados al fenómeno particular que quiere supervisarse, y que casi siempre tienen capacidad para interactuar con unidades Maestras, bajo algún mecanismo específico que obedece protocolos concretos, normalmente bastante conocidos y de uso común. Del otro lado tenemos el Internet, con la facilidad de poder interconectar servidores de datos y de aplicación de una manera relativamente sencilla, que aceptan conexión desde cualquier lugar, para prestar sus servicios a través de programas estándar (browsers), de sobra conocidos por los usuarios, quienes se relacionan con ellos de una manera muy sencilla y rutinaria. Y las aplicaciones, concebidas para satisfacer determinadas necesidades a través de este paradigma.

ASIMP® se sitúa en la mitad, actuando como unidad Maestra de los equipos de campo, e interactuando con el Internet, a través tanto de líneas telefónicas convencionales, vía modems de discado estándar, así como también mediante las redes corporativas de área locales (LAN, vía Ethernet).

ASIMP® conceptualiza un "Gateway" y el *!Mailer®* lo materializa.

El concepto *ASIMP®* se aplicó por primera vez en el sistema *ElectriAhorro®* y su red integrada de dispositivos *IaM®*, en tres versiones: *!Mailer®*, *!LanMailer®* y *SuperMailer!®*, y la interacción con el Internet se escogió para que fuera vía email, correo electrónico convencional. *ASIMP®* separa de una manera nítida las interfaces tanto con las unidades de campo como con el Internet, lo cual nos permite aplicarlo a una diversidad de protocolos y de mecanismos.

Desde el punto de vista de las unidades de campo, es bastante claro que el *!Mailer®*, la principal unidad donde el concepto *ASIMP®* vive, debe actuar como unidad Maestra, controlándolos mediante cualesquiera que sean sus protocolos. Para el Internet, sin embargo, tuvimos que analizar para el *!Mailer®* ambos roles, el de servidor, y el de cliente.

Protocolos como FTP, Telnet, HTTP y similares imponen fuertes presiones hacia las capacidades de interconectividad en los Gateway remotos.

El correo electrónico, de la otra parte, requiere necesidades muy "débiles" en el mecanismo de interconexión (link), y facilita sobremanera el envío redundante de información a una cantidad indeterminada de corresponsales (de correo; "recipients"), empleando cualquier servidor, sin obligación alguna, en cualquier momento, incluyendo aquellas horas en las que el servicio resinta casi gratis, pagando apenas la llamada telefónica local.

Hoy, once años después, muchos factores incluso han mejorado. Ahora es normal emplear servidores de correo gratuitos (GMail, Hotmail), con capacidades casi ilimitadas de almacenamiento y transferencia de información, disponibilidad altísima, respaldo asegurado de la información, privacidad...

SECUENCIAS DE MENSAJES

Como podrá observarse en los diagramas de flujo y en los programas, completos y esquematizados que se incluyen más adelante, el mecanismo de correo es imperfecto. Por más de una razón siempre alguien nos advierte de un mensaje que nos envió, y que no llegamos a leer. Siendo el lema de este desarrollo, que para el cliente "*data is precious*" (*la información es invaluable*), se adaptó una estrategia de mensajes enviados y respuestas, que incluye los siguientes intercambios.

(NOTA: Se asume a continuación que cada vez que se lee la casilla de correos que se ha definido solo para leer los ACK por parte del *!Mailer*®, se borrarán TODOS los mensajes que allí aparezcan, cualquiera que sea su naturaleza):

1) Mn - An => NEXT.

Se envía el Mensaje "n", se recibe el Acknowledge "n".

Acción: Continúe con la siguiente (NEXT) secuencia similar. Este es el caso normal.

2) Mn - (), NACK, (garbage) => Repeat Mn.

Se envía el Mensaje "n"; no se recibe el ACK apropiado, se recibe un NACK, no se recibe nada, o se recibe información descontextualizada (garbage: any data not following the ACK responding convention)

Acción: Repita el mensaje actual, Mn. Este caso ocurrirá cuando:

- Mn se pierde en su camino hacia el Servidor; por tanto éste no responderá con ningún ACK/NACK.
- La respuesta del Server se pierde en el camino hacia el *!Mailer*®; por tanto éste no recibe ningún ACK o NACK.
- El Servidor recibe un Mn erróneo (luego se analizarán bajo qué criterios se considera que un mensaje no está bien); por tanto el Server responde con un NACK.
- La respuesta del Server se deteriora en su camino hacia el *!Mailer*®; por tanto éste recibe información descontextualizada (garbage).

La situación bajo ésta cláusula 2) sucede cuando la información se corrompe (declared wrong), o cuando se pierde (never arrived) en el camino entre los dos extremos.

RESULTADO: Se reenvía Mn.

3) Mn - An-1 => Repeat Mn.

Se envía el mensaje Mn, y a éste le sigue un ACK fuera de secuencia.

Acción: Repita el actual mensaje, **Mn**.

Este caso sucederá muy rara vez, pero hay que tenerlo en consideración. Podría significar que el Server no recibió **Mn**, y el acknowledge anterior, **AckN-1** estaba esperando en el buzón de correo de los ACKs.

4) **Mn - An, An-1, ... => Repeat Mn.**

Se envía el mensaje **Mn**, a lo cual le siguen una serie de ACKs, comenzando con ACKn.

Acción: Repita el actual mensaje, **Mn**, y borre TODOS los ACKs que se encuentren en la correspondiente casilla.

Este es un caso extraño, e indicaría que los ACKs no se están borrando, o no se borraron como correspondía, durante la anterior transacción.

5) **Mn - An-1, An-2, ... => Repeat Mn.**

Se envía el mensaje **Mn**, a lo cual le siguen una serie una secuencia **previa** de ACKs, comenzando con ACKn-1.

Acción: Repita el actual mensaje, **Mn**, y borre TODOS los ACKs que se encuentren en la correspondiente casilla.

Este es un caso extraño, y podría indicar que los ACKs no se están borrando, o no se borraron como correspondía por el Server.

Los cinco casos anteriores cubren todas las eventualidades de interrelación entre la transmisión de un mensaje **Mn** y las posibles secuencias en las respuestas.

CONTANDO MENSAJES

¿A cuántos mensajes ("n") hay que llevarles la pista? Debido al hecho de que los mensajes **Mn-1**, **Mn-2**, etc., siempre se borran (y el mensaje **Mn** se reconstruye y se reenvía), solo surge la imperiosa necesidad de diferenciar entre el mensaje Actual y el Previo; es decir, que solo hay que tener un (1) bit para identificarlos (actual, anterior: 0, 1). Es por eso que nuestro protocolo identifica los mensajes como **M0** y **M1**, y las respuestas positivas como **ACK0** y **ACK1**. La naturaleza de la operación desarrollada cuando se recibe un NACK es tal que éstos no necesitan secuenciarse para diferenciarse.

OTRAS CONSIDERACIONES

Dado que la información del campo se almacena permanentemente en el *IaM*®, en una memoria respaldada a batería, en lugar del *!Mailer*® (casi no se imponen requisitos de almacenamiento permanente en el *!Mailer*® en este protocolo), y debido a que el *IaM*® realiza adquisición de información de manera continua, decidí no enviar el mismo **Mn** cuando se hace perentorio, según la explicación que antecede, sino el **Mn ACTUAL**, mensaje compuesto por la información previamente transmitida, más los datos que se le agregaron desde entonces. Esto implica que, cuando se reenvía un

mensaje al Server, éste tiene que ser capaz de descartar datos repetidos, en caso de que llegaran duplicados.

Este requisito es muy fácil de satisfacer, porque cada trozo de información tiene una "marca" temporal (time stamp); sin embargo, hay dos consideraciones que tener en cuenta en esta materia:

a) Hemos supuesto que información repetida es aquella que tiene la misma marca de tiempo, pero si en realidad el valor actual no se encuentra también duplicado, esto podría indicar alguna clase de problema, así que es indispensable generar una alerta en caso de que esta situación llegara a presentarse.

b) A veces el *IaM*® puede reiniciarse, por mantenimiento u otros propósitos, como su reconfiguración, o por el motivo que sea, con lo cual las marcas de tiempo pueden perder su devenir monótonico en la frontera entre dos eventos (una apagada, un reinicio). El Server deberá tener este factor en cuenta para agregar los datos en la posición correcta de la base de datos y llenar apropiadamente las casillas vacías.

CLASES DE MENSAJES

Tres tipos de mensajes se definieron:

1) Mensajes de datos del *IaM*®; que son tanto periódicos como enviados en forma manual. La única diferencia entre ellos es la datación del correo (time stamp) y un comentario en el cuerpo del mensaje, que indica el envío manual. El protocolo recién explicado se aplica a los dos tipos de mensaje, incluyendo la verificación de ACKs y su sincronización. Los mensajes periódicos son los regulares, y se envían (en principio) una vez al día. Los mensajes manuales se incluyen para conveniencia en el momento de instalar o arreglar la localidad de un cliente, o cuando quiera que surja la necesidad de enviar información *antes* de que llegue el momento planificado.

2) "Snapshot messages", que generan por ejemplo un "registro" que incorpore señales en el tiempo, o cualquier otra información que se quiera agregar, que se generan de manera manual, o automática, en las instalaciones del cliente, y que fundamentalmente **NO** verifican ninguna secuencia de ACKs, ni tampoco perturban su estado actual.

3) Mensajes de tipo "IPL" (Initial Program Load), que materializan la práctica de RPC (Remote Procedure Call), y que conforman un mecanismo que permite enviar programación nueva desde el Server, y que se ejecuta como una de las primeras actividades al momento de establecer una comunicación para realizar un intercambio de información. Se hace así factible cambiar claves, direcciones de Internet, proveedores de servicio, teléfonos, actualizar cualquier programa, BAT o EXE, parámetros de comunicaciones, o casi cualquier cosa. Este mecanismo provee una forma muy conveniente que evita tener que enviar personal técnico de servicio a través de todo el país, para agregar nuevas características a los equipos o hacer cambios en la parametrización.

Obsérvese que esta funcionalidad está implementada de tal manera que afecte a los *!Mailer*® propiamente dichos, pero también pueden realizarse alteraciones en el *IaM*®, por un "túnel" que se dejó a través del protocolo estándar de comunicación entre ellos, que es el VeMbus.

➤ **NEAR REAL TIME, NRT**

Esta última configuración, la del **!LanMailer®**, incluye un bono muy interesante. No se ha explicado aún pero, a pesar de que es el equipo cliente quien inicia la comunicación con el Server, y no al revés, hay una funcionalidad, programada desde los inicios dentro del sistema, que permite realizar acciones también desde el Server, que habilitan actividades tales como reprogramar completamente el Cliente (cambiarle el software), o darle instrucciones para que realice operaciones que le son propias, como abrir o cerrar interruptores (Comando Remoto), tomar snapshots, o registros instantáneos de la información y muchos más. Esto se hace aprovechando la comunicación establecida por el cliente.

- La actividad de reprogramación es esencial, porque con mil (1,000) equipos instalados cada año, según el Plan de Negocios, hacer una actualización del software podía haberse convertido en un gran problema, si había que visitar todos los equipos. Hoy en día los grandes distribuidores de programas como Microsoft, Symantec, Oracle... todos, permiten hacer sus actualizaciones de manera automática desde los PCs Clientes, pero recuérdese la fecha en la que encaré este proyecto: 1999. Esta tecnología apenas comenzó a incorporarse en serio, en la industria del software, comenzando el siglo 21. Hoy, once (11) años después, todos los artefactos como los receptores de televisión, las cámaras fotográficas, los celulares, están basados en micros e incluyen programas, y cuando tienen acceso a una conexión Internet tratan de aprovecharla para actualizarse.

En nuestro Sistema **ElectriAhorro®** yo incluí Actualización de la Programación, vía remota y automática, desde su concepción.

- Algo que resulta quizás más importante fue que, acompañando la misma funcionalidad que acabo de indicar, se incluyó la del "Comando Remoto". Sin embargo, dado que en nuestro medio, y para la fecha, a veces la comunicación tenía inconvenientes, se planificó hacer un (1) contacto Cliente-Servidor al día, aun cuando la capacidad de almacenar la información era de 30 días empleando memoria respaldada por batería. Esta realidad hizo que la funcionalidad de Comandar Remoto no se pensara para ejecutar acciones inmediatas, sino algunas de política empresarial, que podían realizarse dentro del lapso de 1 día (incluir el apagado de una maquinaria el próximo fin de semana, cosas por el estilo)

Ahora, si es factible en alguna de las instalaciones, colocar el sistema directamente en un LAN, con el **!LanMailer®**, donde los tiempos de acceso al Server pueden ser tan pequeños como se desee (*o si la comunicación se hace empleando otro método, como vía red celular en la actualidad, que permita hacer estos contactos en lapsos muy cortos, por ejemplo cada 1 minuto, o cada 10 minutos*), entonces se tiene acceso a una potencialidad que llamamos "Near Real Time", **NRT**.

Con Near Real Time se pueden activar o desactivar cargas, como luminarias, aires acondicionados o similares, dentro del intervalo establecido (de 1 a 10 minutos). Esto, empleando la programación estándar que realicé dentro de nuestros dispositivos. (*Siempre se puede cambiar la programación para ajustarla a otras realidades... , pero yo estoy hablando de las potencialidades inherentes al equipo, que se concibieron e incluyeron en él, desde siempre*).

➤ **ARQUITECTURA DEL PC DEL *!Mailer*®**

Para entender la programación que se hizo en el *!Mailer*® y, en última instancia, para comprender todo el *ASIMP*®: *A Simple !Mailer*® *Protocol*, es importante identificar en el PC que conforma el núcleo los siguientes elementos esenciales:

- los puertos con que se comunica tanto con los *IaM*® como con el Server. Como el sistema operativo es DOS V6.22, se identifican como COM1, COM2, etc.

asimismo, identificar con claridad las unidades de almacenamiento, que son:

- la RAM del micro;
- la RAM no volátil, con respaldo a batería, en donde se almacenan los registros cuando falla la energía eléctrica;

las Flash, NAND y NOR, que se comportan como:

- memoria ROM en donde se carga y desde donde se ejecutan programas, y
- unidades de almacenamiento (discos). Hay que saber asociar qué símbolos los identifican para el sistema operativo y los programas.

También hay que describir las características resaltantes de los periféricos como el Modem dial-up, necesarias para comprender su programación, y el empleo de los relés para encender y apagar el Modem.

RELÉS (4) DE CONTROL

El *IaM*® posee cuatro (4) relés de control, que los hereda el *!Mailer*®. La configuración estándar emplea, como ya se dijo, un Modem dial-up. Éste se comanda empleando el protocolo AT, original de la línea de modems "Smartmodem", y que aún hoy día se emplean para controlar, por ejemplo, dispositivos celulares. Uno de las órdenes de la cadena de comando es el HANG MODEM, como parte de la finalización de una llamada. Ahora, los que fuimos usuarios de larga data de este tipo de dispositivo, sabemos que en ocasiones sucede que el Modem no responde a éste comando, por muy variadas razones. Lo cierto es que, cuando hay un operador que se da cuenta de que la conexión no se interrumpe, él puede tomar acciones, siendo la más expedita la de apagar el Modem.

Nosotros no podemos permitir que en algún momento, el MODEM se niegue a desconectarse, porque entonces habrá que pedirle a un operador que intervenga, y este es un dispositivo desatendido; incluso si se encuentra en una fábrica, puede estar ubicado en sitios de muy difícil acceso.

Por tanto, aprovechando uno de los relés de control, el *!Mailer*® toma comando de la línea de alimentación del Modem, encendiéndolo y apagándolo completamente como parte de la secuencia de inicializar y terminar una llamada.

SISTEMA OPERATIVO

El computador que se usó para el *IaM*®, que es el que nos vimos compelidos a emplear para el *!Mailer*® por las razones ya antes expuestas, es el Credit Card PC fabricado por CompuLab (*cfr.* capítulo 1). A pesar de que él soporta una variedad de sistemas operativos, relacionados también con anterioridad, se decidió emplear el **MS-DOS** porque toda la programación que se hizo para los equipos de las demás compañías del grupo, y que se remonta en sus orígenes a los DFR de Edelca, utilizó el DOS como sistema operativo *anfitrión*. Es decir, asumida las premisas de integración de sistemas y las demás directivas estratégicas trazadas, ya explicadas, el uso de este sistema operativo puede tomarse como un imperativo.

ESTRUCTURA DE DIRECTORIOS DEL DISCO PRINCIPAL

(Componentes Explicados en Detalle en el Capítulo 3)

```
\ [Root Directory]
io.sys [(01)RomBIOS->(B02)MBR->(M03)default DOS device drivers]
msdos.sys [(M04)MS-DOS Kernel]
config.sys [(M05)User Selectable Drivers]
iam_disk.bin [(C08)IaM Battery-Backed Memory]
command.com [(C09)Command Line Interpreter]
autoexec.bat [(I11)1st time creates new autoexec.bat from autoexec.cfg]
autoexec.cfg [(A12)Truly autoexec.bat on disk B:]
setup.bat [(S0)Installation Aid: Format&Verify Battery-Backed Memory]
iam_fmt1.exe [(S1)Format Battery-Backed Memory]

BIN\ [Executables; all described in detail in Chap. 3 and ss.]
  tmr0_fix.exe [(A13)Adjust misbehavior due to Xtal Differences]
  485_idle.exe [(A14) RS-485 at COM2 become idle (RX)]
  m_relay.exe [(A15)Open Relay #0]
  con_dis.exe [(A16)Disable Frontal Panel]
  read_kbd.exe [(A17)Read Local KB Consol&Decide to Go Local or Standard]
  con_ena.exe [(A20) Go Local: from Panel, or by ending Standard Mailer]
  dats.exe [(!21)LOG Boot-Reboot time; (X29,35,42,45,48,54,57,60,65,70,72)Log]
  485_tst.exe [(S3)Verify Battery-Backed Memory]
  wakeupat.exe [(!22) Reset Watch Dog Timer;Wait lapse2expire; Send Mail]
  rtc_wdt.exe [(!23)Reboot;X28TOutSend,RcvX33,35;38-39:IPL;41,44,53,56,59,69]
  iTime.exe [(X26) Synch Time to Internet Time Server]
  iampq.exe [(X27) Set IaM DATE; X43 GetIaMData,X55,X58,X73AckFalla.bin]
  pkzip.exe [(X30,X62 Compress&Encrypt LOG; ]
  mime.exe [(X31,X63) Encode LOG; (X37) Decode]
  ssm.exe [(X32) SendMail LOG; X71 Data]
  sgm.exe [(X34) Get ACK; (X34) GetMail, (X46) Delete ACK]
  rm.exe [(X36,52,61,64,66 Clean LocalMailBox,67 Log,74HouseKeep,76,78]
  pkunzip.exe [(X37) Decrypt&Expand]
  rd_stat.exe [(X40,X49 Verify ACK]
  wr_stat.exe [(X50]
  cat.exe [(X64) Job]
  tail.exe [(X75,X77) LOG]
  touch.exe [!mailerx.bat]
  epppd.exe [Dial_up.bat]
  sleep.exe [Dial_up.bat]
  termin.com [Hang.bat]

  _reboot.com
  chat.exe
  db.exe
  rd_clab1.exe
  t.exe
  xy modem.exe
```

```

DOS\ (Sistema Operativo)
himem.sys [(C06) extended-memory manager; include High Mem. HMA]
ramdrive.sys [(C07) extended-memory manager; include High Mem. HMA]
country.sys [(C10)058:Venezuela; 850:Multilingual (Latin I)]
chkdsk.exe [(S2)Verify Battery-Backed Memory]
xcopy.exe [(A18)Clone virtual floppy A: to virtual HD C:]
format.com [Autoexec IaM Mailer creator]

fc.exe
loadhigh.exe
sys.com

ETC\ (requerido por utilitarios MKS, que simulan UNIX bajo DOS)

MAILER\ (explicados en detalle en el Cap. 3)

!mailer.bat [(A19) BEGIN STANDAR MAILER SUBSISTEM]
!mailerox.bat [(!24) Do Mailing for IaM, or for each IaM if several]
dial_up.bat [(X25) Dial ISP, if needed; X68 Second Dialup]
hang.bat [(X51) Hang Phone Call 1st time; X73 Hang 2nd Call]
cnt_up.bat [Dial_up.bat]
reboot.bat [!Mailerx.Bat, Dial_Up.Bat]
chat.cfg
pppdr.cfg
tcp.cfg

JOBS\ (First IaM)
OutBox\ (Dir. to receive ACK & decrypt input)
sgm.job (Simple GET Mail: Id. IaM, password crypted)
ssm.fmt (Simple SEND Mail: Id. IaM, mail recipient(s) for mail)
ssmlog.job (Id. Log file)
ssms.fmt  (Simple SEND Mail: Id. & mail recipients for SNAPSHOT)

JOBS2\ (Second IaM, if any. Additional equipments: 3, 4...)
...

```

Nota: Se ha colocado un indicativo para sugerir el orden en que se emplea cada uno de los ejecutables almacenados en el disco principal. (01) significa que acaba de arrancarse la máquina (Power On). (B02) quiere decir que es el Rom Bios; M03 ... M05, que lo selecciona el MBR. C06 ... C10 se ejecutan desde el Config.sys. I11 se corre al generar el autoexec.bat Inicial. A12 ... A20 se seleccionan desde el Autoexec. !21 hasta !24 se corren desde el !Mailer.bat. X25 hasta X74 vienen desde el !MailerX.bat.

Los programas no se encuentran ordenados alfabéticamente, sino de acuerdo a su aparición en el flujo normal de la programación del sistema. Algunos pocos, como el debugger (db.exe) no están asociados con ningún procedimiento específico; se han incluido dentro de la memoria del dispositivo a fin de permitir ciertas operaciones manuales, o de programación remota. Se han mantenido al mínimo los programas para no desperdiciar la capacidad de los discos.

Algunos archivos de tipo .cfg definen cosas como DNSs, ISP, ID de IaM, su buzón de correo y password; teléfono del ISP, servidor de SMTP y POP3, velocidad de comunicación en el MODEM dialup, script para establecer comunicación telefónica y similares. *Todo se detallará a su debido tiempo.*

➤ **STACK TCP/IP**

Es bien sabido que para establecer comunicación vía Internet, lo cual incluye el correo electrónico, se necesita un soporte de rutinas que materializan el stack de protocolos conocido como TCP/IP, y que éste no viene incluido con el DOS de Microsoft (pero sí, desde luego, con Windows, a partir de la versión 3.1, edición "for Workgroups"). Pero en esa onda, cuyo fundamento económico sigo sin comprender, en la que ciertas personas trabajan para producir programas, grandes programas, que se distribuyen de manera gratuita, sin que el autor perciba normalmente remuneración alguna, y ni siquiera el placer de intercambiar un saludo con el usuario, encontramos que había una variedad de posibilidades de adquirir rutinas de soporte para TCP/IP corriendo en MS-DOS. Una nos llamó la atención, producida **en**, pero no **por** la Universidad de Waterloo, en Canadá, bajo la guía de Erick Engelke, quien dedicó muchos años a ese proyecto (estimo que más de una década). Imagino que él sería profesor de computación, y lo cierto es que puso a la luz pública un conjunto de rutinas, con sus fuentes, que se encargaban de casi toda la parte de bajo nivel (capas 1 a 6 del modelo OSI), haciendo que las aplicaciones (capa 7) fueran realmente muy simples de realizar, al punto que un servidor FTP puede hacerse con una (1) única línea de código, según indica Engelke en uno de sus documentos: "*for example, you can add an FTP server to your applications with just ONE line of code*".

Después de una evaluación con mucho detalle, que incluyó generar varios programas para ensayar las comunicaciones, decidimos usar este paquete, más conocido como WATTCP. Creo recordar que le encontré un solo bug, fácil de corregir, gracias a la distribución de las fuentes de sus programas.

Como TCP/IP no maneja la capa física, hubo que conseguir también el "**packet driver**" para trabajar con los adaptadores de red, Ethernet (que solo aplica al **!LanMailer®** y al **SMailer®**) y dos programas de soporte, **epppd.exe**, de Michael Callahan, el encargado de establecer la conexión punto a punto mediante el protocolo estándar PPP (Point to Point Protocol, Data Link Layer); este programa se apalanca en otro, **chat.exe**, de Karl Fox, que realiza físicamente la conexión mediante el Modem, y luego el procedimiento de identificación (**log in**), basándose ambos programas en configuración vía script files.

➤ **PROTOCOLOS DE CORREO**

A finales de octubre de 1969 se hizo la primera comunicación entre dos computadores interconectados en red, ARPANET, y fue una especie de Telnet, en la que aquello escrito en uno de los dos computadores, entraba al otro como si estuviera conectado directamente, permitiendo acceso remoto (Kleinrock). No había transferencia de datos que no fuera manual (orientada al teclado). Solo fue hasta 1971 que se envió el primer correo electrónico, y se inventó el famoso "@", el cual no he logrado que mis estudiantes dejen de pronunciar como "arroba" (es "at" en inglés, e indica ubicación, localización).

Se empleaban entonces dos programas, SNDMSG y READMAIL. Son los mismos dos que yo mimetizo en este sistema: **sSm** y **sGm**. (Simple Send Mail y Simple Get Mail).

Sin embargo, el requisito en aquel entonces era que las dos computadoras tenían que estar en línea. Esto comenzó a no resultar cómodo, y la idea de “desengranar” los dos procesos, mediante un computador intermedio que siempre estuviera en línea, hizo cambiar el sistema al que se usa hoy en día.

Los protocolos de alto nivel (Application Level, OSI 7) son el POP3 y el SMTP (Post Office Protocol, version 3, y Simple Mail Transfer Protocol. La palabra “*simple*” es una constante en la mirada de protocolos...). La idea operativa que está detrás, es la de intercambiar COMANDOS, tomados de una lista, y que se expresan en Inglés, como la siguiente (*cf.* RFC1939, POP3; RFC821, SMTP):

POP3:

```
USER GUribe
PASS MYPASSWORD
STAT
LIST 3 (indica el tamaño del tercer correo en la casilla)
RETR 3 (lee el tercer correo)
Etc...
```

Si se miran en la pantalla del computador las líneas que se envían junto con las respuestas del servidor, superpuestas, se verá algo así al comenzar la conexión con el puerto 110:

```
+OK POP3 server ready
USER GUribe (Algunos servidores requieren: USER GUribe@electriahorro.com)
+OK
PASS MYPASSWORD
+OK GUribe@electriahorro.com has 2 messages (320 octets)
STAT
+OK 2 320
LIST
+OK 2 messages (320 octets)
1 120
2 200
.
RETR 1
+OK 120 octets
<the POP3 server sends message 1>
.
DELE 1
+OK message 1 deleted
RETR 2
+OK 200 octets
<the POP3 server sends message 2>
.
QUIT
+OK POP3 server signing off (1 message left)
<close connection>
<wait for next connection>
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

Mis programas simplemente imitan este comportamiento manual, enviando los campos con la información solicitada, y revisando las respuestas, como +OK, todo según los RFC (documentos que especifican los estándares de Internet).

SMTP:

```
220 electriahorro.com Simple Mail Transfer Service Ready
HELO mail01.electriahorro.com
250 electriahorro.com
MAIL FROM:Guribe@ electriahorro.com
250 OK
RCPT TO:luribe@vessing.com
250 OK
DATA
354 Start mail input; end with <CRLF>.<CRLF>
Blah blah blah...
...etc. etc. etc.
.
250 OK
QUIT
221 electriahorro.com Service closing transmission channel
```

➤ **MIME: EXTENSIONES AL E-MAIL**

Originalmente los correos fueron compuestos solo de texto, se veían como líneas escritas en un terminal, que medían una cantidad no mayor a 76 letras, y los caracteres correspondían a los símbolos imprimibles del código ASCII-1 (menos de 64), mas espacios y cambio de línea (CR, LF); luego se comenzó a transferir información binaria, como fotos, para lo cual se adoptó un estándar: MIME, Multipurpose Internet Mail Extensions.

PROGRAMAS RELACIONADOS

Esta es la lista de todos los programas relacionados en el proyecto *!Mailer*®, por orden de aparición. El archivo en donde se los referencia está terminado por “:”. Se indican los que son de compañías comerciales (MKS, PKWare), los que hicieron otras personas en mi compañía, y los que hice yo.

CONFIG.SYS:	HECHO POR MÍ
iam_disk.bin	Hecho en ElectriAhorro, LAR
AUTOEXEC.CFG:	HECHO POR MÍ
485_idle.exe	Hecho en ElectriAhorro, LAR
con_dis.exe	Hecho en ElectriAhorro, LAR
con_ena.exe	Hecho en ElectriAhorro, LAR
m_relay.exe	Hecho en ElectriAhorro, LAR
Read_kbd.exe	Hecho en ElectriAhorro, LAR
tmr0_fix.exe	Hecho en ElectriAhorro, LAR
!mailer.bat -v	HECHO POR MÍ
SETUP.BAT:	HECHO POR MÍ
485_tst.exe	Hecho en ElectriAhorro, LAR
iam_fmt1.exe	Hecho en ElectriAhorro, LAR
!MAILER.BAT:	HECHO POR MÍ
Rtc_wdt.exe	Hecho en ElectriAhorro, LAR
WakeUpAt.exe	Hecho en ElectriAhorro, LAR
!MailerX.bat	HECHO POR MÍ
dats.exe	MODIFICADO POR MÍ
!MAILERX.BAT:	HECHO POR MÍ
cat.exe	Comercial MKS
pkunzip.exe	Comercial PKWARE
pkzip.exe	Comercial PKWARE
rm.exe	Comercial MKS
tail.exe	Comercial MKS
touch.exe	Comercial MKS
IaMPQ.exe (CRC)	Hecho en ElectriAhorro, DA
Rd_stat.exe	Hecho en ElectriAhorro, LAR
Wr_stat.exe	Hecho en ElectriAhorro, LAR
Dial_up.bat	HECHO POR MÍ
Hang.bat	HECHO POR MÍ
IaM-IPL.BAT	HECHO POR MÍ
Reboot.bat	HECHO POR MÍ
iTime.exe	HECHO POR MÍ
mime.exe	HECHO POR MÍ
sGm.exe	HECHO POR MÍ
sSm.exe	HECHO POR MÍ

BATCH FILES RELACIONADOS EN CAP. 3

CONFIG.SYS:	HECHO POR MÍ
AUTOEXEC.CFG:	HECHO POR MÍ
!mailer.bat -v	HECHO POR MÍ
SETUP.BAT:	HECHO POR MÍ
!MAILER.BAT:	HECHO POR MÍ
!MailerX.bat	HECHO POR MÍ
dats.exe	Comercial, MODIFICADO POR MÍ
!MAILERX.BAT:	HECHO POR MÍ
Dial_up.bat	HECHO POR MÍ
Hang.bat	HECHO POR MÍ
IaM-IPL.BAT	HECHO POR MÍ
Reboot.bat	HECHO POR MÍ

EJECUTABLES RELACIONADOS EN CAP. 4

!MAILERX.BAT:	
sGm.exe	HECHO POR MÍ
sSm.exe	HECHO POR MÍ
mime.exe	HECHO POR MÍ
iTime.exe	HECHO POR MÍ

NOTA:

LAR es el acrónimo del prof. Luis Alvarado Robles.

DA identifica al ing. Delfin Araujo.

PROGRAMAS "BAT" DEL !Mailer®

Son la Primera Fachada del Sistema

INTRODUCCIÓN

EN los capítulos que aquí comienzan va a mostrarse lo más importante de mi trabajo en la programación del !Mailer®, primero los BATCH FILES, y a continuación los programas ejecutables. Se comienza aquí desde el procedimiento de encendido (bootstrap) del DOS, se analizan los archivos de configuración **config.sys** y el de comandos, **autoexec.bat**, que inicializan el PC y pasan el control al **!mailer.bat**, que se encarga permanentemente de la recolección de la información y su transmisión al Server.

BOOSTRAP

El PC se enciende al momento de comenzar la operación, después de la instalación; también se reinicia en caso de pérdida de la alimentación eléctrica, o después de detenerlo en su funcionamiento por algún otro motivo, como para realizar actualizaciones *in situ* a su programación o a su base de datos, o cuando se determina su reorganización desde un PC remoto interactuando a través del Server, mediante una opción que tiene para su reprogramación remota, y el control a distancia.

El procedimiento de Bootstrap, o arranque desde apagado, es el estándar de una configuración de PC trabajando con el sistema operativo DOS: al recibir la alimentación el procesador INTEL 80486 o compatible ejecuta automáticamente la instrucción que se encuentra en la última posición de la memoria principal (que en esta máquina está en ROM). Desde allí se enlaza con BIOS (Basic Input Output System) que procede a verificar el hardware del PC: estado y cantidad de la memoria RAM, identificación de periféricos en sus ubicaciones estándar (puertos de comunicaciones, en nuestro caso), y si todo sale bien se localiza el programa bootstrap en el sector inicial del disco simulado (porque aquí todo es semiconductor); éste programa, leído del Master Boot Record MBR, analiza las particiones lógicas del disco principal, carga el archivo "io.sys" con los "default DOS device drivers" y luego el "msdos.sys" con el MS-DOS Kernel, o corazón del sistema operativo; éste interpreta el "config.sys" e incluye de manera dinámica los "User Selectable Drivers", como puede verse en el listado que se presenta a continuación:

CONFIG.SYS

```
REM// config.sys IaM Mailer, C29N2000
device = \dos\himem.sys
device = \dos\ramdrive.sys 7000 /e

DEVICE = A:\IAM_DISK.BIN

Buffers = 20
FILES = 30
BREAK = ON
DOS = HIGH
DOS = UMB
SHELL = \COMMAND.COM \ /P /E:4096 /f
Country = 058,850,\dos\country.sys
```

- File ID; Nov. 29, 2000
- Driver to access all EXTENDED Ram
- Create "C:" 7MB RAM drive in ext. mem
- Use Battery Backed Mem. as a Disk "D:"
- Alloc Mem. for 20 Disk Buffers
- Extend # Files open simultaneous 8->30
- Increase Ctrl-BREAK response
- Put non resident DOS HIGH (HMA)
- Manage Upper Mem. Blocks
- Use \COMMAND, path \, /Perman. Env=4096
- Venezuela: Country 058; 850 Int'l Key Board

COMENTARIOS SOBRE CONFIG.SYS:

En este caso, el "iam_disk.bin" es nuestro driver propietario; maneja la memoria con respaldo a batería que diseñamos para el *IaM*®. Es un código de corte estándar que implementa las operaciones convencionales de un dispositivo de bloques: init, open, read, write, de manera que el sistema ve nuestra memoria como si fuera un disco (el disco D:), para todas los efectos. Esta memoria se emplea en el *!Mailer*®, heredada del hardware del *IaM*®. Y ya que está ahí la uso para escribir a ella un "log" de todo lo que se hace en el equipo, a fin de potenciar el proceso de diagnóstico en caso de fallas o eventos sorpresivos. Como se verá más adelante, allí se almacenan las veces que se inicializó el equipo, con fecha y hora, los errores que ocurrieron, como cortes en la línea telefónica, o imposibilidad de acceso al ISP.

El proceso de Boot continúa trayendo a memoria principal el "command.com" o Command Line Interpreter, que tiene una parte siempre residente, y otra "volátil", que el sistema puede desalojar y recargar luego, para hacer lugar en la memoria a los ejecutables que requieran la sección ocupada por esta sección volátil.

Nótese que mi definición: "SHELL = \COMMAND.COM \ /P /E:4096 /f" incluye un parámetro "no documentado": "/f", que hace que **command.com** se conteste afirmativamente a sí mismo, de manera automática, cada vez que él hace una pregunta (como si uno, en realidad, desea sobrescribir un archivo, etc.) No es conveniente emplear funcionalidades no documentadas, porque algún día pueden hacerlas desaparecer, pero nosotros teníamos un ambiente bastante estabilizado; y resolver el problema de responder cada vez que algún programa inicia una interacción con el usuario, en un sistema que no tendría operador, no iba a ser una cosa tan sencilla.

Tengo la opinión de que hay que haber trabajado durante muchísimo tiempo para llegar a conocer tan profundamente un sistema como para saber trucos como éste...

Finalmente, el **command.com** interpreta el "autoexec.bat", que termina la adecuación del PC y carga las aplicaciones, en nuestro caso los siguientes programas:

AUTOEXEC.BAT (Autoexec.cfg)

```
REM// Autoexec Iam Mailer, J1801 V02N1 L19N2001
path a:\ja:\dos;a:\bin;a:\mailer
set ROOTDIR=a:/
set TMPDIR=c:/
set TZ=GMT4

tmr0_fix.exe
485_idle.exe
m_relay.exe 0 OFF
con_dis.exe

REM// Read Local Console key
read_kbd.exe 3
if errorlevel 2 goto cont :Ret Code = 2, No Key or just noise
goto local : Ret Code = 1 or 0, Key Stuck or Key found...!

:cont
xcopy.exe a: c: /s /e
c:
cd mailer
!mailer.bat -v

:local
con_ena.exe
```

- File ID, Dates
- Define Programs PATH
- ...and other ENVIRONMENT variables
- ...needed by all programs
- ...
- Fix time drift due to non std. Xtal on PC
- Init 485 line to inactive state (RCV)
- Init Iam relay 0 open
- Disable Console on Iam when used as !Mailer
- ...
- User divert program flow to LOCAL, pressing key
- ...
- ...
- ...
- Clone disc A: to C: W/System AND empty dirs.
- Select disk C:
- Select mailer directory as current dir
- Run main script file
- ...
- On case of local operation selected by user
- ... from Front Keyboard, Enable Console

COMENTARIOS SOBRE AUTOEXEC.BAT:

REM// Autoexec IaM Mailer, J1801 V02N1 L19N2001

“REMARK” para identificar en el archivo el script file que se ejecuta, pero también en los LOGS. Se indica abreviada la sucesión de fechas en que se modificó (Lunes 19 de Noviembre de 2001 fue la última)

path a:\;a:\dos;a:\bin;a:\mailer

Se le indica al DOS la ruta (y el orden) de los directorios que debe emplearse para buscar ejecutables a los que no se les identifique explícitamente su ubicación.

set ROOTDIR=a:/
set TMPDIR=c:/

Estas dos variables del “environment” del DOS las requieren algunos programas para identificar internamente localidades de trabajo (notablemente, los programas del paquete MKS, emulador de Unix para DOS)

set TZ=GMT4

Sorpresa! Un día de octubre del primer año de actividad, mi sistema de alarmas reportó un serio problema con las fechas de los registros de los clientes; al mirar en el Server las gráficas de mi primer cliente se veía que había comenzado actividad **una hora antes**. Pero también lo hicieron con antelación el restaurante... y todos los demás. Imposible... Algo le pasó a mi sistema de sincronización de la hora.

Como mis estadías en USA no han sido muy prolongadas, no tuve ni idea a primera vista de lo que podría haber ocurrido. Resultó ser que los programas del servidor corrigieron las horas de mi información, al momento de incluirla en la base de datos, para ajustarla al DST: Daylight Saving Time. Yo realmente, no estaba ni pendiente...

Esta variable TZ, Time Zone, identifica nuestra región. Si no se especifica, los programas compilados con el sistema de desarrollo de Microsoft, creado al norte de USA, asumen hora estándar de este si no se les especifica un valor concreto. Y las rutinas que en la librería estándar (*stdlib*) hacen el manejo del tiempo, están programadas para considerar automáticamente esa hora que se gana o se pierde en USA en Marzo y Octubre (ahora lo corrieron hasta Noviembre en USA; otros países emplean mecanismos similares). Por eso la necesidad de establecer esta variable, que nos define como hubicados en un uso horario con una diferencia de 4 horas en avance en relación al GMT (Greenwich Meridian Time), sin ajuste por DST.

tmr0_fix.exe

Más sorpresas. El credit card PC de CompuLab incluyó por el precio las rutinas de BIOS y un sistema operativo de una fuente diferente a Microsoft. Como teníamos un montón de licencias no utilizadas del

DOS de Microsoft, que nos habían quedado de cuando la época de ProLog, decidí utilizar éste sistema operativo, que conozco muy bien, para evitar desagradables sorpresas que, con lo apretado del calendario, no me hubieran venido nada bien. Sin embargo, notamos que al final del día la hora que mantiene el OS se había atrasado alrededor de cinco (5) minutos. Después de investigar qué podría estar ocasionando este comportamiento, encontramos una pequeña diferencia entre éste PC y uno estándar: el cristal que CompuLab empleó en su PC era de **1.1892 Mhz** (*las maravillas de AMD*), en tanto que un PC AT compatible usa un cristal de 1.193182 Mhz. Si la frecuencia es un 0.33373% menos el sistema que mantiene la hora introduce un error que, en 1440 minutos que tiene el día corresponden a **-4.8 minutos** (se atrasa 4 minutos 48 segundos), que era lo que observábamos. Así que nosotros tuvimos que hacer una corrección por software.

El contador de tiempo en el PC estándar es el chip Intel 8253, direccionable en las posiciones 0x40 a 0x43 en el campo de direcciones de entrada y salida. Después de que el sistema lo inicializa en cero (0), para contar 65536 pulsos y generar así el “**tick**” de DOS, de 54.925 milisegundos [18.206512 ticks por segundo] éste programa, “**tmr0_fix.exe**” lo modifica a 65316 (0xFF24), lo que acelera el reloj en la misma cantidad que el cristal lo ralentiza: (el cálculo es el siguiente: Contador = $54,925 \text{ uS} * 1.1892 \text{ MHz}$, 65316)

485_idle.exe

Este programa inicializa el puerto de comunicación con el *IaM*®, a su estado inactivo.

m_relay.exe 0 OFF

El *IaM*® incluye cuatro (4) relés en la configuración estándar que, como se indicó en el capítulo 2. Tal como allí se dijo, es preferible tener control sobre la energización y desenergización de los MODEMs, a fin de evitar eventuales situaciones en las que el dispositivo no obedezca el comando **AT HANG**.

Este ejecutable, “**m_relay.exe**”, se diseñó para encender y apagar cualquiera de los cuatro (4) relés. El relé identificado como **0** es el que se conectó a la alimentación del MODEM para apagarlo y encenderlo. Aquí se garantiza que el MODEM comienza **sin** alimentación eléctrica. Más adelante (**dial_up.bat** y **hang.bat**) se verá cómo se usa este comando también, para conectarle y quitarle la alimentación eléctrica al MODEM como parte de la secuencia de comenzar y terminar la llamada.

con_dis.exe

Este comando deshabilita la consola en el Credit Card PC.

```
REM// Read Local Console key
Read_kbd.exe 3
if errorlevel 2 goto cont :Ret Code = 2, No Key or just noise
goto local : Ret Code = 1 or 0, Key Stuck or Key found...!
```

El equipo está diseñado para que el técnico pueda tomar control manual de él al momento de energizarlo. Simplemente debe oprimir la tercera tecla del panel frontal, y esto habilita la consola (ver al final de este script file, en el sitio correspondiente :local). Puede así interactuarse con el !Mailer® como si estuviéramos en el laboratorio para el proceso de programación.

:cont

En condición normal no se ejecuta la rutina local, sino que el flujo prosigue aquí para inicializar el equipo y hacer que comience a realizar sus funciones de !Mailer®.

```
xcopy.exe a: c: /s /e
c:
cd mailer
!mailer.bat
```

Se copia todo el disco **A:**, que contiene el proyecto completo, al disco **C:** que fue definido en el **config.sys** por la instrucción: "device = \dos\ramdrive.sys 7000 /e", con 7 megabytes en la memoria RAM extendida (/e).

La situación es la siguiente: el disco **A:** es una virtualización de la memoria Flash; el sistema nos presenta la Nor-Flash como un disco común y corriente del DOS. Esto es muy conveniente; los programas pueden correr desde allí directamente (es decir, desde allí los lee el sistema para cargarlos en la RAM).

Pero algunos ejecutables crean espacios de trabajo en el disco y abren archivos allí. No siempre se los puede obligar a que usen otro disco, o directorio, diferente al de su directorio de residencia (no todos fueron escritos por mí). Como sabemos, las Flash tienen un problema llamado ENDURANCE, que significa que no puede escribirse ("ciclos **erase-write**") un sector más de una cierta cantidad de veces, que va entre 10,000 y 1,000,000 dependiendo de la tecnología (¡y en 1999 podía ser aún menos!) Aunque estas cifras se ven aceptables, la dificultad cuando se mimetiza una Flash como si fuera un disco duro, compatible con DOS, que usa una estructura de archivos que incluye un área en donde lleva el control de todos los sectores asignados a los archivos (el **FAT**), aunque los sectores escritos estén repartidos por todo el disco, y en consecuencia sea muy improbable colmar en ellos la cantidad de veces que pueden borrarse y escribirse, cada escritura en disco implica una actualización del FAT. Entonces, aunque el área de datos no sobrepase el límite, sí lo hará muy rápidamente el área de FAT. Y dañada ésta sección, imprescindible, ya no podrá usarse el resto del disco!

Por eso, aprovechando que las necesidades de RAM del equipo estaban más que satisfechas con los 8 MB estándar con que viene éste PC, decidí generar un disco virtual **C:** en RAM (**ramdrive.sys** arriba) y copiar todo el disco **A:** sobre él.

La copia es muy rápida porque en realidad todo se realiza de memoria a memoria. "xcopy.exe a: c: /s /e" transfiere todos los subdirectorios (/s), incluyendo los vacíos (/e); es decir, "clona" la estructura completa de directorios del disco **A:** sobre el **C:**

Después de la copia, se asume un nuevo directorio de trabajo en el nuevo disco (c:**mailer**) y desde allí se comienza la Aplicación propiamente dicha, con el comando: **!mailer.bat**.

```
:local  
con_ena.exe
```

Finalmente, si arriba en el script el operador activó el equipo para trabajo en modo local, se ejecuta esta rutina que habilita la consola, y el **autoexec.bat** termina, obteniéndose en consecuencia el "PROM1" del sistema operativo. El equipo espera tener conectada su consola (teclado y monitor), tal como si fuera un PC de escritorio.

El usuario tiene ahora control manual de todo el dispositivo completo. Al terminar la actividad manual, cualquiera que sea lo que esté realizando el operador, él debe ejecutar el programa "_reboot.com" (*crf*: estructura de directorios del disco principal, capítulo 2) y el sistema comienza de nuevo con **Boot**.

➤ INICIALIZACIÓN DEL EQUIPO

El procedimiento de desarrollo de la programación para el credit card PC es bastante convencional; se hacen los programas en un computador de oficina normal, se los compila y se generan los ejecutables, se escriben allí también los demás archivos de tipo BAT (script files), se hacen en el PC las simulaciones que sean viables, pero hay cosas que solo se pueden validar desde el equipo real, porque es allí donde se tienen los canales 485 y demás hardware especializado. Entonces, se pasa todo el proyecto a un floppy de 1.44 MBytes (3½ pulgadas), empleando la estructura de directorios definida en el capítulo 2. Se le coloca al equipo de campo un lector de floppy estándar, un teclado y un monitor de PC, mediante las interfaces correspondientes que vienen con el computador, empleando cables convencionales y los conectores disponibles (floppy, teclado y monitor), se energiza el equipo y, al momento de encender el sistema se escoge la opción de levantar empleando la consola.

Se realiza así un proceso de Boot similar al que acabo de explicar, pero el **autoexec.bat** que se encuentra en ese Floppy es el siguiente:

AUTOEXEC.BAT (org en Floppy A:)

```
REM// Autoexec IaM Mailer creator, modified by DS S9J2001 LGUC J1802001  
path \;\dos;\bin;\mailer  
pause  
format b: /s /u  
pause  
a:\dos\xcopy a:*. * b: /s /e  
copy b:\autoexec.cfg b:\autoexec.bat
```

COMENTARIOS SOBRE IMAILER.BAT (ORG en Floppy A:)

```
path \;\dos;\bin;\mailer
```

Se selecciona un PATH apropiado

pause

Si el operario desea abortar aquí este proceso y tomar control manual del equipo, puede hacerlo oprimiendo Ctrl-C. De lo contrario, continúa con la tecla Enter.

```
format b: /s /u
pause
a:\dos\xcopy a:*. * b: /s /e
```

Bien. Ahora que tenemos un Floppy físico y real, éste, para el sistema, es el disco **A:**, y la Flash, que en la discusión de arriba era el disco **A:**, ahora se identifica como **B:**. Por eso este **autoexec.bat** formatea la Flash (**B:**) y le copia los archivos del sistema (/s, del **A:**). Y finalmente se clona todo el floppy **A:** sobre ese disco Flash **B:**, con "xcopy.exe".

```
copy b:\autoexec.cfg b:\autoexec.bat
```

Finalmente se copia el **autoexec.cfg** con el nombre de **autoexec.bat** en el disco **B:**.

SETUP.BAT

El operador que está haciendo la instalación, ejecuta manualmente: "Setup.bat":

```
REM Setup.bat, J1802001
ECHO *** Este SETUP debe ser ejecutado SOLO con el CompuLab
ECHO *** ya instalado en el !Mailer
pause
echo.
echo ***** Verificar existencia y posicion del "jumper" de la bateria *****
pause
a:\iam_fmt1
pause
a:\bin\chkdsk d:
pause
date
time
a:\485_tst
pause
echo ***** Verificar existencia y posicion del "jumper" de la bateria *****
```

COMENTARIOS SOBRE SETUP.BAT:

```
echo ***** Verificar existencia y posicion del "jumper" de la bateria *****
pause
```

Se pide aquí al técnico que verifique un jumper que trae la memoria respaldada por batería, y que los diseñadores del hardware incluyeron a fin de que ésta no se descargue mientras el dispositivo se encuentra almacenado en el depósito.

```
a:\iam_fmt1
pause
a:\bin\chkdsk d:
pause
```

Se ejecuta “iam_fmt1” para formatear la mencionada memoria respaldada con batería, que es de diseño propietario nuestro. Se verifica su estado, en lo que ahora se ve como si fuera el disco **D:**, mediante “chkdsk.exe”.

```
date
time
```

Se imprimen la fecha y hora para que el técnico las corrija manualmente, en caso de que haya habido pérdida de dicha información en el PC. Si están bien, simplemente se contesta con ENTER.

```
a:\485_tst
pause
echo ***** Verificar existencia y posicion del "jumper" de la bateria *****
```

Finalmente se verifica la interfaz de comunicación con los IaM, mediante el utilitario “485_tst”. Si la prueba está en orden, se le recuerda al técnico que verifique el Jumper; es muy importante, porque si no lo hace la información que se almacene en el disco **D:** se borrará con la primera pérdida de energía.

Se apaga el credit card PC, se le desconectan los periféricos de mantenimiento (floppy, teclado y monitor) y se reinicia el sistema, que ahora tiene un nuevo “autoexec.bat” en el disco Flash que ahora pasó a llamarse **A:**. Por consiguiente, comienza la aplicación con el comando: !mailer.bat que acabamos de analizar arriba.

!MAILER.BAT

```
REM// ***** C:!MAILER.BAT
REM// *** STRICTLY TO BE RUN UNDER *** C:\Mailer\ *** (wired)

REM// !MAILER: Send/Rcv IaM eMails, Luis G. Uribe C. **FOR 2 IaMs**
REM// USAGE: !Mailer.bat V2.4X N0L1G1S1 J1801 V02N1 L19N1 M15E2002

echo *** REBOOT REBOOT *** !Mailer.BAT V2.4X V02N1 ***** >> d:\mailer.log
dats.exe
dats.exe >> d:\mailer.log
echo (New) m_relay.exe 0 OFF >> d:\mailer.log
m_relay.exe 0 OFF

REM// ===== WAKE_UP =====
:WAKE_UP

echo WAKE_UP 02:30 0 >> d:\mailer.log
```

```
WakeUpAt.exe 02:30 0 ; Reset Watch Dog timer...
REM// Q(uit) from CON if errorlevel 64 command.com
if errorlevel 8 Rtc_wdt.exe 000 User Forced Reboot, NOW !
if errorlevel 1 goto SNAPSHOT: Manually forced mail (1, 2 or 4)
goto DIAL_UP: Normal WakeUp

:SNAPSHOT
set snap=S

REM// ===== DIAL_UP =====
:DIAL_UP

call !MailerX.bat OutBox Jobs InBox 01 IamIData
call !MailerX.bat OutBox2 Jobs2 InBox2 02 IamIDat2
REM call !MailerX.bat OutBox4 Jobs4 InBox4 04 IamIDat4
REM call !MailerX.bat OutBox8 Jobs8 InBox8 08 IamIDat8

goto WAKE_UP:
```

COMENTARIOS SOBRE !MAILER.BAT:

Se llega aquí, como hemos visto, al rearrancar el equipo. Luego de una inicialización se ejecuta el comando "WakeUpAt.exe 02:30 0", que significa que la máquina esperará a que sean las "02:30" de la mañana (hora y minutos en formato militar: 0...23:0...59) o que alguien oprima la tecla "0", lo que provoca la toma de información en ese mismo instante (**Snapshot**), y su envío al Server.

Este **!mailer.bat** es un **driver** del **!MailerX.bat**, al que llama con los parámetros apropiados, una vez por cada equipo que éste **!Mailer®** esté sirviendo. En el caso que estamos presentando se llaman dos (2) equipos, pero se pueden quitar los REM del final, o incluir uno, con lo que pueden atenderse desde uno (1) hasta cuatro (4) equipos sin problema (más equipos solo requiere agregar más líneas abajo, pero nunca pasamos de dos (2) en discado dial-up)

```
REM// ***** C:!MAILER.BAT
REM// *** STRICTLY TO BE RUN UNDER *** C:\Mailer\ *** (wired)
REM// !MAILER: Send/Rcv IaM eMails, Luis G. Uribe C. **FOR 2 IaMs**
REM// USAGE: !Mailer.bat V2.4X N0L1G1S1 J1801 V02N1 L19N1 M15E2002
```

```
echo *** REBOOT REBOOT *** !Mailer.BAT V2.4X V02N1 ***** >> d:\mailer.log
dats.exe
dats.exe >> d:\mailer.log
echo (New) m_relay.exe 0 OFF >> d:\mailer.log
m_relay.exe 0 OFF
```

Los primeros REMarks sirven, como siempre, para identificar el archivo, en sí mismo, y en los LOGs. Note que el texto del "echo" está redirigido al archivo de LOG: ">> d:\mailer.log", al cual va a ser agregado. La fecha ("dats.exe") aparece primero en la pantalla del equipo (en caso de que la hubiera), y luego se repite para marcar la hora de comienzo en el LOG. Se apaga el relé que desenergiza al Modem, dejando constancia de eso en el LOG, mediante el "echo". (Note: **datS** implementa la función estándar de la fecha, pero en español [Spanish])

Todas las funciones están anteceditas por un "echo" que deja constancia de ello en el LOG. Ya no lo voy a señalar más. Algunos comandos dejan ellos mismos su huella en el LOG; ya los voy a indicar.

```
REM// ===== WAKE_UP =====
:WAKE_UP

echo WAKE_UP 02:30 0 >> d:\mailer.log
WakeUpAt.exe 02:30 0 ; Reset Watch Dog timer...
REM// Q(uit) from CON if errorlevel 64 command
if errorlevel 8 Rtc_wdt.exe 000 User Forced Reboot, NOW !
if errorlevel 1 goto SNAPSHOT: Manually forced mail (1, 2 or 4)
goto DIAL_UP: Normal WakeUp
```

Se arma el despertador "WakeUpAt.exe" para que active la máquina a una hora en particular, en este caso, como ya hemos dicho, a las 2:30 de la mañana. O antes, si alguien oprime el botón de **Reset**.

Las horas deben escogerse cuidadosamente. En primer lugar, hay que analizar qué línea telefónica va a emplearse; si va a ser compartida, o no. En caso de que tenga que compartirse, que es la mayoría de las veces, no conviene que el equipo comience a tratar de conectarse en horas de oficina, cuando la línea puede ser usada por algún funcionario de la empresa.

En segundo lugar, se distribuyeron los clientes de tal manera que varios equipos emplearan una misma cuenta del ISP, Telcel para la época. Tenían una sola tarjeta de pago para todos ellos, pero no podían comunicarse al tiempo, porque el ISP tiene mecanismos que lo prohíben (no dejan a dos líneas estar conectadas con la misma identificación de usuario). Así que normalmente se colocaban los clientes comenzando, por ejemplo, a las 12:00 de la madrugada (hora militar 00:00, casi siempre era 00:10, para no coincidir con la hora en punto...), y se separaban los de una misma cuenta de ISP, por dos horas, más o menos. Había que hacer un pequeño cálculo de cuánto tiempo le llevaría a un equipo enviar la información, lo cual variaba si había habido errores graves de comunicación el día anterior, porque entonces el tamaño del mensaje era el doble. Se hacía un estimado de las peores condiciones, y en base a ellas se asignaban las horas de transmisión en este script **!mailer.bat**.

Si la situación se complicaba, simplemente se le asignaba una cuenta nueva del ISP, y eso solucionaba el problema. (No tenían por qué estar en la misma tarjeta y cuenta; solo que al principio resultó cómodo).

Al continuar el flujo del script, luego del "Watch Dog timer", se preguntaba si había sido porque el usuario forzó el reinicio desde la consola:

```
if errorlevel 8 Rtc_wdt.exe 000 User Forced Reboot, NOW !
```

En este caso el comando "Rtc_wdt.exe 000", activando el "Watch Dog timer" para comenzar inmediatamente (000), hacía que el equipo se reinicializara.

Hago una observación: los comandos que programamos, como "Rtc_wdt.exe", algunos aceptan parámetros, como éste en cuestión. Pero además de los valores que se le pueden agregar en la línea de comandos también toleran más parámetros, lo que permite escribir COMENTARIOS que ayudan a seguir el flujo del script file. En este caso: "Rtc_wdt.exe 000 User Forced Reboot, NOW !", todo lo que se escribe a la derecha del 000 es ignorado por "Rtc_wdt.exe", pero nos indica que el usuario forzó un Reboot inmediato (!).

Cualquier otro botón que se tocara, fuera de Reset, lo que forzaría sería un Snapshot: leer información y enviarla inmediatamente: "if errorlevel 1 goto SNAPSHOT: Manually forced mail (1, 2 or 4)"

Y si no se tocaba ningún botón, sino que era la hora indicada, también se procedía a recabar los datos y enviarlos al Server.

```
REM// ===== DIAL_UP =====
:DIAL_UP

 call !MailerX.bat OutBox Jobs InBox 01 IamIData
 call !MailerX.bat OutBox2 Jobs2 InBox2 02 IamIDat2
REM call !MailerX.bat OutBox4 Jobs4 InBox4 04 IamIDat4
REM call !MailerX.bat OutBox8 Jobs8 InBox8 08 IamIDat8
```

Aquí se llama a "!MailerX.bat", primero para un equipo y luego para el otro.

!MailerX.bat recibe parámetros en la línea:

- Cuál directorio utilizar para conformar los correos con los datos leídos del *IaM*® (OutBox, OutBox2...)
- De cuál directorio leer sus ID y demás informaciones necesaria para establecer la comunicación, identificarse ante el ISP, la casilla de correo asociada a él (luego se verá con lujo de detalles)
- En qué directorio debería recibir los correos que se esperaban para las transacciones con el Server (InBox, InBox2...), la identificación VeMbus del *IaM*®, seleccionadas solo entre las siguientes: 0x01, 0x02, 0x04, 0x08, 0x10, 0x20, 0x40, 0x80. Esto es porque hay un byte libre, de memoria no volátil, en el RTC [real Time Clock] en el que se guarda, en un bit hasta para 8 equipos, el valor del Ack anterior: 0, o 1. Entonces se escogió que cada dirección correspondiera con una potencia de dos, a fin de facilitar su ubicación en este byte del RTC.
- La casilla donde debía almacenar la información recabada desde el *IaM*®, (IamIData, IamIData2...)

```
goto WAKE_UP:
```

Se cierra el ciclo infinito; después de terminar su trabajo, a dormir hasta la próxima vez.

!MAILERX.BAT

Este es el script que hace todo el trabajo de la función !Mailer® para cada *IaM*®.

En el diagrama de flujo de la página siguiente hay que observar varias cosas. Se lo ha minimizado con el propósito de destacar el flujo general del código; no corresponde exactamente con el listado que se anexa a continuación, sino que lo resume (*no es el diagrama de flujo que se usó en el diseño*). Los números que aparecen a la izquierda de algunas casillas corresponden a la línea de código más representativa en el listado que viene a continuación, y esto con la idea de relacionar uno con otro. No están indicadas todas las condiciones de error, que sí figuran en el programa; esto con el objeto de no oscurecer con detalles y servir como herramienta aclaratoria.

Flow!mailerX2.4X-a FUNCTIONAL DIAGRAM Luis G. Uribe C., C16E2002

COMENTARIOS SOBRE EL DIAGRAMA DE FLUJO DE !MAILERX.BAT:

Recuérdese que el “driver” de !MailerX.bat es !Mailer.bat, y que este último invoca a aquel una vez por cada *IaM*® de la instalación. El caso más común es que haya solo un instrumento, pero hay varias instalaciones con dos, tal como se refirió en el capítulo 2, configuraciones.

La idea general es que se comienza un nuevo proceso en “NextIaM”, se hace el discado, “DIAL_UP1”, aquí se esboza que si hay se han hecho 10 reintentos se continúa con el próximo equipo, pero los detalles tienen que verse en los script files, que se van analizar en profundidad a continuación. Lograda la comunicación se sincroniza la hora del !Mailer® desde Internet (iTime); si esta operación es correcta, se modifican las horas tanto del !Mailer® como del *IaM*® (SETIaMDAT), de lo contrario se mantiene la del PC, que la lleva el Real Time Clock, RTC en el mismo, y que tiene un cristal que permite una estabilidad apreciable pero que, desde luego, no es la de los patrones secundarios que se obtienen vía Internet. Note que, además de la precisión relativa, es importante que todos los equipos tengan la misma hora para permitir correlacionar eventos de un sitio con los de otros lugares.

Luego de este ajuste horario, LO PRIMERO QUE SE HACE es enviar el LOG actual de todos los eventos reportados (SendLOG). Esto es vital, por si la comunicación es defectuosa y termina antes de lo previsto, ¡ya el personal encargado cuenta con el LOG!

Hay un objetivo primordial, subyacente en todo el diseño del sistema: “**DATA IS PRECIOUS**” (la información es muy valiosa). Un cliente no desea almacenar un registro de fallas para luego encontrarse con que, por accidente, o cualquier otra causa, no puede tener acceso a su información. No puede emplearse este equipo para tarificación, si a veces le quedan lagunas.

Con esto en mente se estableció una política que hace que siempre se tenga a resguardo la información en el destino (Server), antes de liberarla en el equipo que la adquirió.

También es importante contar permanentemente con redundancia en la información, para garantizar que los datos están respaldados, a fin de que el sistema pueda recuperarse de cualquier falla.

Por eso se empleó un mecanismo que funciona de la siguiente manera: se envía un grupo de datos, identificados por las fechas de comienzo y de finalización de su adquisición. Pero el equipo que los leyó no los borra hasta que el servidor no le indique que ya hay una copia almacenada en sus discos, que tienen redundancia por hardware (Raid 1), más los respaldos normales en un Servidor de esta naturaleza. Cuando se tiene seguridad de que la información cumple con esta política (**data commit**), se le informa al equipo remoto que puede desalojar la información vieja, para hacer lugar a la nueva.

La memoria semiconductor con respaldo a batería, en el *IaM*®, tiene una capacidad para un (1) mes continuo de registro de **todos** los parámetros eléctricos monitoreados, sin necesidad de liberar espacio adicional. Sin embargo, la práctica más común es la de establecer la comunicación con el Servidor todas las noches y enviarle la información.

Como el sistema se pensó de manera que la interacción entre los equipos de campo y el servidor tuviera el menor acoplamiento posible (**loosy coupling**), a fin de no depender uno de los otros, y de poder realizar cada uno sus funciones con independencia de la disponibilidad de los demás, se usa un mecanismo de correo electrónico para enviar la información; no de transferencia de archivos, tipo **ftp**. Esto coloca al servidor de correos del ISP en medio de la interacción, proveyendo el desacople entre instrumentos de campo y Server. Esto permite muchas otras posibilidades, como que la información puede replicarse a una cantidad de destinatarios, con solo añadir sus direcciones en la lista de correos. De esta manera, además de la información que llega al Server, y de la interacción que se establece para liberar áreas ya respaldadas, muchas otras personas, como yo mismo, por ejemplo, tienen copia de la información y se puede acudir a ella como respaldo en casos imprevisibles.

Este mecanismo de interacción entre equipos de campo y Server, y la liberación de espacios en los *IaM*®, requiere que el *!Mailer*® reciba Acknowledge (ACK), o No Acknowledge (NACK). Desde los comienzos de la transferencia electrónica de datos se encontró que los protocolos que empleaban este mecanismo, requerían DOS (2) tipos de ACK. En los tiempos del SNA (protocolos Bysinc 2780, 3780 y demás) y el HDLC, ya se empleaba un bit para representar los ACK, y se los conocía como ACK0 y ACK1. Que haya dos ACK es para prever situaciones en las que se pierde un mensaje, pero el siguiente llega bien al Server, que el ACK a éste segundo no lo interprete el cliente como el ACK al anterior.

Este fue el mecanismo que se implementó, con una variación: se recibe explícitamente un NACK, y si no se recibe ningún ACK o NACK, o si hay más de un ACK almacenado en el sistema, se da por constituido un NACK.

Así que a continuación de enviar el Log, se lee el ACK (RcvStat). Esto se hace de buzones de correo especialmente creados para cada *IaM*®, en donde el Server coloca un correo que codifica el ACK que corresponda. Los siguientes pasos están todos relacionados con establecer si se recibió la notificación adecuada, en caso de que así sea se liberan los datos viejos del equipo (UpdateIaM) pues ya éstos están suficientemente respaldados. Finalmente, en esta sección, se borran los mensajes de ACK de la casilla como mecanismo de sincronización con el Server.

Un último detalle. Para saber cuál fue el ACK anterior, si ACK0 o ACK1, pueden dejarse referencias en el disco. Pero como éste no es físico, sino simulado en la RAM del PC, cualquier falla de energía borraría esa información. Podría almacenarse en FLASH, pero ya hemos insistido en los problemas del ENDURANCE. Así que se empleó un BYTE vacío, ocioso, que se encuentra disponible en el RTC, o chip de Real Time Clock, que está respaldado por batería (así se logra que el PC no pierda la hora, y la valla actualizando, aún si éste se encuentra apagado, o sin alimentación eléctrica)

Ya se discutió con anterioridad que para establecer una identificación sencilla cuál bit está asignado a cuál *IaM*®, éstos tiene una dirección de VeMbus que es potencia de 2: 0X01, 0X02, 0X04, 0X08, 0X10, 0X20, 0X40, 0X80. Así, cada bit del byte de "spare" está dedicado a uno de los equipos de campo, hasta ocho. (Esto, en principio fue 4 veces más de lo que llegamos a utilizar).

Después de terminar con las actividades relacionadas con los ACK, se da por finalizada la comunicación telefónica y se cuelga el teléfono (Hang1). Esto se hace porque se va a proceder a leer la información

almacenada en el *IaM*®, y ésto puede llevar mucho tiempo, según la cantidad de datos que haya que recabar (de 45 a 90 minutos). Recuérdese que se acumulan, hasta tanto no se liberen desde el Server.

Como en esa época se cobraba por el tiempo de conexión (uno compraba una hora, o 10 horas, o las que fuera, de acceso a Internet), entonces no tenía sentido mantener la línea ocupada mientras se recababa la información del *IaM*®. Además, si el cliente no tenía servicio de teléfono con tarifa ilimitada, también se subían los cargos, a medida que transcurría más tiempo en la línea.

Se procedía a leer la información (IaM Get), se leían también registros de fallas (GETRegFile) y se preparaba el correo que iba a enviarse (PrepMail).

Esta última actividad merece mención aparte. Los datos se coleccionan en el *!Mailer*® en archivos de computador, uno para la información eléctrica normal, y otro para los registros de fallas, si es que hay alguno. Estos archivos tienen una marca de fecha y hora que les coloca el DOS, así como su nombre que los identifica. Es importante colocar todo esto en un “envoltorio” (o sobre, para usar la metáfora de los correos), que contenga estos archivos, les resguarde sus características, como fecha y hora, que son importantes en el momento de realizar análisis de comportamientos extraños. Además, hay que comprimir al máximo la información, ya que mientras más datos haya que transmitir, mayor el tiempo de conexión y más altos los costos. Y por último, hay que CIFRAR los datos, para aumentar la seguridad y dar garantía a los clientes de que nadie podrá husmearlos; solo el Server.

Estos requisitos los logramos empleando un programa de uso gratuito, el PKZIP, muy utilizado en esa época: Agrega archivos (como ar, tar, gzip de Unix/Linux), les preserva sus propiedades, los comprime bastante bien, con el algoritmo Lempel-Ziv-Welch (LZW), y finalmente los cifra con una clave bastante reservada (en los listados, las claves han sido cambiadas a “PASSWORD”)

En el Server (Linux) existen programas complementarios que “decifran” y descomprimen los datos; asimismo, cuando hay que enviar información al *!Mailer*®, como los ACK, o los archivos ejecutables del tipo RPC (Remote Procedure Call, que es el mecanismo que se empleó para que el cliente en el campo corra programas que les son enviados por el Server), los mismos programas en el Server archivan, comprimen y cifran.

Cuando ya está preparado el ZIP que va a enviarse, y éste se encuentra apropiadamente identificado, vuelve a establecerse la comunicación (DIAL_UP2), se envía el correo, se vuelve a colgar la línea y se borran **los registros** del equipo de campo. (Los datos eléctricos y de Power Quality, PQ, solo se borran, como ya se indicó arriba (UpdateIaM), mediante el mecanismo de ACKs.

A continuación va el listado del *!MailerX.bat*. Del original, que corre realmente en el campo, he quitado unas instrucciones que sirven para generar los LOGs. Cada vez que va a ejecutarse una función, se hace un “echo” redirigido al “D:\mailer.log”, anunciando lo que se va a hacer; algo como:

```
8 echo DIAL UP1 >> d:\mailer.log
9 call Dial_up.bat
```

Estos “echo” los suprimí casi de todas partes y se vé en los saltos de secuencia en los listados.

LISTADO !MAILERX.BAT:

```
1 goto BEGIN: REM// ***** C:!MAILERX.BAT
2
3 !MailerX: Send/Rcv eMails, Luis G. Uribe C. **Multiplex IaMs**  USAGE:
4 CALL !MailerX.bat 1=OutBox 2=Jobs 3=InBox 4=ID(01,02,04,08,10,20,40,80) 5=IamIData
5 V2.4X-a N0D0 C24E1 L23L1 V24G1 C12S1 J1101 M06N1 C16E2002 (TOuts)
6
7 :BEGIN
8 echo DIAL_UP1 >> d:\mailer.log
9 call Dial_up.bat
10 REM// Dial_up.bat returns with the remainder of Rtc_wdt.exe 003
11
12
13 REM// ===== iTIME =====
15
16 ITime.exe -S time-a.nist.gov >> d:\mailer.log
17 if errorlevel 1 goto Skip:
19 IaMPQ.exe D %4{ID} >> d:\mailer.log (SET IaM DATE&TIME)
20 :Skip
21
22
23 REM// ===== RCV_STATUS_EMAIL =====
24 echo !MailerX.bat V2.4X M06N1 >> d:\mailer.log
28 echo RCV_STATUS_EMAIL >> d:\mailer.log
29
31 Rtc_wdt.exe 010 M, New timeout for Send Log
33
34 pkzip.exe -ex -s"PASSWORD" %1{OutBox}/log.zip d:\*.log
35 mime.exe -e %1{OutBox}/log.zip -o %1{OutBox}/log.dat
36 sSm.exe -v %2{Jobs}/ssmlog.job >> d:\mailer.log
37
38
40 Rtc_wdt.exe 010 M, New timeout for sGm status & Iam U
42
43 sGm.exe -v -s %2{Jobs}/sgm.job >> d:\mailer.log
44 if errorlevel 2 goto NACK: 2 or more emails, OR Error (255)
45 if errorlevel 1 goto STAT_OK1: Only 1 mail: fine
46 echo We have ** NO ** ACKs at all: Assume NACK0 >> d:\mailer.log
47 goto NACK0:
48
49
50 REM// ----- STAT_OK1 -----
51 :STAT_OK1 REM: Only 1 email
52
53 echo STAT_OK1: One (ACK) file found >> d:\mailer.log
54
56 Rtc_wdt.exe 010 minutes, New timeout for sGm Ack Mail
58
59 rm.exe -fr ./%3{InBox}/*
60 sGm.exe -v -m -n1 -p %3{InBox} -x2048 %2{Jobs}/sgm.job >> d:\mailer.log
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
61 if not errorlevel 1 goto STAT_OK2:
62 echo **** sGm_ERROR retrieving ACK file. Assume NACK >> d:\mailer.log
63 goto NACK:
64
65
66 :STAT_OK2 REM: Read THE only 1 file
67 cd %3{InBox}
68 for %i in (*.*) do mime.exe -d %i
69 for %i in (*.zip) do pkunzip.exe -s"PASSWORD" -o -d %i
70 if not "%4{ID}"=="01" goto NEXT:
71 if not exist IaM-IPL.BAT goto NEXT:
72
73
74 REM// ***** *** IaM-IPL *** ***** Only for IaM 01
75 echo **** IaM-IPL.BAT FOUND **** >> d:\mailer.log
76 echo **** IaM-IPL.BAT FOUND **** >> d:\mailer.log
77 echo **** IaM-IPL.BAT FOUND **** >> d:\mailer.log
78
79 REM// ** REMEMBER **: DON'T HANG UP PHONE CALL
80
81 Rtc_wdt.exe (Disable)
82
83
84 CALL IaM-IPL.BAT
85
86 echo **** IaM-IPL.BAT ENDED **** Rtc_wdt.exe 001 minutes, tmp timeout...>> d:\mailer.log
87 Rtc_wdt.exe 001 minutes, tmp timeout...
88 REM// *****
89
90
91 :NEXT REM: From Iam-IPL
92 C:
93 cd \Mailer
94
95 if not exist %3{InBox}\NACK goto NO_NACK:
97 goto NACK: FOUND
98
99
100 :NO_NACK REM: Nack file NOT found
101 Rd_stat.exe %4{ID}:  ACK0 or ACK1
102 if errorlevel 1 goto ACK1:
103 if exist %3{InBox}\ACK0 goto ACK00:
105 goto NACK: NO ACK0 FOUND, assume NACK
106
107
108 :ACK00
109 echo ACK0 FOUND >> d:\mailer.log
110
111 :ACK0
112 Rtc_wdt.exe 004 minutes, timeout for IaM Update
113
114 IaMPQ.exe U %4{ID} >> d:\mailer.log (UPDATE IaM POINTERS; DISCARD OLD DATA)
115
116 if errorlevel 1 goto IaMERR:
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
119 goto DEL_ACK:
120
121 :IaMERR
122 echo *** IamPQ U timeout ERROR *** >> d:\mailer.log
123 goto NACK:
124
125
126 :ACK1
127 if exist %3{InBox}\ACK1 goto ACK11:
129 goto NACK: NO ACK1 FOUND, assume NACK
130
131
132 :ACK11
134 goto ACK0: FOUND
135
136
137 REM// ===== DEL_ACK =====
138 :DEL_ACK
139
140 echo Delete ACK file (ALL files) from email server >> d:\mailer.log
141
143 Rtc_wdt.exe 010 M, New timeout for sGm Delete mail status
145
146 sGm.exe -v -d -n-1 %2{Jobs}/sgm.job >> d:\mailer.log
147 if errorlevel 1 echo **** sGm_ERROR Deleting(1) ACK file(s) >> d:\mailer.log
149
150 REM// ----- N++ % 2 -----
151 Rd_stat.exe %4{ID}: ACK0 or ACK1
152 if errorlevel 1 goto S0:
153 Wr_stat.exe %4{ID} %4{ID} (mask, value)
154
156 call Hang.bat Hang_Up1A
157 goto IamPQ_G:
158
159 :S0
160 Wr_stat.exe %4{ID} 00 (mask, value)
161
163 call Hang.bat Hang_Up1B
164 goto IamPQ_G:
165
166
167 REM// ===== NACK =====
168 :NACK
169
170 echo ***** >> d:\mailer.log
171 echo * NACK, or 2 or more messages in the Mailbox. >> d:\mailer.log
172 echo * or sGm_ERROR or IamPQ timeout >> d:\mailer.log
173 echo ***** >> d:\mailer.log
174 echo Del ALL (possible ACK) files!!! from email server >> d:\mailer.log
175
177 Rtc_wdt.exe 010 M, New timeout for Delete Aks
179
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
180 sGm.exe -v -d -n-1 %2{Jobs}/sgm.job >> d:\mailer.log
181 if errorlevel 1 echo **** sGm_ERROR Deleting(2) ACK file(s) >> d:\mailer.log
182
183 :NACK0 REM: No ack files
185 call Hang.bat Hang_Up1C
186
187
188 REM// ===== IamPQ_G =====
189 :IamPQ_G
190
191 echo Prepare to receive %5{IamIData} file >> d:\mailer.log
192 rm.exe -f ./%5{IamIData}/*
193 echo RECEIVE_%5{IamIData} >> d:\mailer.log
194
196 Rtc_wdt.exe 120 minutes, Worst timeout for rcv data from IaM @4800 bps
199 IaMPQ.exe G %4{ID} %5{IamIData}/ssm.dat >> d:\mailer.log (GET IaM PQ DATA)
200 if errorlevel 1 goto IaMERR2:
201
202 goto IamPQ_F:
203
204 :IaMERR2
205 echo *** IamPQ G 120 minutes timeout ERROR *** >> d:\mailer.log
206 rm.exe -f ./%5{IamIData}/*
207 touch.exe %5{IamIData}/ssm.dat
208 goto CONT:
209
210
211 REM// ===== IamPQ_F =====
212 :IamPQ_F
213
214 echo RECEIVE_IaM_REG_file (falla.bin) >> d:\mailer.log
215
217 Rtc_wdt.exe 030 minutes, Worst timeout for rcv data from IaM @4800 bps
220 IaMPQ.exe F %4{ID} %5{IamIData}/Falla.bin >>d:\mailer.log (GET IaM FAULT REGISTERS)
221 if errorlevel 1 goto IaMERR3:
222
223 goto CONT:
224
225 :IaMERR3
226 echo *** IamPQ F 030 minutes timeout ERROR *** >> d:\mailer.log
227 rm.exe -f ./%5{IamIData}/Falla.bin
228 touch.exe %5{IamIData}/Falla.bin
229 goto CONT:
230
231
232 rm.exe -f ./%5{IamIData}/*
233 touch.exe %5{IamIData}/ssm.ssh
234
235
236 REM// ===== PREPARE_MAIL =====
237 :CONT
238
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
239 echo PREPARE_MAIL >> d:\mailer.log
240
242 Rtc_wdt.exe 003 minutes, worst timeout for Prepare mail
244
245 REM// -----
246 echo Prepare ZIP file to be sent >> d:\mailer.log
247 rm.exe -f ./%1{OutBox}/ssm?.zip ./%1{OutBox}/ssmzm.dat ./%1{OutBox}/ssmssh.zip
248
249 if not "%snap%"=="S" goto CONT2:
250 echo ** SNAPSHOT Mail ** >> d:\mailer.log
252 pkzip.exe -ex -s"PASSWORD" %1{OutBox}/ssmssh.zip %5{IamIDData}/ssm.ssh
253 if errorlevel 1 goto ERROR20: to reboot?
254
255 mime.exe -e %1{OutBox}/ssmssh.zip -o %1{OutBox}/ssmsshzm.dat
256 if errorlevel 1 goto ERROR30: to reboot?
257 copy c:\Mailer\%1{OutBox}\ssmssh.zip d:
258 copy c:\Mailer\%1{OutBox}\ssmsshzm.dat d:
259 goto HEADER:
260
261
262 :CONT2
263 echo ** NORMAL Mail ** >> d:\mailer.log
264 Rd_stat.exe %4{ID}: SSM0 or SSM1
265 if errorlevel 1 goto SSM1:
266
267 REM// SSM0
268 echo bit SSM0 found >> d:\mailer.log
270 pkzip.exe -ex -s"PASSWORD" %1{OutBox}/ssm0.zip %5{IamIDData}/ssm.dat %5{IamIDData}/Falla.bin
271 if errorlevel 1 goto ERROR20: to reboot?
272
274 mime.exe -e %1{OutBox}/ssm0.zip -o %1{OutBox}/ssmzm.dat
275 if errorlevel 1 goto ERROR30: to reboot?
276 goto HEADER:
277
278
279 :SSM1
280 echo bit SSM1 found >> d:\mailer.log
282 pkzip.exe -ex -s"PASSWORD" %1{OutBox}/ssm1.zip %5{IamIDData}/ssm.dat %5{IamIDData}/Falla.bin
283 if errorlevel 1 goto ERROR20: to reboot?
284
286 mime.exe -e %1{OutBox}/ssm1.zip -o %1{OutBox}/ssmzm.dat
287 if errorlevel 1 goto ERROR30: to reboot?
288
289
290 REM// -----
291 :HEADER
292
293 echo Prepare Header file >> d:\mailer.log
294
295 rm.exe -f ./%2{Jobs}/ssm.job
296 cat.exe %2{Jobs}/ssm%snap%.fmt > %2{Jobs}\ssm.job
297 dats.exe >> %2{Jobs}\ssm.job
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
298
300 rm.exe -f ssmLog.tmp
301 if exist ssm.log tail.exe -5 ssm.log > ssmLog.tmp
302 REM// if exist ssmLog.tmp cat.exe -s ssmLog.tmp .GT..GT. %2{Jobs}\ssm.job
303 if exist ssmLog.tmp rm.exe -f ssm.log
304 if exist ssmLog.tmp ren ssmLog.tmp ssm.log
305
311 echo DIAL_UP2 >> d:\mailer.log
312 call Dial_up.bat
313
314
315 REM// ===== SEND_MAIL 'N' =====
316 :SEND
317
318 echo Send_the_God_Damned_File! >> d:\mailer.log
319
321 Rtc_wdt.exe 090 minutes, worst timeout for Sending 9 days mail at 9600 bpm
323
324 sSm.exe -v %2{Jobs}\ssm.job >> d:\mailer.log
325 if errorlevel 1 goto CONNERR:
326 echo ***** >> d:\mailer.log
327 echo *** sSm O.K. >> d:\mailer.log
329 echo ***** >> d:\mailer.log
330
332 call Hang.bat Hang_Up2
333
334 REM// -----
336 IaMPQ.exe K %4{ID} >> d:\mailer.log (IaM ACK TO FALLA.BIN: KILL REGISTERS)
337
338 REM// -----
339 REM// Housekeeping of Log files
340 :HKEEP
341
342 rm.exe -f maillog.tmp Pppdconn.tmp
343 if exist d:\mailer.log tail.exe -900 d:\mailer.log > maillog.tmp
344 if exist maillog.tmp rm.exe -f d:\mailer.log
345 if exist maillog.tmp COPY maillog.tmp d:\mailer.log
346 if exist Pppdconn.log tail.exe -20 Pppdconn.log > Pppdconn.tmp
347 if exist Pppdconn.tmp rm.exe -f Pppdconn.log
348 if exist Pppdconn.tmp ren Pppdconn.tmp Pppdconn.log
350 goto WAKE_UP:
351
352
353 REM// - - - - -
354 :CONNERR
355
356 echo Connection failed... >> d:\mailer.log
358 call Dial_up.bat TRY_AGN
359 goto SEND:
360
361 REM// -----
362 :ERROR20
```


```
363
364 echo ERROR ON PKZIP, *** REBOOT *** >> d:\mailer.log
365 Reboot.bat
366
367 REM// -----
368 :ERROR30
369
370 echo ERROR ON MIME, *** REBOOT *** >> d:\mailer.log
371 Reboot.bat
373
374 :WAKE_UP
```

COMENTARIOS SOBRE EL LISTADO DE !MAILERX.BAT:

Otra variación entre el listado aquí presentado y el real. Este script file recibe parámetros. En DOS, éstos se identifican mediante los siguientes símbolos: %1, %2, %3, etc. Como no son nada mnemónicos, el significado de las instrucciones que usan esos parámetros se oscurece. Los parámetros que usamos representan la siguiente información:

%1=OutBox %2=Jobs %3=InBox %4=ID(01,02,04,08,10,20,40,80) %5=IamIData

(Refiérase a la estructura de directorios del equipo, para ver la ubicación de los directorios aquí señalados)

Lo que hice fue reemplazar, con propósitos ilustrativos, cada parámetro del original por uno al que le concatené su significado. Por ejemplo, %1 queda como %1{OutBox}, %2 como %2{Jobs}, %3 es %3{InBox}, %4 %4{ID} y %5 figura como %5{IamIData}.

Desde luego, así no funciona, pero que trabaje no es el propósito de esta presentación, sino que se entienda al máximo.

Otro comentario. Los script files de DOS son el vehículo menos propicio para programar. No permiten establecer estructuras modernas de codificación que se encuentran en otros lenguajes, ni aislar los datos, que tampoco tienen "type". Ni siquiera pueden hacerse contadores con facilidad (no existe $i=i+1$, ni nada por el estilo). Pero hay que emplear en cada caso las herramientas de que se disponga.

Finalmente, en la primera página del listado anterior, señalé con un subrayado los sitios en donde eliminé instrucciones (se notan saltos en la numeración), pero no así en las demás páginas, pues ya se hacen una idea.

```
1 goto BEGIN: REM// ***** C:!MAILERX.BAT
3 !MailerX: Send/Rcv eMails, Luis G. Uribe C. **Multiplex IaMs** USAGE:
4 CALL !MailerX.bat 1=OutBox 2=Jobs 3=InBox 4=ID(01,02,04,08,10,20,40,80) 5=IamIData
5 V2.4X-a N0D2000 C24E1 L23L1 V24G1 C12S1 J1101 M06N1 C16E2002 (TOuts)
```

Encabezado, secuencia de fechas, versión. Nótese que empleo aquí el mismo truco de colocar comentarios a la derecha de las instrucciones, cuando se puede. Por ejemplo:

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
goto BEGIN: REM// ***** C:MAILERX.BAT
```

Todo lo que se escribe a la derecha de la etiqueta, BEGIN:, se descarta, pero sirve para identificar el archivo con su nombre.

Obsérvese también que hacer un “goto” como éste es un truco para que las siguientes líneas, hasta la etiqueta (BEGIN) no se tomen en cuenta y así puedo emplear ese espacio para comentarios libres.

```
7 :BEGIN
8 echo DIAL_UP1 >> d:\mailer.log
9 call Dial_up.bat
10 REM// Dial_up.bat returns with the remainder of Rtc_wdt.exe 003
```

Dial_up.bat es un script file externo para facilitar su uso desde varios lugares; ya lo discutiré después. El call hace el flujo de control retorne a la línea siguiente cuando aquel termina: especie de “subrutina”.

```
13 REM// ===== iTIME =====
15
16 iTime.exe -S time-a.nist.gov >> d:\mailer.log
17 if errorlevel 1 goto Skip:
19 IaMPQ.exe D %4{ID} >> d:\mailer.log (SET IaM DATE&TIME)
20 :Skip
```

iTime.exe es un programa que hice con el propósito de sincronizar la hora desde servidores especializados en el Internet, como “time-a.nist.gov” (USA). Puede emplearse para visualizar la hora, o también para **ajustar** la del PC (opción -S). Nótese el registro de esta operación (imprime la hora de Internet) en el LOG, archivo: >> d:\mailer.log. Fíjese que si hay imposibilidad, por cualquier motivo, de leer apropiadamente la hora, no se realiza la actualización de la misma, ni en el PC (-S hace que si hay un error, se deje la hora actual), ni en el *IaM*®, lo que sí se hace, mediante IaMPQ.exe D %4{ID}, que toma la hora ya actualizada del *!Mailer*®, y la copia sobre el equipo de campo si iTime trabajó bien.

```
23 REM// ===== RCV_STATUS_EMAIL =====
31 Rtc_wdt.exe 010 M, New timeout for Send Log
34 pkzip.exe -ex -s"PASSWORD" %1{OutBox}/log.zip d:\*.log
35 mime.exe -e %1{OutBox}/log.zip -o %1{OutBox}/log.dat
36 sSm.exe -v %2{Jobs}/ssmlog.job >> d:\mailer.log
```

Antes de recibir los ACK y verificar el Status de la anterior comunicación, el equipo envía el LOG de eventos hasta ese momento. En primer lugar hay que resaltar el empleo que se hace de la función de Watch Dog Timer, WDT, del PC, y que se usa así: Rtc_wdt.exe 010 M, New timeout for Send Log. Esta instrucción activa el WDT por 10 minutos. La M está ahí por documentación; el programa solo lee el primer parámetro, con la cantidad de minutos, en decimal. El resto de la línea cumple el mismo papel.

Este programa activa una rutina de interrupción que vela porque nunca se venza el plazo. Cada vez que ocurre un tick del DOS, la rutina actualiza la hora y vé si ya se han cumplido los 10 minutos, en este caso (hasta 999 minutos). La forma de desactivar este WDT es volverlo a rearmar corriendo Rtc_wdt.exe con otro valor, o ejecutándolo sin ningún parámetro, lo que realmente desactiva el WDT del todo, o hasta que vuelva a usarse el programa.

En un sistema de telecomunicaciones como éste, muchas cosas pueden salir mal. El equipo de campo puede perder su sincronía con la comunicación; también el MODEM, o algún error transitorio puede hacer que el PC derive su funcionamiento, así como cualquier otro tipo de error. Dado que son sistemas desatendidos, es imperativo incluir una función de WDT que supervise el tiempo de cada operación que va a hacerse. De hecho, lo he colocado antes de todas las operaciones, con este propósito. Si algo sale mal, entonces el WDT no se restablecerá, y su comportamiento será el de reinicializar TODO el hardware, como si lo hubieran desconectado y vuelto a encender. Esto, desde luego, pospone el envío de información hasta el próximo intervalo (el día siguiente es el más común), pero no hay mucho problema, pues se tienen hasta 30 días de holgura.

En este caso, se supone que ejecutar **pkzip**, **mime** para convertir todo al alfabeto que puede enviarse por Internet cuando de correos se trata (no son válidos todos los símbolos, como se verá cuando ilustre el comportamiento de este programa **mime.exe**, que hice para manejar esta parte del problema) y enviar el correo con **sSm.exe** (**simple Send mail**, que hice para implementar la funcionalidad de enviar correo), no dure más de 10 minutos (el LOG está siempre acotado en tamaño, como se verá más adelante, en este mismo script).

Una nota al margen: al comentario, REM (remark) le he agregado un par de barras: //, que identifican los comentarios en C y C++. Esto es un truco con el fin de poder procesar script files por un utilitario que desarrollé para obtener listados con símbolos cruzados (**xref.exe**), que buscan en los programas las variables e imprimen un resumen, en orden alfabético, con la línea en la que se encuentra cada una, para facilitar la búsqueda de variables y demás, cuando no se está en línea con un PC.

```
40 Rtc_wdt.exe 010 M, New timeout for sGm status & Iam U
43 sGm.exe -v -s %2{Jobs}/sgm.job >> d:\mailer.log
44 if errorlevel 2 goto NACK: 2 or more emails, OR Error (255)
45 if errorlevel 1 goto STAT_OK1: Only 1 mail: fine
46 echo We have ** NO ** ACKs at all: Assume NACK0 >> d:\mailer.log
47 goto NACK0:
```

Vuelta a restablecer el WDT (*ya nunca más haré mención cuando el uso del WDT sea rutinario*). Se lee ahora con **sGm.exe** (**simple Get mail**, programa que hice para implementar esta funcionalidad, y que veremos en su oportunidad), la dirección de la casilla de correo donde están los ACKs, identificada para cada dispositivo en el archivo **sgm.job**, más la dirección del ISP, la ID de cada equipo, la clave de acceso, el teléfono del ISP en la región y, en fin, todo lo que se necesita para enviar el correo.

En esta modalidad, **sGm** simplemente indica cuántos ACK hay en la casilla. Solo "1" es la respuesta válida. Cualquier otra combinación da lugar a tratamientos de excepción.

```
50 REM// ----- STAT_OK1 -----
51 :STAT_OK1 REM: Only 1 email
53 echo STAT_OK1: One (ACK) file found >> d:\mailer.log
56 Rtc_wdt.exe 010 minutes, New timeout for sGm Ack Mail
59 rm.exe -fr ./%3{InBox}/*
60 sGm.exe -v -m -n1 -p %3{InBox} -x2048 %2{Jobs}/sgm.job >> d:\mailer.log
61 if not errorlevel 1 goto STAT_OK2:
62 echo **** sGm_ERROR retrieving ACK file. Assume NACK >> d:\mailer.log
63 goto NACK:
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

En este sitio, sabiendo que archivos de ACK hay uno y solo uno, se lo lee (sGm). Obsérvese que antes de bajar el correo, se borra (rm) la casilla de entrada: `rm.exe -fr ./%3{InBox}/*`, a fin de evitar confusiones entre correos existentes con anterioridad, y los nuevos que se bajan aquí.

```
66 :STAT_OK2 REM: Read THE only 1 file
67 cd %3{InBox}
68 for %i in (*.*) do mime.exe -d %i
69 for %i in (*.zip) do pkunzip.exe -s"PASSWORD" -o -d %i
70 if not "%4{ID}"=="01" goto NEXT:
71 if not exist IaM-IPL.BAT goto NEXT:
```

Aquí se decodifican, mediante **mime**, cada uno de los archivos que han llegado:

```
for %i in (*.*) do mime.exe -d %i
```

Luego se descomprimen con **pkunzip.exe** y se extraen todos los archivos que hayan llegado en el "sobre".

```
74 REM// *****  ***  IaM-IPL  ***  *****  Only for IaM 01
75 echo ****  IaM-IPL.BAT  FOUND  ****  >> d:\mailer.log
79 REM// ** REMEMBER **: DON'T HANG UP PHONE CALL
82 Rtc_wdt.exe (DISABLE)
84 CALL  IaM-IPL.BAT
86 echo ****  IaM-IPL.BAT ENDED  ****  Rtc_wdt.exe 001 minutes, tmp timeout...>> d:\mailer.log
87 Rtc_wdt.exe 001 minutes, tmp timeout...
88 REM// *****
91 :NEXT REM: From Iam-IPL
92 C:
93 cd \Mailer
```

Aquí se encuentra implementada la importantísima funcionalidad del **RPC**, que permite programar a distancia los dispositivos, tanto *IaM*[®]s como *!Mailer*[®]s, para actualizarles el software, si fuera necesario, cambiarles parámetros de operación, hacerles ajustes, y se puede hasta cerrar y abrir interruptores de control, o permisivos. Puede, incluso, rearrancarse los equipos desde lejos.

El mecanismo hacer esta operación, denominada IPL (Initial Program Loader), es el siguiente: Se envía desde el Server, entre otros que sean necesarios (y con la estructura de archivos que se considere procedente, ya que **pkunzip** recrea en el disco local la distribución de directorios que viene en el ZIP), un archivo llamado precisamente: `IaM-IPL.BAT`. Se vé, llegando a este punto, que programé la ejecución de ese `IaM-IPL.BAT`, no sin antes desactivar el WDT, porque no resulta sencillo establecer los requisitos de temporización en el código que se envía. Obsérvese, por otra parte, que quien escribe el programa para el RPC, puede (y **debe**) activar dentro de su procedimiento IPL, sus propios timers para WDT.

Al retornar de este proceso, reactivo el WDT, reposiciono el directorio de trabajo en `c:\Mailer`, por si el programador del IPL tuvo que recorrer la estructura y olvidó dejarlo en su posición estándar.

Suponga, por ejemplo, que el ISP ha planeado cambiar sus números telefónicos de acceso (*cosa que ocurrió*), o que la telefónica nacional (CANTV) decide añadir cifras en el plan de numeración nacional,

sobre todo en los teléfonos del interior (¡lo que también ocurrió!, cuando Caracas pasó de ser 02 a 0212, a muchos teléfonos en el interior se les aumentó el número de dígitos), o que algún funcionario del ISP, sin oficio ni mejores cosas que hacer, decide cambiar el nombre con los que se identifican sus DNS (ya puede adivinar: ¡también ocurrió!: Sin ninguna razón el administrador del sistema de Telcel hizo el más importante y crucial de sus cambios: su identificación de DNS pasó de mailhost.telcel.net.ve a mail.telcel.net.ve. ¿No podía, el gran genio, haber dejado un alias?), o si se requiere cambiar el método de acceso a la central telefónica del cliente, o si se solicita modificar el horario de envío de información al Server, etc.

Otra actividad que empleé mediante este mecanismo, fue una que denominé "SPY". A veces los técnicos hacían modificaciones no autorizadas en la instalación del cliente. Con este mecanismo yo podía copiar todo el software del equipo (o listar un directorio completo), y enviármelo a mi casilla de email; al bajar el correo yo podía realizar comparaciones para validar, por ejemplo, que la versión que se instaló en cierto lugar correspondía a la más actualizada, o a la que habíamos ofrecido, etc.

```
95 if not exist %3{InBox}\NACK goto NO_NACK:
97 goto NACK: FOUND
100 :NO_NACK REM: Nack file NOT found
101 Rd_stat.exe %4{ID}: ACK0 or ACK1
102 if errorlevel 1 goto ACK1:
103 if exist %3{InBox}\ACK0 goto ACK00:
105 goto NACK: NO ACK0 FOUND, assume NACK
108 :ACK00
```

Aquí se puede ver cómo se lee el ACK anterior: Rd_stat.exe %4{ID}: ACK0 or ACK1. Los caracteres a la derecha del %4 están allí como comentario. Este ejecutable lee el byte libre del RTC, del cual ya hablamos, y lo individualiza mediante una máscara con la ID. Así que el resultado es un "0" o un "1", dependiendo de cuál fue el último ACK llegado, si ACK0 o ACK1.

```
109 echo ACK0 FOUND >> d:\mailer.log
111 :ACK0
113 Rtc_wdt.exe 004 minutes, timeout for IaM Update
117 IaMPQ.exe U %4{ID} >> d:\mailer.log (UPDATE IaM POINTERS; DISCARD OLD DATA)
118 if errorlevel 1 goto IaMERR:
119 goto DEL_ACK:
121 :IaMERR
122 echo *** IaMPQ U timeout ERROR *** >> d:\mailer.log
123 goto NACK:
```

En esta sección, "IaMPQ.exe U %4{ID} >> d:\mailer.log" sirve para actualizar (Update) los apuntadores en el equipo de campo, a fin de liberar memoria.

```
137 REM// ===== DEL_ACK =====
138 :DEL_ACK
140 echo Delete ACK file (ALL files) from email server >> d:\mailer.log
143 Rtc_wdt.exe 010 M, New timeout for sGm Delete mail status
146 sGm.exe -v -d -n-1 %2{Jobs}/sgm.job >> d:\mailer.log
147 if errorlevel 1 echo **** sGm_ERROR Deleting(1) ACK file(s) >> d:\mailer.log
```

La ejecución de sGm.exe con esos parámetros sirve para borrar la casilla indicada (la de los ACKs).

```
150 REM// ----- N++ % 2 -----
151 Rd_stat.exe %4{ID}: ACK0 or ACK1
152 if errorlevel 1 goto S0:
153 Wr_stat.exe %4{ID} %4{ID} (mask, value)
154
155 call Hang.bat Hang_Up1A
156 goto IamPQ_G:
157
158 :S0
159 Wr_stat.exe %4{ID} 00 (mask, value)
160
161 call Hang.bat Hang_Up1B
162 goto IamPQ_G:
```

Aquí se intercambian los ACK: si el bit en cuestión estaba en cero (ACK0), entonces se escribe (ACK1), mediante `Wr_stat.exe %4{ID} 00`. La lógica que incluí en este ejecutable, para colocar en cero (0) o en uno (1) un solo bit del byte de "spare" en el RTC, según la identificación y la máscara, es:

$$\text{Byte} = (\text{Byte} \& (\sim \text{Mask})) \mid (\text{Mask} \& \text{ByteData}),$$

```
188 REM// ===== IamPQ_G =====
192 rm.exe -f ./%5{IamIDData}/*
196 Rtc_wdt.exe 120 minutes, Worst timeout for rcv data from IaM @4800 bps
199 IamPQ.exe G %4{ID} %5{IamIDData}/ssm.dat >> d:\mailer.log (GET IaM PQ DATA)
200 if errorlevel 1 goto IamMERR2:
```

Obsérvese que como parte de la preparación para recibir la información desde el equipo del campo, se vacía por completo la carpeta receptora, `rm.exe -f ./%5{IamIDData}/*`, a fin de evitar mezclar datos nuevos con antiguos. El tiempo más largo estimado para una lectura acumulada, es de 120 minutos. Si el comando: `IamPQ.exe G %4{ID} %5{IamIDData}/ssm.dat`, termina con errorlevel 1, significa que le llevó 120 minutos esa operación, sin terminarla, lo que está mal (algo pasa con el equipo, que tiene que ser revisado por el técnico)

```
202 goto IamPQ_F:
204 :IamMERR2
205 echo *** IamPQ G 120 minutes timeout ERROR *** >> d:\mailer.log
206 rm.exe -f ./%5{IamIDData}/*
207 touch.exe %5{IamIDData}/ssm.dat
208 goto CONT:
```

Si ocurrió el error referido, demora de 120 minutos, se vuelve a borrar la carpeta: `rm.exe -f ./%5{IamIDData}/*` y se genera un archivo de longitud cero (vacío) mediante el comando del emulador de Unix, MKS: `touch.exe %5{IamIDData}/ssm.dat`. Esto es una forma de permitir identificar en el Server cuándo ocurrió el error (llega un archivo vacío.) Así es más sencillo de asimilar, que teniendo que leer y analizar el `d:\mailer.log`.

```
236 REM// ===== PREPARE_MAIL =====
237 :CONT
242 Rtc_wdt.exe 003 minutes, worst timeout for Prepare mail
```

```
245 REM// -----
247 rm.exe -f ./%1{OutBox}/ssm?.zip ./%1{OutBox}/ssmzm.dat ./%1{OutBox}/ssmssh.zip
262 :CONT2
263 echo ** NORMAL Mail ** >> d:\mailer.log
264 Rd_stat.exe %4{ID}: SSM0 or SSM1
267 REM// SSM0
270 pkzip.exe -ex -s"PASSWORD" %1{OutBox}/ssm0.zip %5{IamIData}/ssm.dat %5{IamIData}/Falla.bin
274 mime.exe -e %1{OutBox}/ssm0.zip -o %1{OutBox}/ssmzm.dat
```

Aquí, y en la línea 282, se escoge cual archivo enviar al Server, si el denominado SSM0 o el SSM1 (en pkzip, el parámetro: %1{OutBox}/ssm0.zip, o %1{OutBox}/ssm1.zip). El cliente envía el archivo con un nombre que identifica el ACK que él espera. Esto ayuda al Server a sincronizar los ACK que regresa.

```
290 REM// -----
291 :HEADER
295 rm.exe -f ./%2{Jobs}/ssm.job
296 cat.exe %2{Jobs}/ssm%snap%.fmt > %2{Jobs}\ssm.job
297 dats.exe >> %2{Jobs}\ssm.job
300 rm.exe -f ssmLog.tmp
301 if exist ssm.log tail.exe -5 ssm.log > ssmLog.tmp
```

En esta sección se manufactura el encabezado (Header) del correo, **ssm.job**. Se agrega desde el archivo **ssm.fmt**, que tiene el siguiente aspecto:

archivo ssm.fmt:

```
mail01.electriahorro.com
OutBox/ssmzm.dat
MAIL FROM:electriahorro2@telcel.net.ve
RCPT TO:idata@idata.electriahorro.com
RCPT TO:luribe@vessing.com
```

Subject: I0000010

Comments: Sending "ssmzm.dat" file M06N1

Aquí va la fecha incluida por el "dats.exe >> %2{Jobs}\ssm.job".

La instrucción "301 ... tail.exe -5 ssm.log > ssmLog.tmp" hace que se transmitan las últimas 5 líneas del **ssm.log**. **sSm.exe** toma de allí la dirección principal del receptor del correo, una dirección auxiliar (la mía), la cuenta desde donde está conectado (**electriahorro2@telcel.net.ve**); identifica éste correo como enviado por el equipo de campo: **I0000010**, y el tipo de archivo que se anexa, **ssmzm.dat**: Simple Send Mail Zipped, Mimed.

Si se ha ordenado hacer un Snapshot, la variable %snap% (línea 296) tiene un valor asignado de 'S'; de lo contrario vale "". El archivo seleccionado, por tanto, será "ssm.fmt", que acabamos de ver, o "ssmS.fmt", que difiere del anterior muy poco: el nombre del archivo enviado (**ssmsshzm.dat**: snap shot) y el remitente principal no es el buzón **idata@idata.electriahorro.com**, sino **electriahorro@telcel.net.ve**. Además, el comentario dice: "Comments: SNAPSHOT M06N1".

La variable %snap% se asigna en MAILER.BAT (set snap=S).

```
311 echo DIAL_UP2 >> d:\mailer.log
312 call Dial_up.bat
315 REM// ===== SEND_MAIL 'N' =====
316 :SEND
321 Rtc_wdt.exe 090 minutes, worst timeout for Sending 9 days mail at 9600 bpm
324 sSm.exe -v %2{Jobs}/ssm.job >> d:\mailer.log
325 if errorlevel 1 goto CONNERR:
326 echo ***** >> d:\mailer.log
327 echo *** sSm O.K. >> d:\mailer.log
329 echo ***** >> d:\mailer.log
332 call Hang.bat Hang_Up2
334 REM// -----
336 IaMPQ.exe K %4{ID} >> d:\mailer.log (IaM ACK TO FALLA.BIN: KILL REGISTERS)
```

Se hace el segundo contacto telefónico con el ISP, se envía el correo con los datos y se termina la comunicación.

```
350 goto WAKE_UP:
353 REM// -----
354 :CONNERR
356 echo Connection failed... >> d:\mailer.log
358 call Dial_up.bat TRY_AGN
359 goto SEND:
362 :ERROR20
364 echo ERROR ON PKZIP, *** REBOOT *** >> d:\mailer.log
370 echo ERROR ON MIME, *** REBOOT *** >> d:\mailer.log
371 Reboot.bat
374 :WAKE_UP
```

Si han habido errores de conexión, se llama el script "Dial_up.bat" con un parámetro: "TRY_AGN". Cuando todo finaliza también termina el script (:WAKE_UP), lo que retorna el control al Mailer.bat que lo invocó.

➤ **DIAL_UP.BAT**

Este script se encarga de realizar la conexión vía MODEM entre el *!Mailer*[®] y el proveedor de servicios de Internet. *!MailerX.bat* lo llama normalmente sin parámetros; pero si se interrumpe una transferencia de datos, como *ssm.exe*, se invoca con un parámetro (**RETRY**), que hace que se hagan hasta 10 intentos, cada uno separado del anterior por un número de minutos en aumento.

```
REM// ===== DIAL_UP.BAT =====
REM// Luis G. Uribe C., D10D0 V23F1(cnt=0) C07M1(CHAP) C1001 C15E2002 (tOut=6')
REM// USAGE: "call Dial_up.bat [TRY_AGN]"
REM// Returns with Connection Stablished (10 retrays), OR Reboot...

if not "%1"==" " goto TRY_AGN:
set cnt=0
:DIAL_UP
Rtc_wdt.exe 006 minutes, New timeout for Dial_Up

m_relay.exe 0 ON
Sleep.exe 4s

epppd.exe
if errorlevel 1 goto TRY_AGN:
echo CONNECTION_SUCCESFUL..... >> d:mailer.log

REM// ----- TCP/IP_SETUP -----
echo Pppdconn.log >> d:mailer.log
cat.exe -s Pppdconn.log >> d:mailer.log
goto END:

REM =====
:TRY_AGN

call Hang.bat
echo !MAILER_ERROR. >> d:mailer.log

if "%cnt%"=="10" Reboot.bat (55 minutes lap time)
call cnt_up.bat

REM ----- WATCH DOG -----
Rtc_wdt.exe 011 minutes, timeout for max Sleep
echo !MAILER_ERROR. TRY_AGN in '%cnt%' minutes..... >> d:mailer.log
Sleep.exe %cnt%m
goto DIAL_UP:
:END
```

COMENTARIOS SOBRE EL LISTADO DE DIAL_UP.BAT:

```
if not "%1"==" " goto TRY_AGN:
```

Si **!MailerX.bat** lo invoca con un parámetro, debe ir a esperar (un minuto) antes de reintentar la comunicación, para ver si hubo un problema transitorio en el Modem o la línea telefónica.

```
set cnt=0  
:DIAL_UP  
Rtc_wdt.exe 006 minutes, New timeout for Dial_Up  
m_relay.exe 0 ON  
sleep.exe 4s
```

Se inicializa la variable que indica cuántas veces se ha hecho el intento (cnt=0); se activa el WDT para 6 minutos, se enciende el relé cuyo contacto suministra alimentación eléctrica al MODEM, se esperan 4 segundos, tiempo suficiente para que el relé reaccione.

```
epppd.exe  
if errorlevel 1 goto TRY_AGN:  
echo CONNECTION_SUCCESFUL..... >> d:mailer.log
```

```
REM// ----- TCP/IP_SETUP -----  
echo Pppdconn.log >> d:mailer.log  
cat.exe -s Pppdconn.log >> d:mailer.log  
goto END:
```

epppd.exe es el programa encargado de establecer la conexión punto a punto, mediante el protocolo estándar PPP (Point to Point Protocol). Este programa se apalanca en otro, chat.exe, que realiza físicamente la conexión mediante el Modem, y realiza el procedimiento de identificación (log in), basándose en script files, en particular, en:

“**Chat.cfg**”, que se muestra a continuación:

```
ABORT ERROR ABORT BUSY ABORT 'NO DIALTONE'  
ABORT 'NO CARRIER' ABORT RING  
REPORT CONNECT  
TIMEOUT 10  
' ATZ  
OK ATX3L3  
OK ATDT0,750-9000  
TIMEOUT 160  
CONNECT
```

Este tipo de scripts se ha empleado desde siempre, con programas muy parecidos; la ventaja es que este está hecho, es gratis, y funciona muy bien. Observe los comandos AT para el control del MODEM. Por ejemplo, ATDT0,750-9000, es el comando AT (Attention) para DT (Dial Touch-phone) del número de Telcel para la época: 0,750-9000, que quiere decir: marque 0 (para tomar línea de la central telefónica

ING. LUIS G. URIBE C

ASIMP®: A SIMPLE MAILER® PROTOCOL

del cliente; en otras partes es el 9), “,”: espere 3 segundos, y luego marque el resto: 750-9000. El sistema ignora el guión entre las cifras, y sirve para dar mayor legibilidad a los números telefónicos.

epppd.exe depende a su vez del script file: “**Pppdrc.cfg**”, que incluyo en seguida:

```
COM1
9600
irq 4
modem
crttscts
asynctmap 0
connect "chat -v -r pppdconn.log -f chat.cfg"
user electriahorro2
passwd PASSWORD
namesrv 200.35.65.3
namesrv 200.35.65.4
```

Este script identifica el puerto por donde está conectado el Modem (COM1); la velocidad de comunicación (9600 fija; casi nunca se negociaban velocidades), define la línea de interrupción del puerto serial del PC (irq 4), selecciona la alternativa **modem**; indica que se deben monitorear las líneas de **Carrier** (portadora), y que se deben manejar el **Request To Send** y el **Clear To Send** (crttscts). Señala que usara el “dialer” **chat** y le define su línea de comandos, anota el nombre de este usuario: **electriahorro2** y su clave para acceder (que aquí se ha ocultado como **PASSWORD**), y los dos servidores de nombres, DNS (**namesrv**), el principal y el alterno, en este ejemplo, los de Telcel.

Un último script file, que emplea la librería **WATTCP**, es “**wattcp.cfg**” o “**tcp.cfg**” (hay una jerarquía de localización); nosotros usamos el

“**tcp.cfg**” que se muestra a continuación:

```
my_ip=bootp
nameserver=200.35.65.3
nameserver=200.35.65.4
domainslist="telcel.net.ve"
smtp host=mailhost.telcel.net.ve
mailaddr=electriahorro2@telcel.net.ve
```

Se identifica **bootp** como protocolo de boot de la red; de Nuevo los servidores DNS (los de Telcel), una lista de dominios (solo el de Telcel), y el más importante, el servidor del protocolo para enviar correo, SMTP: **smtp host=mailhost.telcel.net.ve**. (Esta fue la definición cambiada innecesariamente por Telcel en su oportunidad)

La última parte de "Dial_Up.bat":

```
REM =====  
:TRY_AGN  
call Hang.bat  
echo !MAILER_ERROR. >> d:mailer.log  
if "%cnt%"=="10" Reboot.bat (55 minutes lap time)  
call cnt_up.bat  
REM ----- WATCH DOG -----  
Rtc_wdt.exe 011 minutes, timeout for max Sleep  
echo !MAILER_ERROR. TRY_AGN in '%cnt%' minutes..... >> d:mailer.log  
Sleep.exe %cnt%m  
goto DIAL_UP:  
:END
```

Si ha habido un error se desconecta la llamada (Hang.bat, como ya se ha dicho, esto le quita la alimentación al MODEM, por si acaso), se hace el reporte de error y de TRY_AGN; se incrementa la variable cnt (en los batch files, se llama "cnt" para inicializar una variable y "%cnt%" para utilizarla) empleando un procedimiento, cnt_up.bat, ya que, como se dijo, no hay instrucciones para incrementar o sumar variables en los batch files de DOS.

Como parte de la estrategia de recuperación, en caso de que haya que rehacer la llamada, se distancian los intentos, lo que se logra ejecutando el comando Sleep.exe %cnt%m, es decir, la máquina suspende el flujo del programa (sleep) por un tiempo, en minutos, de %cnt%m. Así que, ante el primer error, se espera 1 minuto, luego 2, 3... hasta llegar a 10. El máximo acumulado es de 55 minutos. Si no se ha recuperado en ese intervalo, se cancela toda la operación y se reinicializa el computador:
"if "%cnt%"=="10" Reboot.bat (55 minutes lap time)"

HANG.BAT

```
REM// ===== HANG.BAT =====  
REM// Luis G. Uribe C., S09D0 C1002001  
REM// USAGE: call Hang.bat  
REM// Returns with Connection broken & Modem Power OFF
```

```
datas.exe >> d:mailer.log  
termin.com 0x60 > nul  
echo.  
echo (NEW) m_relay.exe 0 OFF >> d:mailer.log  
m_relay.exe 0 OFF  
echo Connection closed >> d:mailer.log  
datas.exe >> d:mailer.log  
echo. >> d:mailer.log
```

COMENTARIOS SOBRE EL LISTADO DE HANG.BAT:

termin.com finaliza la actividad del packet driver; se identifica en hexadecimal la dirección del vector de interrupción que éste usa, en nuestro caso: 0x60. m_relay.exe 0 OFF desenergiza el Modem.

➤ REBOOT.BAT

```
REM ===== REBOOT =====  
REM//  USAGE: reboot.bat  
REM//  Returns to !Mailer from Cold Start  
  
echo *** REBOOT ***, by Rtc_wdt.exe >> d:mailer.log  
echo *** REBOOT ***, by Rtc_wdt.exe >> d:mailer.log  
dats.exe >> d:mailer.log  
Rtc_wdt.exe 000 Force Reboot NOW!
```

COMENTARIOS SOBRE EL LISTADO DE REBOOT.BAT:

Anuncia en el LOG el reinicio del equipo, la fecha, y activa el WDT con un tiempo de cero: ¡ahora!

➤ CNT_UP.BAT

```
REM// CNT_UP.BAT, Luis G. Uribe C.,  
C29N0 D10D2000  
REM// USAGE: set cnt=0 call cnt_up  
  
goto L%cnt%  
:L  
set cnt=0  
goto end  
:L0  
:L10  
set cnt=1  
goto end  
:L1  
set cnt=2  
goto end  
:L2  
set cnt=3  
goto end  
:L3  
set cnt=4  
  
goto end  
:L4  
set cnt=5  
goto end  
:L5  
set cnt=6  
goto end  
:L6  
set cnt=7  
goto end  
:L7  
set cnt=8  
goto end  
:L8  
set cnt=9  
goto end  
:L9  
set cnt=10  
goto end  
:end
```

COMENTARIOS SOBRE EL LISTADO DE CNT_UP.BAT:

En un ambiente de script files en donde no existen variables numéricas, solo "strings", hay que ingeniarse cómo hacer operaciones aritméticas. En este sistema *!Mailer*® empleé dos métodos, uno cuando el contador es corto, como es nuestro actual caso, y otro cuando el contador va más allá de 10, como lo mostraré más adelante.

La estrategia es de "fuerza bruta", y consiste en que si la variable vale n, el script devuelve n+1, para lo cual se usa una estructura de tipo "switch/case". Cada cláusula se identifica mediante una etiqueta, que es la letra L seguida del número que representa la variable. La primera instrucción, goto L%cnt%, es un "salto computado": salta a la etiqueta formada por la concatenación de los caracteres 'L' y 'cnt'. Cuando 'cnt' vale, por ejemplo, '5', el salto se realiza como: goto L5, etiqueta en la cual se altera el valor de la variable como: set cnt=6 y se termina el procedimiento.

Si hubiera que contar hasta 255 el archivo sería tal vez demasiado largo

La variable 'cnt' está en el "environment" de DOS, y todos los script files la pueden ver.

Recuérdese que **Dial_up.bat** la inicializó con: set cnt=0. Sin embargo, en caso de que no se hubiera hecho esta asignación y cnt fuera "", la primera concatenación de strings produce la etiqueta "L", donde puede verse que en esa posición se realiza la inicialización.

Con esto se cubren todos los "batch files" de la aplicación *!Mailer*®; quedan por relacionarse los ejecutables que programé.

PROGRAMAS EN “C” DEL *!Mailer*®

Conforman la Caja de Herramientas

➤ INTRODUCCIÓN

EN el capítulo anterior vimos los comandos BATCH del *!Mailer*; ellos son la fachada principal del sistema y urden el hilo de ejecución de los demás programas, principalmente los ejecutables que, como expliqué en la introducción, están escritos en “C”.

➤ ANTECEDENTES: EZC

Cuando comencé a usar el “C” en mis proyectos, allá por febrero de 1981, algunos de mis ingenieros de computación, tenían su experiencia de programación en Pascal, lo cual era normal para la época. Yo elaboré un mecanismo para facilitar la transición hacia el “C”, y lo llamé “EZC” (se pronuncia como **Easy C**: C fácil), y lo incorporé mediante un “include file” del compilador: “ezc.h”. Lo anexo a continuación para que los programas que la necesiten resulten completos:

```
/* EZC.H Luis G Uribe C F1981 D1992 D06G2000 V13N2009 S15Y2010 */

#ifndef EZC_H_INCLUDED
#define EZC_H_INCLUDED

/* ----- */
/* Standard Typedefs */

#undef FALSE
#undef TRUE

typedef enum { FALSE, TRUE } bool;

typedef unsigned char uchar;
typedef unsigned int uint;
typedef unsigned short ushort;
typedef unsigned long ulong;
```

```
typedef union REGS Regs;  
typedef struct SREGS Sregs;
```

```
/* ----- */  
/* Standard Macros */
```

```
#define BYTE( x ) ( uchar ) ( ( x ) & 0xFF )  
#define WORD( x ) ( uint ) ( ( x ) & 0xFFFF )  
#define K * 1024  
#define MOD2( p ) ( p & 1 )  
#define clf(a,b,c) (((a++) % (b)) == ( ( b ) - 1 ) ) ? "\n" : (c)  
/* ConditionalLineFeed: Added a++, (c) J3106  
* USAGE: printf("\t0x%04X,%S", x, clf( i, 8, " " )); */
```

```
/* ----- */  
/* Standard Defines */
```

```
#define ID static char *_id  
#define USAGE  static char *_usage
```

```
/* ***** */  
#define Begin { /* *** EZC, isn't it? *** */  
#define End }
```

```
#define and &&  
#define dif !=  
#define is ==  
#define not !  
#define or ||
```

```
#define band &  
#define bnot ~  
#define bor |  
#define bxor ^
```

```
#define mod %
```

```
#define If(e) if(e){  
#define Elseif(e) }else if(e){  
#define Else }else{  
#define Then {  
#define Endif }
```

```
#define While(e)  while(e){  
#define Endwhile }  
#define Wait(e)  while(!(e));
```

```
#define Do do{  
#define Repeat do{  
#define Whilst(e) }while(e)  
#define Dowhile(e) }while(e)
```


```
#define Until(e) }while(!(e))
#define until(e) while(!(e))

#define For(e) for(e){
#define Endfor }
#define Forever for(;;){
#define Endforever  }

#define Switch(e) switch(e){
#define Endswitch }
#define Case(e) case e:
#define Default default:
#define otherwise default
#define Endcase break;

/* ***** */
/* Macros for pointer manipulation */

#define FP(seg,off) uttofaru((seg),(off))
#define OFFS utoff
#define SEG utseg
#define FPLONG(p) utplong((p))

/* ----- */
/* Some Utilities Macros */

/* ----- */
/* Construct far void pointer */

#define uttofaru(seg,off) ((void far *)
 (((unsigned long) (unsigned int)
 (seg)) << 16L) |
 ((unsigned long) (unsigned int) (off))))

/* ----- */
/* Compute offset of memory pointed to */

#define utoff(p) ((unsigned int) (p))

/* ----- */
/* Compute segment of memory pointed to */

#define utseg(p) ((unsigned int)
 (((unsigned long) (void far *) (p)) >> 16L))

/* ----- */
/* Make a far pointer to a type */

#define uttofar(seg,off,type)
  ((type far *) uttofaru((seg),(off)))
```

```
/* ----- */
/* Normalize a pointer */

#define utnorm(p,type) (uttofar (utseg(p) + (utoff(p) >> 4), \
 (utoff (p) & 0x000f), \
 type))

/* ----- */
/* Return 20-bit address in a pointer */

#define utplong(p) (((unsigned long) utseg (p)) << 4L) + \
 ((unsigned long) utoff (p)) & \
 0xfffffL)
/* ----- */
/* Some Usefull Constants */

// E 2.718281828459045 23536028747135266249775724709369995957496696762772407663035354759457138217852516
#define E 2.7182818284590452 /* Kreyszig */
// PI 3.141592653589793 23846264338327950288419716939937510582097494459230781640628620899862803482534211
#define PI 3.14159265358979323846
#define PID2 1.57079632679489661923 /* PI divided by 2 */
#define PID4 0.785398163397448309616 /* PI divided by 4 */
#define I_PI 0.318309886183790671538 /* Inverse of PI */
#define I_PID2 0.636619772367581343076 /* Inverse of PID2 */

// // #include "db.h" // define DB as /DDB in cc, to activate debug

#endif /* EZC_H_INCLUDED */
```

COMENTARIOS SOBRE EZC.H:

Algunas definiciones que resaltan son las abreviaturas como “unsigned” de los correspondientes tipos “signed”: uchar, uint, ushort y ulong.

El reemplazo de las llaves por palabras, como en Pascal:

Begin {, End }

Y también se pusieron en inglés algunos operadores:

- de expresiones booleanas:

and &&, dif !=, is ==, not !, or ||,

- de manejo de bits:

band & (bit and), bnot ~, bor |, bxor ^, mod %,

Algunas expresiones incluyen las llaves; comienzan con mayúscula para diferenciarlas sin problema de los originales del lenguaje:

If(e)	if(e){	Then	{
Elseif(e)	}else if(e){	Endif	}
Else	}else{		
<hr/>			
While(e)	while(e){	Wait(e)	while(!(e));
Endwhile	}		
<hr/>			
Do	do{	Whilst(e)	}while(e)
Repeat	do{		
<hr/>			
Dowhile(e)	}while(e)	until(e)	while(!(e))
Until(e)	}while(!(e))		
<hr/>			
For(e)	for(e){	Forever	for(;;){
Endfor	}	Endforever	}
<hr/>			
Switch(e)	switch(e){	otherwise	default
Endswitch	}	Endcase	break;.
Case(e)	case e:		
Default	default:		

También están las macros para la generación de toda clase de apuntador: far, void, y "typed" (que apuntan a un tipo específico de datos); normalización de apuntadores, y algunas constantes como e, pi.

Tal como se escribieron los programas originales del proyecto, así los presento; casi todos emplean "ezc.h".

➤ ENVIRONMENT

Como ya se indicó en un apartado anterior, se escogió la librería WATTCP para suministrar el STACK TCP/IP; ésta viene preparada para operar con el compilador de Borland, versión 3 (bc3), uno de los mejores compiladores gratuitos de C para la época. Nosotros decidimos emplear una versión posterior, la bc5, también gratuita, luego de validar la factibilidad. Resultó que las librerías y los archivos de tipo "include" preparados para la versión bc3, funcionaron perfectamente y sin modificaciones en la bc5.

Ambos sistemas de Borland incluían el compilador (bcc), el Turbo Make (TMake) y el Turbo Librarian (TLib) entre otros utilitarios. El archivo guía para el TMake tuvo el siguiente aspecto:

MAKEFILE

```
# Makefile (TMAKE) for SGM.EXE, Simple Get Mail TCP application (POP3)
# LGUC, V25G2000
# NEEDS this file renamed as 'makefile' in current directory
# ... and Turboc.cfg specifying includes & libraries (BC3)
# *** USAGE: Tmake or Tmake -DO (enable Optimization)
# - BE S.U.R.E to have the appropriate c:\ls\bc3 or c:\ls\bc5 PATH
# - You can use bc5.exe with bc3 includes and libraries...
# Remember to rename make to Tmake and grep to Tgrep, touch to Ttouch
#
# MACROS to Remember:
# $&  Base file name, no path $<  Full file name, with path
# $*  base file name, with path $. full file name, no path
# $:  path only $d(XXX) = 1 if XXX defined
#-----
# INIT: Define Parameter here: exe file name, model...

OUT  = SGM.EXE # define here NAME of OUTPUT file
MODEL = S # set to L for large, S for small
#-----
# auto configure section
#-----

!if $d(O) || $d(o)
IDEBUG=-v-
TEXTDEBUG=DISABLED
!else
IDEBUG=-v -M
TEXTDEBUG=ENABLED
!endif

!if '$(MODEL)'=='L'
CMODEL=-ml
CLIB=..\lib\wattcplg.lib
TEXTMODEL=LARGE
!elif '$(MODEL)'=='S'
CMODEL=-ms
CLIB=..\lib\wattcpms.lib
TEXTMODEL=SMALL
!else
!error MODEL must be set to either S or L
!endif

CFLAGS= $(CMODEL) -r- $(IDEBUG)
CC= bcc $(CFLAGS)

#-----
# Check for autodependencies (.H files)

.autodepend
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
#-----  
# list of executables  
#-----  
.c.exe:  
 @t echo $(CC) $*.c $(CLIB) > $&.lst  
 @t echo . >> $&.lst  
 @t $(CC) $*.c $(CLIB) >> $&.lst  
 @t echo done '$(OUT)' '$(TEXTMODEL)' make with debugging $(TEXTDEBUG) and bc3 include files >>$&.lst  
 @t echo =====>> $&.lst  
all: $(OUT) # 1 exe file
```

COMENTARIOS SOBRE MAKEFILE:

Es un makefile convencional, sin mención notable alguna. Se incluye para que el proyecto quede completo.

> SGM.C, SIMPLE GET MAIL

```
1 #include "ezc.h"  
2  
3 ID =  
4 " sGm.c - Simple GET Mail program (POP3 protocol)\n"  
5 " Luis G. Uribe C., J24G2000 V08S0 M28N0 C06D0 C15E2 M09A2200\n";  
6  
7 // DEPENDENCIES: GREP.EXE  
8  
9 USAGE =  
10 "  USAGE: sGm [-m][-h][-d][-nNN(1)][-p path][-xNN(10K)][-v] [-?] Job.Fil\n"  
11 " -d: Delete files on server (DELE) -h: get Header (TOP 0)\n"  
12 " -n: max (uint) number of messages to work on (1: Default)\n"  
13 " -n-1: ALL remaining files\n"  
14 " -p: path for received files. If ommited, output to 'stdout'\n"  
15 " -p .: activate Writing received files (into current dir)\n"  
16 " -s: Status (byte): return number of files; -1: error\n"  
17 " -m: get Message (RETR; Default) -v: Verbose -?: help\n"  
18 " -x: skip files > than this value in bytes (10K default)\n"  
19 " -x-1: No skip files (ALWAYS skip if there is NOT ROOM*2.5\n"  
20 "exit status: 0: ok; mail received (if any). <>0: mail NOT received\n"  
21  
22 "DEPENDENCIES: GREP.EXE\n";  
23  
24 /* ----- */  
25 /* Include Files */  
26  
27 #include <ctype.h>  
28 #include <stdio.h>  
29 #include <stdlib.h>
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
30 #include <string.h>
31 #include <dos.h>
32
33 #include "tcp.h"
34
35 /* ----- */
36 /* Defines */
37
38 #define POP3_PORT 110
39 #define NTIMES 5 // to deal w/Rey's slow DNS
40
41 #define ALL ((uint)(-1))
42 #define BUFSIZE 513
43 #define LINESIZE BUFSIZE
44 #define FILESIZE 13 // filename.ext + '\0'
45 #define PATHSIZE 64
46
47 #define LBREAK "sGm: ======"
48 #define LBREAK2 "sGm: ===== sGm-MSG-ID: =====\n"
49
50
51 /* ----- */
52 /* External Variables */
53
54 // sock_delay: 30 Secs (word: uint 16 bits)
55
56 tcp_Socket popsock; // Socket handle
57
58 char buffer[ BUFSIZE ], // TCP/IP comm area
59 fname[ PATHSIZE + FILESIZE ],
60 line[ LINESIZE ], // buffer for file's operation
61 path[ PATHSIZE ];
62
63 uint mcount = 1;
64
65 int nfiles = -1; // Get Status stat
66 int GStatus = 0; // Global Status
67
68 long MaxFSize = 10 K; // 10K default
69
70 bool delete = FALSE,
71 gethdr = FALSE,
72 getmsg = FALSE,
73 getstat = FALSE,
74 mkfiles = FALSE,
75 skipx = TRUE,
76 verbose = FALSE;
77
78 /* ----- */
79 /* Macro Definitions */
80
81 /* ----- errquit: Report errors and goto quit ----- */
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
82
83 #define errquit( e, fmt, str ) \
84 { printf( " sGm: ERROR: %d> ", __LINE__ ); \
85 if( not verbose ) puts( buffer ); \
86 printf( fmt, str ); \
87 printf( "\n ABORTING... mail NOT Received\n" ); \
88 GStatus = e; \
89 goto quit; \
90 }
91
92 /* ----- Xmt: Deal with all used Header ----- *
93 * Note that Xmt could NOT be a function, because the 'sock_err:' *
94 * label must be defined on the same block as the sgm() function...*/
95
96 #define Xmt( fmt, var ) \
97 { sock_printf( s, fmt, var ); \
98 sock_wait_input( s, sock_delay, NULL, &status ); \
99 sock_gets( s, buffer, sizeof( buffer ) ); \
100 if( verbose ) \
101 { printf( fmt, var ); putchar( '\n' ); puts( buffer ); } \
102 }
103
104 /* ----- */
105 /* Function Prototypes */
106
107 long localdiskspace( void );
108 int getnumbers( char *ascii, long *d1, long *d2 ),
109 sgm( char *userid, char *password, longword host, bool delete ),
110 tname( char *name, char *path, uint mode );
111 char *RemoveNewLine( char * line ),
112 *trim ( char * line );
113
114
115 /* ===== */
116 void main ( int argc, char **argv ) /*(*)*/
117 Begin /* sgm.c */
118
119 /* ----- */
120 /* Local Variables */
121
122 static
123 char  user[ 128 ], // i.e.: euribe@mailhost.telcel.net.ve
124 password[ 64 ];
125
126 char *server, // i.e.: mailhost.telcel.net.ve, from command line
127 *cp; // generic Char Pointer
128
129 longword host; // handle to resolved host
130
131 int status = -1, // -1: default exit error status
132 n = 0;
133
```

```

134 FILE *fp;
135
136 /* ===== */
137 /* Set stdout unbuffered, to make tracing easy to follow */
138
139 setbuf( stdout, NULL ); /* set 'stdout' UNbuffered" */
140 puts( LBREAK ); // make a separate report
141
142 /* ----- */
143 /* Process Command Line Options */
144
145 if( verbose )
146 puts( "sGm: get command line parameters" );
147
148 While( *( argv + 1 ) is '-' or
149 *( argv + 1 ) is '/' or
150 *( argv + 1 ) is '?' )
151 ++ argv;
152 -- argc;
153
154 /* ----- */
155 /* Check Delete '-d' option */
156
157 If( ( *( cp = *argv ) is '-' or *cp is '/') and
158 * ++cp is 'd' )
159 delete = TRUE;
160 continue;
161 Endif
162
163 /* ----- */
164 /* Check Header '-h' option */
165
166 If( ( *( cp = *argv ) is '-' or *cp is '/') and
167 * ++cp is 'h' )
168 gethdr = TRUE;
169 getmsg = FALSE;
170 continue;
171 Endif
172
173 /* ----- */
174 /* Check Message '-m' option */
175
176 If( ( *( cp = *argv ) is '-' or *cp is '/') and
177 * ++cp is 'm' )
178 getmsg = TRUE;
179 gethdr = FALSE;
180 continue;
181 Endif
182
183 /* ----- */
184 /* Check quantity '-n' option */
185

```


```

186 If( ( *( cp = *argv ) is '-' or *cp is '/') and
187 * ++cp is 'n' )
188 mcount = atoi( ++cp );
189 continue;
190 Endif
191
192 /* ----- */
193 /* Check GetPath '-p' option */
194
195 If( ( *( cp = *argv ) is '-' or *cp is '/') and
196 * ++cp is 'p' )
197 strncpy( path, ++ argv, sizeof( path ) - 1 );
198 path[ sizeof( path ) - 1 ] = '\0';
199 If( strlen( path ) and
200 path[ strlen( path ) - 1 ] dif '\\ ' )
201 strcat( path, "\\ " ); /* C:path\ */
202 Endif
203 path[ sizeof( path ) - 1 ] = '\0';
204 argc --;
205 mkfiles = TRUE;
206 continue;
207 Endif
208
209 /* ----- */
210 /* Check GetStatus '-s' option */
211
212 If( ( *( cp = *argv ) is '-' or *cp is '/') and
213 * ++cp is 's' )
214 getstat = TRUE;
215 continue;
216 Endif
217
218 /* ----- */
219 /* Check Verbose '-v' option */
220
221 If( ( *( cp = *argv ) is '-' or *cp is '/') and
222 * ++cp is 'v' )
223 verbose = TRUE;
224 continue;
225 Endif
226
227 /* ----- */
228 /* Check Verbose '-V' option */
229
230 If( ( *( cp = *argv ) is '-' or *cp is '/') and
231 * ++cp is 'V' )
232 verbose = TRUE;
233 continue;
234 Endif
235
236 /* ----- */
237 /* Check maX sizey '-x' option */

```

```

238
239 If( ( *( cp = *argv ) is '-' or *cp is '/') and
240 * ++cp is 'x' )
241 If( ( MaxFSize = atol( ++cp ) ) is -1L )
242 skipx = FALSE;
243 continue;
244 Endif
245 if( MaxFSize <= 0L )
246 MaxFSize = 10 K; // Default is 10K
247 continue;
248 Endif
249
250 /* ----- */
251 /* Process help switch or wrong parameters */
252
253 If( not stricmp( * argv, "-?" ) or
254 not stricmp( * argv, "/"? ) or
255 not stricmp( * argv, "?" ) )
256 status = -2;
257 usage:
258 fputs( _id, stderr );
259 fputs( _usage, stderr );
260 goto finish;
261 Endif
262
263 fprintf( stderr, "\nWrong parameter '%s'\n", *argv );
264 status = -3;
265 goto usage; // wrong command line parameter: do usage
266 Endwhile
267
268 ++ argv; // From this point on, argc and argv refers to the
269 -- argc; // ... actual number of comand line parameters
270
271 /* ----- */
272 /* Verify and optionally display command line parameters */
273
274 if( ( delete or gethdr or getmsg ) is FALSE )
275 getmsg = TRUE;
276
277 if( not getmsg )
278 skipx = FALSE;
279
280 If( getstat )
281 delete = gethdr = getmsg = FALSE;
282 mcount = ALL;
283 Endif
284 If( verbose )
285 puts( "sGm: found Verbose (-v) option" );
286 if( getstat ) puts( "sGm: found GetStatus  (-s) option" );
287 if( gethdr ) puts( "sGm: found GetHeader  (-h) option" );
288 if( getmsg ) puts( "sGm: found GetMessage (-m) option" );
289 If( delete )

```

```

290 If( ( gethdr or getmsg ) is FALSE )
291 puts( "sGm: found Delete ONLY (-d) option" );
292 Else
293 puts( "sGm: found Delete (-d) option" );
294 Endif
295 Endif
296 If( mcount is ALL )
297 printf( "sGm: processing ** ALL ** server files (%d)\n",
298 mcount );
299 Else
300 printf( "sGm: processing '%u' file%s\n",
301 mcount, mcount is 1 ? " (Default)" : "s" );
302 Endif
303 If( mkfiles )
304 printf( "sGm: making files using (-p) pathname '%s'\n",
305 path );
306 Else
307 puts( "sGm: writing data to stdout" );
308 Endif
309 if( skipx )
310 printf( "sGm: Skipping FSize (-x) option: '%ld' bytes\n",
311 MaxFSize );
312 else
313 printf( "sGm: No Skipping FSize (-x) option\n" );
314 Endif
315
316
317 /* ===== */
318 /* Main Code */
319
320 /* ----- */
321 /* Open job file, if found */
322
323 If( argc < 1 )
324 if( verbose )
325 puts( "sGm: Open DEFAULT <jobs\\sgm.job> job file" );
326 If( ( fp = fopen( "jobs\\sgm.job", "r" ) ) is NULL )
327 puts( "sGm: ERROR4: DEFAULT <jobs\\sgm.job> file not found." );
328 status = -4;
329 goto finish;
330 Endif
331 Else
332 if( verbose )
333 printf( "sGm: Open '%s' job file\n", *argv );
334 If( ( fp = fopen( *argv, "r" ) ) is NULL )
335 printf( "sGm: ERROR5: '%s' job file not found.\n", *argv );
336 status = -5;
337 goto finish;
338 Endif
339 Endif
340
341 /* ----- */

```

```

342  /* Get user, server name and password of receiver */
343
344  if( verbose )
345 puts( "sGm: get user, server name and password of receiver" );
346  If( ( fgets( line, LINESIZE, fp ) is NULL ) )
347 puts( "sGm: ERROR6, non existent user@server name of receiver on job file" );
348 status = -6;
349 goto finish;
350  Endif
351  strncpy( user, RemoveNewLine( line ), sizeof( user ) - 1 );
352  user[ sizeof( user ) - 1 ] = '\0'; // i.e.: i0000001@idata.electriahorro.com
353
354
355
356  If( ( fgets( line, LINESIZE, fp ) is NULL ) )
357 puts( "sGm: ERROR7, non existent password of receiver on job file" );
358 status = -7;
359 goto finish;
360  Endif
361  strncpy( password, RemoveNewLine( line ), sizeof( password ) - 1 );
362  password[ sizeof( password ) - 1 ] = '\0';
363  trim( password );
364
365
366  If( ( server = strchr( user, '@' ) ) is NULL )
367 printf( "sGm: ERROR8: missing @server part of userid: '%s'\n", user );
368 status = -8;
369 goto finish;
370  Endif
371  *server++ = '\0'; // i.e.: idata.electriahorro.com
372  trim( server );
373
374
375
376  if( verbose )
377 printf( "sGm: detected user '%s', server name '%s' and password '%s'\n",
378 user, server, password );
379  fclose( fp ); // close fp as job file
380
381  /* ----- */
382  /* Init TCP/IP, resolve server name and try to Get Mail */
383
384  if( verbose )
385 puts( "sGm: Init TCP/IP" );
386  sock_init();
387
388  Repeat
389 n++;
390 if( verbose )
391 printf( "sGm: Resolve (%d) server name '%s'\n",
392 n, server );
393 host = resolve( server );

```

```
394 Until( host dif 0uL or n >= NTIMES );
395
396 If( host dif 0uL )
397 status = sgm( user, password, host, delete );
398 Else
399 printf( "sGm: ERROR9: Could not resolve host '%s'\n", server );
400 status = -9;
401 goto finish;
402 Endif
403
404 /* ----- */
405 /* Finish: report status and exit */
406
407 finish:
408 If( getstat )
409 If( nfiles is -1 )
410 Elseif( nfiles >= 254 )
411 nfiles = - 2;
412 Endif
413
414 If( nfiles is -1 )
415 printf( "sGm: ERROR: *** Status '%i' was NOT received ***\n",
416 nfiles );
417 Endif
418
419 If( verbose )
420 If( nfiles is -2 )
421 printf( "sGm: WARNING: Number of files '%i' >= 254\n",
422 nfiles );
423 Else
424 printf( "sGm: Number of files is: '%i'\n",
425 nfiles );
426 Endif
427 Endif
428 exit( nfiles );
429 Endif
430
431 If( GStatus is 0 and status is 0 )
432 puts( "sGm: ... Mail RECEIVED o.k. !!\n" );
433 Else
434 puts( "sGm: ERROR: *** Mail WAS NOT RECEIVED ***"
435 " *** Mail WAS NOT RECEIVED ***\n" );
436 printf( "\nsGm: EXIT ERROR Code: '%d', GStatus:'%d' \n\n",
437 status, GStatus );
438 Endif
439
440 puts( LBREAK );
441 exit( status );
442
443 End /* main() */
444
445
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
446 /* ----- */
447 int sgm ( char *userid, char *password, longword host, /*()*/
448 bool delete ) /*()*/
449 Begin
450
451 /* ----- */
452 /* Local Variables */
453
454 FILE *fp = stdout;
455
456 tcp_socket *s;
457
458 int status;
459
460 uint  icount, process = 0;
461
462 long  count, totallength, locallength, dummy;
463
464 static
465 char  grep[ 128 ] = { "grep -i Message-ID: " };
466
467 /* ----- */
468 /* First, try to open TCP/IP */
469
470 if( verbose )
471 printf( "sGm: Open TCP/IP, host '%lu', port '%u'\n",
472 host, POP3_PORT );
473 s = &popsock;
474 If( not tcp_open( s, 0, host, POP3_PORT, NULL ) )
475 printf( "sGm: ERROR-9: unable to TCP_OPEN, host '%lu', port '%u'\n",
476 host, POP3_PORT );
477 return( -9 );
478 Endif
479
480 /* ----- */
481 /* Now, try to establish communication with remote host */
482
483 if( verbose )
484 puts( "sGm: Establishing communication with remote host" );
485 sock_mode( s, TCP_MODE_ASCII );
486 sock_wait_established( s, sock_delay, NULL, &status );
487 sock_wait_input( s, sock_delay, NULL, &status );
488 sock_gets( s, buffer, sizeof( buffer ) );
489 if( verbose )
490 puts( buffer );
491 if( *buffer dif '+' )
492 errquit(-1, "%s", "Unable to establish comm with remote host");
493
494 /* ----- */
495 /* Login User/password */
496
497 if( verbose )
```

```
498 puts( "sGm: Login User/password" );
499 Xmt( "USER %s", userid );
500 if( *buffer dif '+' )
501 errquit( -2, "USER '%s'", userid );
502
503 Xmt( "PASS %s", password );
504 if( *buffer dif '+' )
505 errquit( -3, "PASS '%s'", password );
506
507 /* ----- */
508 /* Request Status and process 'GetStatus' */
509
510 if( verbose )
511 puts( "sGm: Request Status" );
512 Xmt( "STAT", "" );
513 if( *buffer dif '+' )
514 errquit( -4, "Requesting Status (STAT)", "" );
515
516 /* it must return two valid numbers */
517 if( getnumbers( buffer, &count, &totallength ) < 2 )
518 errquit( -5, "protocol error on STAT", "" );
519
520 icount = (unsigned int) count; // it better will not be a long...
521
522 If( getstat ) // process 'GetStatus'
523 nfiles = icount;
524 goto quit;
525 Endif
526
527 /* ----- */
528 /* Attempting to download messages */
529
530 If( verbose )
531 If( mcount is ALL )
532 printf( "sGm: Attempting to download ** ALL ** '%u' messages\n",
533 icount );
534 Else
535 printf( "sGm: Attempting to download '%u' messages of '%u'\n",
536 mcount, icount );
537 Endif
538 Endif
539
540 mcount = min( icount, mcount ); // min of desired/available
541
542 For( process = 1; mcount; ( process ++, mcount -- ) )
543 If( getmsg )
544 printf( "sGm: Getting File #'%u'\n", process );
545 Elseif( gethdr )
546 printf( "sGm: Getting Header #'%u'\n", process );
547 Endif
548
549 Xmt( "LIST %u", process );
```

```

551 if( getnumbers( buffer, &dummy, &locallength ) < 2 )
552 errquit( -6, "protocol error on LIST '%u'\n", process );
553
554 If( getmsg or gethdr )
555 If( mkfiles )
556 if( tname( fname, path, getmsg ) is 0 )
557 errquit( -7, "Unable to find a filename for output",
558 fname );
559 if( ( fp = fopen( fname, "wt" ) ) is NULL )
560 errquit( -8, "Unable to open '%s' file for output",
561 fname );
562 Endif
563 If( localdiskspace() < ( locallength*2 + locallength/2 ) )
564 errquit( -9, "Skipping file '%u', too big for disk",
565 process );
566 Endif
567
568 If( getmsg )
569 If( skipx and locallength > MaxFSize )
570 printf( " sGm: Excluding file '%u', Bigger than requested\n",
571 process );
572 continue;
573 Endif
574
575 Xmt( "RETR %u", process );
576 if( *buffer dif '+' )
577 errquit( -10, "RETR '%u'", process );
578 Else // gethdr...
579 Xmt( "TOP %u 0", process );
580 if( *buffer dif '+' )
581 errquit( -11, "TOP '%u' 0", process );
582 Endif
583
584 if( gethdr )
585 fprintf( fp, "\sGm-MSG-SIZE: '%ld'\n\n", locallength );
586
587 Forever // Retrieve the file
588 sock_wait_input( s, sock_delay, NULL, &status );
589 sock_gets( s, buffer, sizeof( buffer ) );
590 if( buffer[ 0 ] is '.' and buffer[ 1 ] is '\0' )
591 break;
592 fprintf( fp, "%s\n", buffer );
593 Endfor
594
595 If( mkfiles ) // do not close 'stdout' ...
596 if( fclose( fp ) ) // close fp as Data file
597 errquit( -12, "Unable to close '%s' file",
598 fname );
599 Endif
600
601 If( ( fp = fopen( "sgm.log", "a" ) ) is NULL )
602 printf( "sGm: ERROR12: unable to open 'sgm.log'\n" );

```


```
603 Else
604 fprintf( fp, "sGm: '%s' ", fname );
605 Endif
606 fclose( fp ); // close fp as Log file
607
608 If( mkfiles and strlen( fname ) is 12 )
609 strcat( grep, fname );
610 strcat( grep, " >>sgm.log" );
611 system( grep ); // MAKE SURE YOU CAN REACH "GREP"!
612 Else
613 If( ( fp = fopen( "sgm.log", "a" ) ) is NULL )
614 printf( "sGm: ERROR13: unable to open 'sgm.log'\n" );
615 Else
616 putc( '\n', fp );
617 Endif
618 fclose( fp ); // close fp as Log file again
619 Endif
620
621 Endif
622
623 If( delete )
624 printf( "sGm: DELEting message '%u'\n",
625 process );
626 Xmt( "DELE %u", process );
627 if( *buffer dif '+' )
628 printf( " sGm: WARNING: Error DELEting message #'%u'; "
629 "CONTINUE processing files...\n",
630 process );
631 /* Do not make this an Error: Continue processing files */
632 Endif
633
634 Endfor
635
636 /* ----- */
637 /* Quit */
638
639 quit:
640 sock_puts( s, "QUIT" );
641 if( verbose )
642 puts( "sGm: QUIT" );
643 sock_close( s );
644 sock_wait_closed( s, sock_delay, NULL, &status );
645
646 sock_err:
647 Switch ( status )
648 case 1 : /* foreign host closed */
649 if( verbose )
650 puts( "sGm: foreign host closed o.k." );
651 break;
652
653 case -1: /* timeout */
654 printf( "sGm: ERROR-1 (timeout): '%s'\n", sockerr( s ) );
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE !MAILER® PROTOCOL

```
655 break;
656 Endswitch
657
658 putchar( '\n' );
659 return( ( status is 1 ) ? 0 : status );
660
661 End /* sgm() */
662
663
664 /* ----- */
665 long localdiskspace ( void ) /*()*/
666 Begin
667
668 struct dfree d;
669 getdfree( 0, &d ); // Borland only (dos.h)
670
671 return( (longword) d.df_avail * (longword) d.df_bsec *
672 (longword) d.df_sclus );
673
674 End /* localdiskspace() */
675
676
677 /* ----- */
678 /* getnumbers - returns the count of numbers received */
679 int getnumbers ( char *ascii, long *d1, long *d2 ) /*()*/
680 Begin
681
682 char *p;
683 /* it must return a number after the white space */
684 if( ( p = strchr( ascii, ' ' ) ) is NULL )
685 return( 0 );
686
687 /* skip space */
688 While( *p is ' ' )
689 p++;
690 Endwhile
691 *d1 = atol( p );
692
693 if( ( p = strchr( p, ' ' ) ) is NULL )
694 return( 1 );
695
696 /* skip space */
697 While( *p is ' ' )
698 p++;
699 Endwhile
700 *d2 = atol( p );
701
702 return( 2 );
703
704 End /* getnumbers() */
705
706 /* ----- */
```

```

707 #include <time.h>
708
709 int tname ( char *name, char *path, uint mode ) /*()*/
710 Begin
711
712 /* ----- */
713 /* Local Variables */
714
715 struct tm *tp;
716 time_t t0;
717 ulong l;
718 int i = 10; // If there is any delay, keep it < 10 seconds!
719 FILE *fp;
720
721 static
722 char n[ FILESIZE - 4 ] = { "" }; // fname - ".ext"
723
724 /* ----- */
725 /* Make name from time: DDDHHHHH.ext */
726
727 again:
728 t0 = time( NULL ); // get current time */
729 tp = localtime( &t0 ); // break down time */
730 sprintf( n, "%03.3u", ( tp->tm_yday mod 365 ) + 1 ); // DDD: day of year: 1..366
731 l = ( ( ( ( tp->tm_hour mod 24 ) * 60L +
732 ( tp->tm_min mod 60 ) ) * 60L ) +
733 ( tp->tm_sec mod 60 ) mod ( 24*60*60L ) );
734 sprintf( n + 3, "%05.5lu", l ); // HHHHH: HMS (86400 sec)
735 strcpy( name, path );
736 strcat( name, n );
737 mode ? strcat( name, ".msg" ) : strcat( name, ".hdr" );
738 If( ( fp = fopen( fname, "r" ) ) dif NULL and i-- )
739 fclose( fp );
740 While( time( NULL ) is t0 ) // wait one second
741 Endwhile
742 goto again;
743 Endif
744
745 return( i );
746
747 End /* tname() */
748
749 /* ----- */
750 char *RemoveNewLine ( char * line ) /*()*/
751 Begin
752
753 if( line[ strlen( line ) ? strlen( line ) - 1 : 0 ] is '\n' )
754 line[ strlen( line ) ? strlen( line ) - 1 : 0 ] = '\0';
755 if( line[ strlen( line ) ? strlen( line ) - 1 : 0 ] is '\r' )
756 line[ strlen( line ) ? strlen( line ) - 1 : 0 ] = '\0';
757
758 return( line );

```

```
759
760 End /* RemoveNewLine() */
761
762
763 /* ----- */
764 char *trim ( char * buf ) /*()*/
765 Begin // Trim trailing spaces ON SITE
766
767 char *p;
768
769 strrev( buf );
770 p = buf + strspn( buf, " \t\n" );
771 strrev( p );
772 if( p dif buf )
773 strcpy( buf, p );
774
775 return( buf );
776
777 End /* trim() */
```

COMENTARIOS SOBRE sGm.c:

En orden de aparición, **sGm.exe** ha sido llamado en **!MailerX.bat** con los siguientes parámetros, de los cuales se da su explicación:

```
sGm.exe -v -s %2/sgm.job >> d:\mailer.log
```

-v: Verbose, (para dejar constancia en el LOG FILE, d:\mailer.log, de lo que se está haciendo)

-s: Status (byte): return number of files; -1: error

%2/sgm.job >> d:\mailer.log: (archivo que contiene las particularidades del mensaje que se quiere leer, como se estipuló en el capítulo 2.)

Es importante, al leer los ACK, que haya uno, y solo uno por buzón. De lo contrario, tomo acciones correctivas, como se vió en los script files.

```
sGm.exe -v -m -n1 -p %3 -x2048 %2/sgm.job >> d:\mailer.log
```

-m: get Message (RETR; Default)

-n1: max (uint) number of messages to work on (en este caso, leer **un** mensaje)

-p %3 (directorio donde colocar el mensaje recibido)

-x2048: skip files greater than 2048 bytes (Esto toma en cuenta que los archivos que se espera recibir no sean, por error, muy grandes, lo que ocasionaría que el programa estuviera mucho tiempo comunicándose, y a lo mejor gastaría su tarjeta de pago)

```
sGm.exe -v -d -n-1 %2/sgm.job >> d:\mailer.log
```

-d: Delete files on server (DELE) (básicamente, borra los ACK, según se explicó en el script)

-n-1: ALL remaining files (la acción [-d] la aplica sobre TODOS los archivos: los borra todos)

Los demás parámetros, no usados en **!MailerX.bat**, son:

- h: get Header (TOP 0)\n" (lee solo el encabezado del buzón, que indica cuáles correos hay)
- p .: activate Writing received files into CURRENT dir (.)
(sin -p, baja el archivo pero NO lo almacena en el disco)
- ?: help

```
22 "DEPENDENCIES: GREP.EXE\n";
```

Mediante

```
611 system( "grep -i Message-ID: fname >>sgm.log")
```

se extrae la identificación del mensaje (Message-ID:), que se recibe como archivo fname, y se guarda esta identificación en el LOG file para referencia.

```
33 #include "tcp.h"
```

Define la librería WATTCP para programas en C.

```
38 #define POP3_PORT 110
```

El 110 es el puerto estándar para Leer el correo (SMTP).

```
39 #define NTIMES 5 // to deal w/Rey's slow DNS
```

Cuando usamos el DNS propio de nuestra empresa, en vez de emplear el de Telcel (porque, como ya se dijo, algún ocioso cambió los nombres), el nuestro resultó más lento que el original, por lo que hubo que aumentar (a 5) el número de intentos de conexión, antes de declarar un error.

```
96 #define Xmt( fmt, var ) \
97 { sock_printf( s, fmt, var ); \
98 sock_wait_input( s, sock_delay, NULL, &status ); \
99 sock_gets( s, buffer, sizeof( buffer ) ); \
100 if( verbose ) \
101 { printf( fmt, var ); putchar( '\n' ); puts( buffer ); } \
102 }
```

Xmt() es la rutina *auxiliar* más importante del programa, la que se encarga de la mayoría de las transmisiones de datos (con pocas excepciones, que se manejan aparte). Está definida como una MACRO por la manera como se diseñó el sistema WATTCP, que implica la existencia de una etiqueta, sock_err:, en el mismo bloque de código de Xmt. Por tanto, Xmt, no puede ser una función y debe ser definida como una macro.

```
116 void main ( int argc, char **argv ) /*()*/
117 Begin /* sgm.c */

143 /* get command line parameters */
272 /* Verify and optionally display command line parameters */
```

```
318 /* Main Code */
321 /* Open job file, if found */
342 /* Get user, server name and password of receiver */
382 /* Init TCP/IP, resolve server name and try to Get Mail */
386 sock_init(); // from WATTCP library

388 Repeat
393 host = resolve( server );
394 Until( host dif 0uL or n >= NTIMES );
397 status = sgm( user, password, host, delete ); // LEER !
428 exit( nfiles ); // número de correos procesados
443 End /* main() */
```

Este es el corazón de MAIN, al que le he eliminado la *fioritura* para que resulta autoexplicativo.

```
447 int sgm ( char *userid, char *password, longword host, /*()*/
448 bool delete ) /*()*/
449 Begin
468 /* First, try to open TCP/IP */
481 /* Now, try to establish communication with remote host */
486 sock_wait_established( s, sock_delay, NULL, &status );
487 sock_wait_input( s, sock_delay, NULL, &status );
488 sock_gets( s, buffer, sizeof( buffer ) );

495 /* Login User/password */
499 Xmt( "USER %s", userid );
503 Xmt( "PASS %s", password );
508 /* Request Status and process 'GetStatus' */
512 Xmt( "STAT", "" );
516 /* returns two valid numbers */

528 /* Attempting to download messages */
543 For( process = 1; mcount; ( process ++, mcount -- ) )
550 Xmt( "LIST %u", process );
554 If( getmsg or gethdr ) // Operación puede ser: getmsg, gethdr o delete
568 If( getmsg )
575 Xmt( "RETR %u", process );
578 Else // gethdr...
579 Xmt( "TOP %u 0", process );
582 Endif
587 Forever // Retrieve the file
588 sock_wait_input( s, sock_delay, NULL, &status );
589 sock_gets( s, buffer, sizeof( buffer ) );
590 if( buffer[ 0 ] is '.' and buffer[ 1 ] is '\0' )
591 break;
592 fprintf( fp, "%s\n", buffer );
593 Endfor
621 Endif
622
623 If( delete )
626 Xmt( "DELE %u", process );
```

```
632 Endif
634 Endfor
635
636 /* ----- */
637 /* Quit */
638
639 quit:
640 sock_puts( s,"QUIT" ); // una de las transmisiones no tratadas por Xmt
643 sock_close( s );
644 sock_wait_closed( s, sock_delay, NULL, &status );
645
646 sock_err:
659 return( ( status is 1 ) ? 0 : status );
661 End /* sgm() */
```

La `sgm()` que acabamos de compactar, es la función más importante del programa, y lleva su nombre. Espero que el flujo del programa haya quedado claro con la simplificación. Las próximas son funciones auxiliares:

```
665 long localdiskspace ( void ) /*()*/
```

Indica el espacio libre remanente en el disco, como su nombre lo indica.

```
678 /* getnumbers - returns the count of numbers received */
679 int getnumbers ( char *ascii, long *d1, long *d2 ) /*()*/
```

El protocolo espera a veces encontrar dos números en la respuesta. Esta rutina indica cuántos números hubo, coloca el primero (si lo hay), en `long d1`, y el segundo en `long d2`, para que el programa pueda tomar acciones de acuerdo a como van resultando sus peticiones. Las siguientes son funciones bastante convencionales:

```
709 int tname ( char *name, char *path, uint mode ) /*()*/
710 Begin
725 /* Make name from time: DDDHHHHH.ext */
747 End /* tname() */
```

```
750 char *RemoveNewLine ( char * line ) /*()*/
```

```
764 char *trim ( char * buf ) /*()*/
765 Begin // Trim trailing spaces ON SITE
777 End /* trim() */
```

➤ SSM.C, SIMPLE SEND MAIL

```
1 #include "ezc.h"
2
3 ID =
4 " sSm.c - Simple SEND Mail program (SMTP protocol)\n"
5 " Luis G. Uribe C., G2000 S0N0D0 C06Y1 C04L1 C15G1 M09A2 S23G2003\n";
6
7 // DEPENDENCIES: DATS.EXE
8
9 USAGE =
10 "  USAGE: sSm [-vV][-p path] [-?] Job.Fil(REQUIRED) [Job.Fil] ... \n"
11 " -p: path for job files (optional)\n"
12 " -v: verbose -V: Verbose+SentFile -?: help\n"
13 " exit status: 0: ok; -1: one or more files were NOT sent\n"
14 "  Job.Fil(es) must specify, in strict order:\n"
15 "  SMTP Server Name (REQUIRED)\n"
16 "  Name of File to be Sent (REQUIRED)\n"
17 "  MAIL FROM:euribe@telcel.net.ve\n (REQUIRED)"
18 "  RCPT TO:euribe@vessing.com\n  (REQUIRED)"
19 "  RCPT TO:euribe@telcel.net.ve\n  (Optional)"
20 "  RCPT ... (follow more Optional RCPTs)\n"
21 "  \n (empty line to separate...)"
22 "  Subject: subject text (1 line) (Optional)\n"
23 "  Header: (lines to EOF.., Optional)\n\n"
24
25 "DEPENDENCIES: DATS.EXE\n";
26
27 /* ----- */
28 /* Include Files */
29
30 #include <ctype.h>
31 #include <stdio.h>
32 #include <stdlib.h>
33 #include <string.h>
34
35 #include "tcp.h"
36
37 /* ----- */
38 /* Defines */
39
40 #define SMTP_PORT 25
41 #define NTIMES 5 // to deal w/Rey's slow DNS
42
43 #define BUFSIZE 513
44 #define LINESIZE BUFSIZE // max size for SMTP..., plus '\0'
45 #define DATAFILESIZE FILENAME_MAX
46 #define JOBFILSIZE ( FILENAME_MAX + PATHSIZE )
47 #define PATHSIZE 64
48 #define SERVERSIZE 80
```


```
49 #define USRSIZE 128 // i.e.: euribe@mailhost.telcel.net.ve
50
51 #define LBREAK "sSm: ====="
52 #define LBREAK2 "sSm: ===== sSm-MSG-ID: =====\n"
53
54 /* ----- */
55 /* External Variables */
56
57 // sock_delay: 30 Secs (word: uint 16 bits)
58
59 tcp_Socket popsock; // Socket handle
60
61 char buffer[ BUFSIZE ], // TCP/IP comm area
62 line[  LINESIZE ], // buffer for file's operation
63 server[ SERVERSIZE ],  // Server Name
64 DFname[ DATAFILESIZE ], // Data file name
65 path[  PATHSIZE ],
66 user[  USRSIZE ]; // i.e.: euribe@mailhost.telcel.net.ve
67
68 int GStatus = 0, // Global Status
69 GGStatus = 0; // Global Global Status ...
70
71 bool defpath  = FALSE,
72 verbose  = FALSE,
73 bigVerbose = FALSE;
74
75 FILE *fp;
76
77 /* ----- */
78 /* Macro Definitions */
79
80 /* ----- errquit: Report errors and goto quit ----- */
81
82 #define errquit( e, fmt, str ) \
83 { printf( " sSm: ERROR: <%d> ", __LINE__ ); \
84 if( not verbose ) puts( buffer ); \
85 printf( fmt, str ); \
86 printf( "\n  ABORTING... mail NOT sent\n" ); \
87 GStatus = e; \
88 GGStatus = -1; \
89 goto quit; \
90 }
91
92 /* ----- SendHdr: Deal with all used Header... ----- *
93 * requests. Ignore lines not begining with alphabetic chars *
94 * and/or a dot. Note that SendHdr could NOT be a function, *
95 * because the 'sock_err:' label must be defined on the same *
96 * block as the ssm() function... */
97
98 #define SendHdr( str ) \
99 { if( isalpha( *str ) or *str is '\.' or *str is '\n' ) \
100 { sock_printf( s, RemoveNewLine( str ) ); \
```

```

101 sock_wait_input( s, sock_delay, NULL, &status ); \
102 sock_gets( s, buffer, sizeof( buffer ) ); \
103 if( verbose ) { puts( str ); puts( buffer ); } \
104 } \
105 }
106
107 /* ----- SenData: Deal with all Data... ----- */
108 * requests (no wait, no gets...) */
109
110 #define SenData( str ) \
111 { sock_printf( s, RemoveNewLine( str ) ); \
112 if( verbose ) puts( str ); \
113 }
114
115 /* ----- */
116 /* Function Prototypes */
117
118 char *RemoveNewLine( char * line ),
119 *trim ( char * line );
120 int ssm( longword host );
121
122 /* longword resolve( char *name ); *
123 * on udp_dom.c (lib), defined through #include <wattcp.h> *
124 * Convert domain name -> address resolution. *
125 * Returns 0 if name is unresolvable right now */
126
127
128 /* ===== */
129 void main ( int argc, char **argv ) /*()*/
130 Begin /* ssm.c */
131
132 /* ----- */
133 /* Local Variables */
134
135 static
136 char JFname[ JOBFILSIZE ]; // Job file name
137
138 char *cp; // generic Char Pointer
139
140 longword host; // handle to resolved host
141
142 int status = -1, // -1: default exit error status
143 n = 0;
144
145 /* ===== */
146 /* Set stdout unbuffered, to make tracing easy to follow */
147
148 setbuf( stdout, NULL ); /* set 'stdin' UNbuffered" */
149 puts( LBREAK ); // make a separate report
150
151 /* ----- */
152 /* Process Command Line Options */

```

```
153
154 if( verbose )
155 puts( "sSm: get command line parameters" );
156
157 While( **( argv + 1 ) is '-' or
158 **( argv + 1 ) is '/' or
159 **( argv + 1 ) is '?' )
160 ++ argv;
161 -- argc;
162
163 /* ----- */
164 /* Check GetPath '-p' option */
165
166 If( ( *( cp = *argv ) is '-' or *cp is '/') and
167 * ++cp is 'p' )
168 strncpy( path, *++ argv, sizeof( path ) - 1 );
169 path[ sizeof( path ) - 1 ] = '\0';
170 If( strlen( path ) and
171 path[ strlen( path ) - 1 ] dif '\\')
172 strcat( path, "\\"); /* C:path\ */
173 Endif
174 path[ sizeof( path ) - 1 ] = '\0';
175 argc --;
176 defpath = TRUE;
177 continue;
178 Endif
179
180 /* ----- */
181 /* Check Verbose '-v' option */
182
183 If( ( *( cp = *argv ) is '-' or *cp is '/') and
184 * ++cp is 'v' )
185 verbose = TRUE;
186 continue;
187 Endif
188
189 /* ----- */
190 /* Check Big Verbose '-V' option */
191
192 If( ( *( cp = *argv ) is '-' or *cp is '/') and
193 * ++cp is 'V' )
194 bigVerbose = TRUE;
195 verbose = TRUE;
196 continue;
197 Endif
198
199 /* ----- */
200 /* Process help switch or wrong parameters */
201
202 If( not stricmp( * argv, "-?" ) or
203 not stricmp( * argv, "/?" ) or
204 not stricmp( * argv, "?" ) )
```

```
205 status = -2;
206 usage:
207 GGStatus = -1;
208 fputs( _id, stderr );
209 fputs( _usage, stderr );
210 goto finish;
211 Endif
212
213 status = -3;
214 fprintf( stderr, "\nWrong parameter '%s'\n", *argv );
215 goto usage; // wrong command line parameter: do usage
216 Endwhile
217
218 /* ----- */
219 /* Verify and optionally display command line parameters */
220
221 If( -- argc < 1 )
222 puts( "sSm: ERROR4: <ssm.job> file(s) NOT found." );
223 GGStatus = -1;
224 status = -4;
225 goto finish;
226 Endif
227 If( verbose )
228 if( bigVerbose )
229 puts( "sSm: found BigVerbose (-V) option" );
230 else
231 puts( "sSm: found Verbose (-v) option" );
232
233 if( defpath )
234 printf( "sSm: (-p) defined path: '%s'\n", path );
235 Endif
236
237
238 /* ===== */
239 /* Main Loop */
240
241 While( argc -- and * ++ argv )
242
243 /* ----- */
244 /* Open job file, if found */
245
246 strcpy( JFname, path );
247 strncat( JFname, *argv, sizeof( JFname ) - 1 );
248 JFname[ sizeof( JFname ) - 1 ] = '\0';
249
250 printf( "sSm: ***** Processing '%s' job file *****\n",
251 JFname );
252 If( ( fp = fopen( JFname, "r" ) ) is NULL )
253 printf( "sSm: ERROR5: '%s' job file not found.\n", JFname );
254 GGStatus = -1;
255 status = -5;
256 goto finish;
```

```
257 Endif
258
259 /* ----- */
260 /* Get SMTP Server name */
261
262 if( verbose )
263 puts( "sSm: get SMTP Server name" );
264 If( ( fgets( line, LINESIZE, fp ) is NULL ) )
265 printf( "sSm: ERROR6, missing SMTP Server name '%s' "
266 "job file\n", JFname );
267 GGStatus = -1;
268 status = -6;
269 goto finish;
270 Endif
271 strncpy( server, RemoveNewLine( line ), sizeof( server ) - 1);
272 server[ sizeof( server ) - 1 ] = '\0'; // i.e.: mail01.electriahorro.com
273 trim( server );
274
275 /* ----- */
276 /* Get name of data file to be sent */
277
278 if( verbose )
279 puts( "sSm: get data file name" );
280 If( ( fgets( line, LINESIZE, fp ) is NULL ) )
281 printf( "sSm: ERROR7, missing data file name on '%s' "
282 "job file\n", JFname );
283 GGStatus = -1;
284 status = -7;
285 goto finish;
286 Endif
287 strncpy( DFname, RemoveNewLine( line ), sizeof( DFname ) - 1);
288 DFname[ sizeof( DFname ) - 1 ] = '\0'; // i.e.: OutBox/ssmzm.dat
289 trim( DFname );
290
291 /* ----- */
292 /* Get user and server name of sender */
293
294 if( verbose )
295 puts( "sSm: get user and server name of sender" );
296 If( ( fgets( line, LINESIZE, fp ) is NULL ) )
297 puts( "sSm: ERROR8, non existent user@server name of "
298 "sender on job file" );
299 GGStatus = -1;
300 status = -8;
301 goto finish;
302 Endif
303
304 strncpy( user,
305 RemoveNewLine( line ) + 10, // +10: skip "MAIL FROM:"
306 sizeof( user ) - 1 ); // i.e.: electriahorro@telcel.net.ve
307 user[ sizeof( user ) - 1 ] = '\0';
308 trim( user );
```

```
309
310 if( verbose )
311 printf( "sSm: detected user '%s' and server name '%s'\n",
312 user, server );
313
314 /* ----- */
315 /* Init TCP/IP, resolve server name and try to Send Mail */
316
317 if( verbose )
318 puts( "sSm: Init TCP/IP" );
319 sock_init();
320
321 Repeat
322 n++;
323 if( verbose )
324 printf( "sSm: Resolve (%d) server name '%s'\n",
325 n, server );
326 host = resolve( server );
327 Until( host dif 0uL or n >= NTIMES );
328
329 If( host dif 0uL )
330 status = ssm( host );
331 Else
332 printf( "sSm: ERROR9: Could not resolve host '%s'\n",
333 server );
334 GGStatus = -1;
335 status = -9;
336 goto finish;
337 Endif
338
339 /* ----- */
340 /* Finish: report status and exit */
341
342 finish:
343 If( GGStatus is 0 and GStatus is 0 and status is 0 )
344 printf( "sSm: ... Mail '%s' SENT o.k. !!\n", JFname );
345 Else
346 printf( "sSm: ERROR: *** Mail '%s' was NOT SENT ***\n",
347 JFname );
348 printf( "\nsSm: EXIT ERROR Code: '%d', GStatus:'%d' \n\n",
349 status, GStatus );
350 GGStatus = -1;
351 Endif
352 puts( LBREAK );
353
354 Endwhile
355
356 exit( GGStatus ); // 0: ok; -1: one or more mails NOT sent
357
358 End /* main() */
359
360
```

```
361 /* ----- */
362 int ssm ( longword host ) /*()*/
363 Begin
364
365 /* ----- */
366 /* Local Variables */
367
368 static char helo[ USRSIZE ] = "HELO ";
369 char *cp;
370
371 tcp_Socket *s;
372 int status, i, j = 0;
373
374 bool recipients = FALSE,
375 tv; // Temporally Verbose
376
377 /* ----- */
378 /* First, try to open TCP/IP */
379
380 if( verbose )
381 printf( "sSm: Open TCP/IP, host '%lu', port '%u'\n",
382 host, SMTP_PORT );
383 GGStatus = -1; // ASSUME OPERATION WILL FAIL (for goto sock_err:)
384 s = &popsock;
385 If( not tcp_open( s, 0, host, SMTP_PORT, NULL ) )
386 printf( "sSm: ERROR-10: unable to TCP_OPEN, host '%lu', "
387 "port '%u'\n",
388 host, SMTP_PORT );
389 return( -10 );
390 Endif
391
392 /* ----- */
393 /* Now, try to establish communication with remote host */
394
395 Repeat
396 j++;
397 if( verbose )
398 printf( "sSm: Establishing (%d) communication with "
399 "remote host: ", j );
400 sock_mode( s, TCP_MODE_ASCII );
401 sock_wait_established( s, sock_delay, NULL, &status );
402 sock_wait_input( s, sock_delay, NULL, &status );
403 sock_gets( s, buffer, sizeof( buffer ) );
404 if( verbose )
405 puts( buffer );
406 Until( ( i = atoi( buffer ) ) is 220 or j >= NTIMES );
407
408 if( i dif 220 )
409 errquit( -1, "%s", " dif 220: Unable to establish comm "
410 "with remote host" );
411
412 /* ===== */
```

```
413 /* Make login, processing header from job file */
414
415 if( verbose )
416 puts( "sSm: Process header on Job File" );
417
418 /* ----- */
419 /* Actual line MUST be 'FROM'. First do 'HELO' */
420
421 if( ( cp = strchr( user, '@' ) ) is NULL )
422 errquit( -2, "missing @server part of userid: '%s'\n", user );
423
424 strcat( helo, ++cp );
425 SendHdr( helo );
426 if( atoi( buffer ) dif 250 )
427 errquit( -3, "HELO dif 250: MAIL FROM '%s' ** NOT ** "
428 "accepted", line );
429
430 /* ----- */
431 /* Now do 'FROM' part */
432
433 SendHdr( line );
434 if( atoi( buffer ) dif 250 )
435 errquit( -3, "FROM dif 250: MAIL FROM '%s' ** NOT ** "
436 "accepted", line );
437
438 /* Abort because 'FROM' field is a ** MUST ** */
439
440 /* ----- */
441 /* Next line MUST be 'RCPT' */
442
443 If( fgets( line, LINESIZE, fp ) dif NULL and isalpha( *line ) )
444
445 trim( line );
446 SendHdr( line );
447
448 If( ( i = atoi( buffer ) ) dif 250 and i dif 251 )
449 printf( "sSm: ** WARNING **: RCPT dif 250 or 251: "
450 "MAIN RCPT '%s' NOT accepted\n", line );
451 Else
452 recipients = TRUE; // one or more recipients accepted
453 Endif
454 Endif
455
456 /* ----- */
457 /* Following lines MAY be 'RCPT's, 'Subject', and/or comments...
458 An empty line separates FROM and RCPTs from Subject et al. */
459
460 While( fgets( line, LINESIZE, fp ) dif NULL and
461 isalpha( *line ) )
462
463 trim( line );
464 SendHdr( line );
```


ING. LUIS G. URIBE C
ASIMP®: A SIMPLE !MAILER® PROTOCOL

```
465
466 /* If error: make Warning, and send mail anyway to ANY
467 accepted RCPTs. If NO RCPTs accepted, msg will be
468 rejected later */
469
470 If( ( i = atoi( buffer ) ) dif 250 and i dif 251 )
471 printf( "sSm: WARNING, RCPT dif 250 or 251: "
472 "RCPT TO '%s' NOT accepted\n", line );
473 Else
474 recipients = TRUE; // one or more recipients accepted
475 Endif
476
477 Endwhile
478
479 if( not recipients )
480 errquit( -4, "%s", "NO RCPTs were accepted !!!" );
481
482 /* ===== */
483 /* BEGIN SENDING DATA */
484
485 if( verbose )
486 puts( "sSm: BEGIN SENDING DATA" );
487
488 SendHdr( "DATA" );
489 if( atoi( buffer ) dif 354 )
490 errquit( -5, "dif 354: %s", "DATA command ** NOT ** accepted" );
491
492 /* ----- */
493 /* Send rest of job file, as initial DATA (header) */
494
495 if( verbose )
496 puts( "sSm: Send rest of JOB FILE as initial DATA (header)" );
497
498 While( fgets( line, LINESIZE, fp ) dif NULL )
499 trim( line );
500 SenData( line ); // NOTE: no status response expected here
501 Endwhile
502 fclose( fp ); // close fp as Job file
503
504 SenData( LBREAK );
505 SenData( "" );
506
507 /* ----- */
508 /* Finally send the Data File */
509
510 if( verbose )
511 printf( "sSm: Send the '%s' DATA FILE\n", DFname );
512 If( ( fp = fopen( DFname, "r" ) ) is NULL )
513 printf( "sSm: ERROR: Data file '%s' NOT found.\n", DFname );
514 SenData( "sSm: ERROR: Data File NOT found." );
515 Else
516 SenData( "sSm: Data File Follows..." );
```

```
517 SenData( LBREAK );
518
519 tv = verbose;
520 if( not bigVerbose )
521 verbose = FALSE;
522
523 While( fgets( line, LINESIZE, fp ) dif NULL )
524 SenData( line ); // No responses received here, either
525 Endwhile
526
527 verbose = tv;
528 Endif
529 fclose( fp ); // close fp as Data file
530
531 /* ----- */
532 /* Close communication channel */
533
534 if( verbose )
535 puts( "sSm: Close communication channel" );
536 SendHdr( "\n." );
537 if( atoi( buffer ) dif 250 )
538 errquit( -6, "%s", "sSm: ERROR: Closing comm "
539 "channel (last '.')" );
540
541 /* ----- */
542 /* Here we got acknowledgment of MSG receipt OK by server */
543
544 GGStatus = 0; // OPERATION COMPLETED ALLRIGHT
545 printf( "%ssSm-MSG-ID for '%s' DATA FILE:\n%s\n%s",
546 LBREAK2, DFname, buffer, LBREAK2 );
547 If( ( fp = fopen( "ssm.log", "a" ) ) is NULL )
548 printf( "sSm: ERROR11: unable to open 'ssm.log'\n" );
549 Else
550 fprintf( fp, "sSm: '%s' Message-ID: '%s' ",
551 DFname, buffer );
552 fclose( fp ); // close fp as Log file
553 system( "dats >> ssm.log" );// MAKE SURE YOU CAN REACH "DATS"!
554 Endif
555
556 /* ----- */
557 /* Quit */
558
559 quit:
560 sock_puts( s, "QUIT" );
561 if( verbose )
562 puts( "sSm: QUIT" );
563 sock_close( s );
564 sock_wait_closed( s, sock_delay, NULL, &status );
565
566 sock_err:
567 Switch ( status )
568 case 1 : /* foreign host closed */
```

```
569 if( verbose )
570 puts( "sSm: foreign host closed o.k." );
571 break;
572
573 case -1: /* timeout */
574 printf( "sSm: ERROR-1 (timeout): '%s'\n", sockerr( s ) );
575 break;
576 Endswitch
577
578 putchar( '\n' );
579 return( ( status is 1 ) ? 0 : status );
580
581 End /* ssm() */
582
583 /* ----- */
584 char *RemoveNewLine ( char * line ) /*()*/
585 Begin
586
587 if( line[ strlen( line ) ? strlen( line ) - 1 : 0 ] is '\n' )
588 line[ strlen( line ) ? strlen( line ) - 1 : 0 ] = '\0';
589 if( line[ strlen( line ) ? strlen( line ) - 1 : 0 ] is '\r' )
590 line[ strlen( line ) ? strlen( line ) - 1 : 0 ] = '\0';
591
592 return( line );
593
594 End /* RemoveNewLine() */
595
596 /* ----- */
597 char *trim ( char * buf ) /*()*/
598 Begin // Trim trailing spaces ON SITE
599
600 char *p;
601
602 strrev( buf );
603 p = buf + strspn( buf, " \t\n" );
604 strrev( p );
605 if( p dif buf )
606 strcpy( buf, p );
607
608 return( buf );
609
610 End /* trim() */
```

COMENTARIOS SOBRE sSm.c:

sSm.exe solo ha sido llamado en !MailerX.bat con los siguientes parámetros, de los cuales se da su explicación:

```
sSm.exe -v -s %2/ssm.job >> d:\mailer.log
```

-v: verbose (con el objeto de dejar trazas de toda la actividad en d:\mailer.log)

Las demás opciones son:

-p: path for job files (optional)
-V: Verbose+SentFile
-?: help

```
25 "DEPENDENCIES: DATS.EXE\n";
```

vía:

```
553 system( "dats >> ssm.log" );// MAKE SURE YOU CAN REACH "DATS"!
```

```
40 #define SMTP_PORT 25 // Este es el Puerto estándar para enviar correo  
41 #define NTIMES 5 // to deal w/Rey's slow DNS
```

```
92 /* ----- SendHdr: Deal with all used Header... ----- *  
93 * requests. Ignore lines not beginning with alphabetic chars *  
94 * and/or a dot. Note that SendHdr could NOT be a function, *  
95 * because the 'sock_err:' label must be defined on the same *  
96 * block as the ssm() function... */  
97  
98 #define SendHdr( str ) \  
99 { if( isalpha( *str ) or *str is '\.' or *str is '\n' ) \  
100 { sock_printf( s, RemoveNewLine( str ) ); \  
101 sock_wait_input( s, sock_delay, NULL, &status ); \  
102 sock_gets( s, buffer, sizeof( buffer ) ); \  
103 if( verbose ) { puts( str ); puts( buffer ); } \  
104 } \  
105 }  
106  
107 /* ----- SenData: Deal with all Data... ----- *  
108 * requests (no wait, no gets...) */  
109  
110 #define SenData( str ) \  
111 { sock_printf( s, RemoveNewLine( str ) ); \  
112 if( verbose ) puts( str ); \  
113 }
```

Las dos rutinas auxiliares más importantes son SendHdr y SenData, que manejan el envío del encabezado de los correos, y el cuerpo del archivo, propiamente dicho. Tal como ocurrió en sGm.c, están definidas como MACROS por la manera como se diseñó el sistema WATTCP, que implica la existencia de una etiqueta, sock_err:, en el *mismo* bloque de código de SendHdr y SenData. Por tanto, SendHdr y SenData no pueden ser funciones y deben ser definidas como macros.

```
129 void main ( int argc, char **argv ) /*()*/  
130 Begin /* ssm.c */  
151 /* ----- */  
152 /* Process Command Line Options */
```

ING. LUIS G. URIBE C
 ASIMP®: A SIMPLE MAILER® PROTOCOL

```

219  /* Verify and optionally display command line parameters */
239  /* Main Loop */
260 /* Get SMTP Server name */
276 /* Get name of data file to be sent */
292 /* Get user and server name of sender */
315 /* Init TCP/IP, resolve server name and try to Send Mail  */
321 Repeat
326 host = resolve( server );
327 Until( host dif 0uL or n >= NTIMES );
330 status = ssm( host );
356  exit( GGStatus ); // 0: ok; -1: one or more mails NOT sent
358 End /* main() */

```

Este es el corazón de MAIN, al que le he eliminado las *arandelas* para que sea autoexplicativo.

```

362 int ssm ( longword host ) /*()*/
363 Begin
378  /* First, try to open TCP/IP */
393  /* Now, try to establish communication with remote host */
395  Repeat
400 sock_mode( s, TCP_MODE_ASCII );
401 sock_wait_established( s, sock_delay, NULL, &status );
402 sock_wait_input( s, sock_delay, NULL, &status );
403 sock_gets( s, buffer, sizeof( buffer ) );
406  Until( ( i = atoi( buffer ) ) is 220 or j >= NTIMES );

413  /* Make login, processing header from job file */
419  /* Actual line MUST be 'FROM'. First do 'HELO' */ 425  SendHdr( helo );
431  /* Now do 'FROM' part */ 433  SendHdr( line );
441  /* Next line MUST be 'RCPT' */ 446  SendHdr( line );
457  /* Following lines MAY be 'RCPT's, 'Subject', and/or comments...
458  /* An empty line separates FROM and RCPTs from Subject et al. */

460  While( fgets( line, LINESIZE, fp ) dif NULL and
461 isalpha( *line ) )
464 SendHdr( line );
466 /* If error: make Warning, and send mail anyway to ANY
467 /* accepted RCPTs. If NO RCPTs accepted, msg will be
468 /* rejected later */
477  Endwhile
478
483  /* BEGIN SENDING DATA */
488  SendHdr( "DATA" );
493  /* Send rest of job file, as initial DATA (header) */
498  While( fgets( line, LINESIZE, fp ) dif NULL )
499 trim( line );
500 SenData( line ); // NOTE: no status response expected here
501  Endwhile
504  SenData( LBREAK );
505  SenData( "" );

```

```
508 /* Finally send the Data File */
517 SenData( LBREAK );
523 While( fgets( line, LINESIZE, fp ) dif NULL )
524 SenData( line ); // No responses received here, either
525 Endwhile
532 /* Close communication channel */
536 SendHdr( "\n." );
560 sock_puts( s, "QUIT" );
563 sock_close( s );
564 sock_wait_closed( s, sock_delay, NULL, &status );
581 End /* ssm() */
```

La `ssm()` que acabamos de presentar en manera compacta, es la función más importante del programa, y lleva su nombre. Es de esperar que el flujo del programa haya quedado claro con la simplificación. Las próximas son funciones auxiliares, que no ameritan explicación adicional:

```
584 char *RemoveNewLine ( char * line ) /*()*/
597 char *trim ( char * buf ) /*()*/
610 End of File
```

> MIME.C

```
26 /* Based on Linux SUSE 6.4 'mmencode.c' (metamail package) */
```

Como dije en la introducción, para los programas estándar (`sSm` y `sGm` NO lo son) se consiguen las fuentes, en particular si se emplean bajo Linux. Tal es el caso de **Mime.c**, que distribuye las fuentes de las rutinas en varias distribuciones. Yo usé las de SUSE.

El programa '`mmencode.c`' no es lo que necesité, por lo que lo envolví en mi '`mime.c`':

```
174 /* CODES.C routines for mime.c (mime encode/decode) main prog. *
175 * Modified from Linux "codes.c" (metamail package) *
176 * Luis G. Uribe C., D06G2000 V08S0 L04D0 L15E1 L23A2001 */
```

No lo incluyo porque entre los dos miden 857 líneas, y las modificaciones que le hice a '`mime.c`' no son tan sustanciales, y no tienen mucho sentido si se presentan aisladas...

'`mime.c`' aparece 5 veces distintas en **!MailerX.bat**, pero solo en dos formas diferentes:

```
35 mime.exe -e %1{OutBox}/log.zip -o %1{OutBox}/log.dat
68 for %i in (*.*) do mime.exe -d %i
```

La primera es para "encode" (-e) y la segunda para "decode" (-d). "encode" es la estándar (default).

Las opciones son particulares para este programa, y son las siguientes:

-u: Unencode -d: Decode (same as -u)
-e: Encode (Default)

-U: Unencode -D: Decode (same as -U) ****REDUCED****
-E: Encode: ****REDUCED****

-b: BASE64 (default)
-q: Quoted-printable
-o: write this file
-?: print usage

Las primeras codifican y decodifican archivos que tienen la estructura definida por MIME:

```
181  MIME-Version: 1.0
182  Content-Type: application/octet-stream; name="file.nam"
183  Content-Transfer-Encoding: base64
184  X-IaM: 0.9
185  Content-Disposition: attachment; filename="file.nam"
186  <one empty line>
```

MIME permite la adición de identificadores nuevos por parte del usuario. En este caso, yo agregué:

X-IaM: 0.9

Se reconocen porque comienzan con X-. Éste identifica el producto *IaM*® y la versión del sistema *ASIMP*®.

Las opciones en mayúsculas, marcadas como ****REDUCED****, ignoran todo encabezado y tratan de codificar o decodificar la información sin él. Es muy útil. Por ejemplo, algunos programas clientes de correo (Eudora) ocultan las claves poniéndolas en formato MIME. Con este programa se pueden decodificar e imprimirlas sin ningún esfuerzo.

Del resto del programa voy a indicar solo el boceto:

```
55 void main ( int argc, char **argv ) /*()*/
56 Begin /* mime.c */
75  /* Process Command Line Options */
133 If( encode )
134 fp = fopen( argv[ i ], "rb" );
138 Else
139 fp = fopen( argv[ i ], "rt" );
142 Endif

156  If( which == BASE64 )
157 If( encode )
158 to64( fp, fpo, portablenewlines, fname );
159 Else
```

```
163 from64( fp, fpo, ( char ** ) NULL, ( int * ) 0, portablenewlines );
164 Endif
165 Else
166 If( encode )
167 toqp( fp, fpo );
168 Else
168 fromqp( fp, fpo, NULL, 0 );
170 Endif
171 Endif
172 exit( 0 );
173 End /* main() */
```

EJEMPLO DE CODIFICACIÓN Y DECODIFICACIÓN MIME

Archivo de entrada, Example-Mime.txt:

Este texto es un ejemplo de la codificación y decodificación que hace mime.exe.

Luis G. Uribe.

Resultado al ejecutar Mime.exe Example.txt >Example.mim:

```
MIME-Version: 1.0
Content-Type: application/octet-stream; name="example.txt"
Content-Transfer-Encoding: base64
X-IaM: 0.9
Content-Disposition: attachment; filename="example.txt"

RXN0ZSB0ZXh0byB1cyB1biBlamVtcGxvIGRlIGxhIGNvZGlmawNhY2nzbiB5IGRlY29kaWZpY2Fj
afNuIHF1ZSBoYWNlDQptaW11LmV4ZS4NCg0KTHVpcyBHLiBvcmlzS4NCg==
```

Nóte los dos últimos caracteres : ==, son de relleno para hacer múltiplo de 4 el número de símbolos resultantes. El tamaño de la línea es de máximo 76 caracteres.

Observe también que como parte del archivo generado se incluye el nombre del archivo que produjo esta versión MIME:

Content-Disposition: attachment; filename="example.txt",

Para realizar la operación inversa, hay que cambiar el nombre al archivo fuente; llamarlo, por ejemplo, exmpl.txt.

Y vea el resultado de decodificar:

```
Mime.exe -d Example.mim
```

Produce de nuevo el archivo original, example.txt:

Este texto es un ejemplo de la codificación y decodificación que hace mime.exe.

Luis G. Uribe.

Si el archivo fuera más grande, tendría la apariencia de un "bloque", con ambos márgenes parejos. Nunca hay espacios entre el bloque. Esa apariencia de bloque es la que puede observarse al mirar anexos que llevan fotos, o música. Sólo que los programas clientes de correo nunca los muestran así. Pero así están en el buzón, así se transmiten y reciben.

▶ **iTIME.C**

```
1 #include "ezc.h"
2
3 ID =
4 " iTime.c - Set DOS Time & Date, from Internet,\n"
5 " Luis G. Uribe C., J17Y2001 J12L2001\n\n";
6
7 USAGE =
8 " USAGE: iTime [-S] server [[+-]adminminutes]\n"
9 " -S: Set; default: only Log times\n"
10 " +-adminminutes: + is optional; - to subtract; default: none\n"
11 " iTime use old RFC 868 (on vassing's server)\n"
12 " Use: 'iTime.exe -S time-a.nist.gov -240' for Venezuela(?)\n";
13
14 /* ----- */
15 /* Include Files */
16
17 #include <dos.h>
18 #include <stdio.h>
19 #include <stdlib.h>
20 #include <string.h>
21 #include <time.h>
22
23 #include "tcp.h"
24
25 /* ----- */
26 /* Defines */
27
28 #define TCP_TIME 1
29 #define TIME_PORT  37
30
31 /* Notes:
32 *
33 * The Internet returned time is the number of seconds since 00:00
34 * (midnight) 1 January 1900 GMT, such that the time 1 is 12:00:01 am
35 * on 1 January 1900 GMT; this base will serve until the year 2036.
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
36 *
37 * For example:
38 *
39 * 2,208,988,800L corresponds to 00:00 1 Jan 1970 GMT,
40 * (start of UNIX time)
41 *
42 */
43
44 #define BASE_TIME 2208988800L
45
46 /*
47 * ntime() given the host address, returns an Internet based time, not an
48 * UNIX or DOS time. The UNIX time may be derived by subtracting
49 * BASE_TIME from the returned value.
50 */
51
52 /* ----- */
53 /* Function Prototypes */
54
55 long ntime( longword host );
56
57 /* ===== */
58 void main( int argc, char **argv )
59 Begin
60
61 /* ----- */
62 /* Local Variables */
63
64 longword host;
65 longword newtime;
66 longword addminutes = 0L;
67 struct date dstruct;
68 struct time tstruct;
69
70 char *cp; // generic Char Pointer
71 bool setflag = FALSE; // assume LOG times only
72 int status = -1; // -1: default exit error status
73
74 /* ----- */
75 /* Process Command Line Options */
76
77 While( *( argv + 1 ) is '-' or
78 *( argv + 1 ) is '/' or
79 *( argv + 1 ) is '?' )
80 ++ argv;
81 -- argc;
82
83 /* ----- */
84 /* Check SetTime '-S' option */
85
86 If( ( *( cp = *argv ) is '-' or *cp is '/' ) and
87 * ++cp is 'S' )
```

```
88 setflag = TRUE;
89 continue;
90 Endif
91
92 /* ----- */
93 /* Process help switch or wrong parameters */
94
95 If( not stricmp( * argv, "-?" ) or
96 not stricmp( * argv, "/?" ) or
97 not stricmp( * argv, "?" ) )
98 status = -2;
99 usage:
100 fputs( _id, stderr );
101 fputs( _usage,  stderr );
102 goto finish;
103 Endif
104
105 status = -3;
106 fprintf( stderr, "\nTime ERROR: Wrong parameter '%s'\n", *argv );
107 goto usage; // wrong command line parameter: do usage
108 Endwhile
109
110
111 /* ----- */
112 /* Verify command line parameters */
113
114 If( argc < 2 )
115 status = -4;
116 fprintf( stderr, "\nTime ERROR: Wrong number of arguments\n" );
117 goto usage; // wrong command line parameter: do usage
118 Endif
119
120 if( argc == 3 )
121 addminutes = atol( argv[ 2 ] ) * 60L; // in seconds...
122
123
124 /* ===== */
125 /* Main Process */
126
127 sock_init();
128
129 printf( "iTime: !Mailer Time was: " );
130 system( "dats" ); // MAKE SURE YOU CAN REACH "DATS"!
131
132 If( ( host = resolve( argv[ 1 ] ) ) dif 0uL )
133 If( ( newtime = ntime( host ) ) dif 0uL )
134 newtime = newtime - BASE_TIME + addminutes; /* now in UNIX format */
135 unixtodos( newtime, &dstruct, &tstruct ); /* now in DOS format */
136
137 If( setflag )
138 settime( &tstruct );
139 setdate( &dstruct );
```

```
140 printf( "iTime: Time WAS set to: %s",
141 ctime( (time_t *)&newtime ) );
142 status = 0;
143 Else
144 printf( "iTime: SHOULD be set to: %s",
145 ctime( (time_t *)&newtime ) );
146 status = -5;
147 Endif
148
149 goto finish;
150 Endif
151 printf( "iTime ERROR: Unable to get the time from that host\n" );
152 status = -6;
153 goto finish;
154 Endif
155
156 printf( "iTime ERROR: Could not resolve host '%s'\n", argv[ 1 ] );
157 status = -7;
158 goto finish;
159
160 /* ----- */
161 /* Finish: report status and exit */
162
163 finish:
164 If( status is 0 )
165 printf( "iTime: SET o.k. !!\n" );
166 Else
167 printf( "iTime ERROR: *** Time was NOT SET ***\n" );
168 printf( "\niTime EXIT ERROR Code: '%d', \n\n", status );
169 status = -1;
170 Endif
171
172 exit( status ); // 0: ok; -1: time NOT set
173
174
175 End /* main() */
176
177 /* ----- */
178 long  ntime( longword host )
179 Begin
180
181 /* ----- */
182 /* Local Variables */
183
184 static tcp_Socket telsock;
185 tcp_Socket *s;
186 int status = -1; // -1: default exit error status
187 long temptime;
188
189 /* ----- */
190 /* Main Code */
191
```

```
192  s = &telsock;
193  temptime = 0L;
194
196  If( not tcp_open( s, 0, host, TIME_PORT, NULL ) )
197 puts( "iTime ERROR: unable to connect to that machine right now!" );
198 return( 1 );
199  Endif
200  printf( "waiting...\r" );
201  sock_wait_established( s, sock_delay , NULL, &status );
202  printf( "connected \n" );
210
211  Forever
212 sock_tick( s, &status );
213 If( sock_dataready( s ) >= 4 )
214 sock_read( s, (byte *)&temptime, sizeof( long ) );
215
216 temptime = ntohl( temptime ); /* convert byte ordering */
217 sock_close( s );
218 return( temptime ); /* TODO: ??? */
219 Endif
224  Endforever
```

COMENTARIOS SOBRE iTIME.c:

La única forma en que aparece llamado el programa en **!MailerX.bat**, es como:

```
16 iTime.exe -S time-a.nist.gov >> d:\mailer.log
```

La opción -S es para actualizar la hora en el RTC del PC, con el valor tomado de Internet.

Tuve la precaución de incluir un Offset en el programa **iTime.c** para sumar o restar una cantidad de minutos, por si resultaba una diferencia entre la hora indicada por el time Server, y la hora oficial del país... ¡cosa que ocurrió casi 10 años después!

No figuró el Offset al llamar a **iTime.exe** desde **!MailerX.bat**, porque la definición de la variable TZ (Time Zone) cubrió adecuadamente las necesidades. Ahora que no tenemos la diferencia de 4 horas que teníamos en el 2000, sino 4:30, no sé si esta posibilidad hubiera sido una necesidad...

```
23 #include "tcp.h"
```

Esta es la definición de más bajo nivel de la librería WATTCP: la de sockets tipo BSD, que es de donde se originaron.

```
29 #define TIME_PORT 37
```

Este es el puerto definido por el RFC868 para el Time Protocol, que es el empleado por organizaciones tales como **time-a.nist.gov**.

```
58 void main( int argc, char **argv )
59 Begin
75 /* Process Command Line Options */
```

```
112  /* Verify command line parameters */
120  if( argc == 3 )
121 addminutes = atol( argv[ 2 ] ) * 60L;  // in seconds...

125  /* Main Process */
127  sock_init();

129  printf( "iTime: !Mailer Time was: " );
130  system( "dats" ); // MAKE SURE YOU CAN REACH "DATS"!
```

Para efectos de verificar en el análisis del LOG, la diferencia que había entre la hora de Internet y la del PC en el momento de correr **iTime.exe**, se escribe aquí la hora del PC, vía **dats.exe**.

```
132  host = resolve( argv[ 1 ] );
133  newtime = ntime( host );
134  newtime = newtime - BASE_TIME + addminutes; /* now in UNIX format */
135  unixtodos( newtime, &dstruct, &tstruct );  /* now in DOS format */

138  settime( &tstruct );
139  setdate( &dstruct );
140  printf( "iTime: Time WAS set to: %s", ctime( (time_t *)&newtime ) );
172  exit( status ); // 0: ok; -1: time NOT set
175 End  /* main() */
```

El esquema es bastante directo.

```
178 long  ntime( longword host )
179 Begin
190  /* Main Code */
196  tcp_open( s, 0, host, TIME_PORT, NULL );
201  sock_wait_established( s, sock_delay, NULL, &status );
212  sock_tick( s, &status );
214  sock_read( s, (byte *)&temptime, sizeof( long ) );
216  temptime = ntohl( temptime );  /* convert byte ordering */
217  sock_close( s );
219  return( temptime );
241 End  /* ntime() */
```

La rutina tiene también un esquema muy directo. `ntohl` es una función estandar en los soquets BSD: **network to host long**, sirve para convertir el formato de la hora que se obtiene de Internet, a la representación interna del PC. Primordialmente resuelve el problema del ordenamiento de los bytes que tienen las diferentes arquitecturas: Big Endian (PowerPC, IBM, Macintosh original) o Little Endian (Intel, Windows para 80x86).

He omitido una porción condicional (puede verse por la falta de secuencia en la numeración de las líneas en el programa completo), en donde se tiene como opción de compilación emplear TCP o datagramas UDP para recibir la hora. Este programa lee vía TCP.

!SuperMailer®

Centralismo, a pesar de las promesas...

➤ INTRODUCCIÓN

ENSAYAMOS la comunicación vía Modem-Celular (CDPD de Movilnet para la época, en los últimos estertores de su red analógica), a pesar de que, como ya anticipamos, la tarifa difería bastante a las actuales: mucho más cara (alrededor de \$400/mes/punto, un mínimo incluido en el pago básico). Y para la época también era muchísimo más costosa que la solución que adoptamos, con pago mensuales que hacíamos mediante tarjetas prepago. Pero muchos clientes simplemente no tenían solución de línea telefónica convencional, como ocurría por ejemplo en las subestaciones de Cadafe, y otros usuarios querían tener su propio sistema de comunicación para independizarse de terceros por motivos estratégicos, como PDVSA.

La configuración de los sistemas que empleaban este tipo de MODEM, tenía que diferir notablemente de la solución que acabamos de presentar en los capítulos 3 y 4 porque era como si todo se mantuviera igual, un *IaM*® conectado al !Mailer®, solo que ahora éstos dos equipos no se encontraban en el mismo gabinete, sino que estaban separados por muchos kilómetros y unidos por la magia de la comunicación celular.

Desde luego, esta nueva topología cambiaba gran parte del enfoque, porque sería necio colocar un centro de comunicaciones remoto, compuesto por muchos !Mailer®, uno por cada *IaM*® del campo en configuración CDPD, cuando uno solo, multiplexado, podía leer multitud de unidades de campo en estas circunstancias. *Centralismo otra vez.*

Esta es, pues, la configuración que estuvo operativa, y corresponde a la que se mostró como opciones 3 A y B en el Capítulo 2, Arquitectura del !Mailer®: Un único !SMailer® (!SuperMailer®) para comunicarse con una buena cantidad de *IaM*® remotos.

➤ **BOOSTRAP**

Como ya hicimos una exposición extensa del *!Mailer*®, solo mostraré las diferencias más resaltantes entre él y el *!SMailer*®.

CONFIG.SYS

REM Config.sys, Luis G. Uribe C., M30A2002, for SMailer

```
DEVICE = c:\dos\himem.sys /testmem:off
DEVICE = c:\dos\emm386.exe NOEMS
BREAK = ON
Buffers = 20,0
FILES = 30
DOS = HIGH
DOS = UMB
LASTDRIVE = Z
FCBS = 16,0
STACKS = 9,256
Country = 058,850,C:\DOS\country.sys
SHELL = C:\COMMAND.COM C:\ /P /E:12000 /f
```

```
[menu]
menuitem = Normal
menuitem = NET_START
menudefault = Normal,5
```

```
[Normal]
```

```
[NET_START]
DEVICE = C:\DOS_NET\IFSHLP.SYS
```

COMENTARIOS SOBRE CONFIG.SYS:

Es una configuración convencional; resalta el aspecto mucho más como de PC de escritorio, y la falta del "iam_disk.bin", porque ahora el disco es el normal del PC.

Se insinúa un "boot" doble, lo que era práctica común del DOS de la época (6.22): Al encender, si el **config.sys** tenía secciones, como: Menu, Normal, el DOS presentaba una pantalla y pedía que el usuario seleccionara entre las opciones. A los 5 segundos (**menudefault = Normal,5**) optaba por la opción automática, en caso de que se quisiera mantener desatendida la operación.

En nuestro caso teníamos dos opciones, la Normal, en la que se trabajaba como unidad maestra de los equipos de campo, y la de NET_START, en la que se cargaba dinámicamente el driver de red, **IFSHLP.SYS**. Esto nos permitía conectarnos, vía el LAN de la empresa, con el Server de *ElectriAhorro*® y atender otras labores de mantenimiento y programación.

Sigo utilizando la definición "SHELL = C:\COMMAND.COM C:\ /P /E:12000 /f", ahora con mucha más área para la zona de "environment" (/E:12000, porque hay mucha más RAM), e incluyo el mismo parámetro "no documentado" "/f", que resultó de mucha utilidad.

AUTOEXEC.BAT:

```
ECHO OFF
REM Autoexec ROOT, J25A2002

PATH=c:\;c:\dos_net;c:\DOS;c:\NOR;c:\UTILITY
SET TEMP=c:\TEMP
goto %CONFIG%

:NORMAL
cd x
autoexec.bat

:NET_START
Netstart.bat
nc
```

COMENTARIOS SOBRE AUTOEXEC.BAT:

La variable %CONFIG% la define el **config.sys**, de acuerdo a la selección, manual o automática de las opciones de **boot**, con lo cual el **autoexec.bat** puede ejecutar también dos secciones de forma condicional. En la NORMAL, se cambia al directorio eXtra, x, al que se trasladó el software original, y ejecuta allí otro archivo batch, llamado de nuevo **autoexec.bat** (esto se hizo para mantener al mínimo los cambios entre la versión que ya mostré en los capítulos 3 y 4, y esta nueva del *!SMailer*®).

En la opción NET_START se llama al comando Netstart.bat que mostraré a continuación, éste inicializa la red estándar para PC, bajo DOS 6.22, y luego se ejecuta el NC (Norton Commander), una aplicación de texto que tenía cierto manejo de ventanas para navegar los directorios del viejo DOS.

NETSTART.BAT:

```
@ECHO OFF
REM NetStart.bat, Luis G. Uribe C., J02Y2002

c:\dos_net\net initialize
c:\dos_net\nwlink
c:\dos_net\net start
net
PATH c:\;x\bin;x\ut;c:\NOR;c:\dos;d:\
nc
```

COMENTARIOS SOBRE NETSTART.BAT:

Inicializa la red y ejecuta NC (con lo cual, al terminar, cae al NC del autoexec.bat).

!SMailer®

AUTOEXEC.BAT (en Directorio X)

```
@echo OFF
PATH c:\;\x\bin;\x\ut;c:\NOR;c:\dos

t.exe eco.exe "AUTOEXEC SMailer LGUC L25M2002 J25A2 C08Y2 M0802" >>LOGS\mailer.log

SET ROOT=c:
SET ROOTD=c:
SET TEMP=%ROOT%\tmp
set TZ=GMT4
PROMPT =

t.exe dats.exe >>LOGS\mailer.log

LSL.COM
ODI9008.COM
ODIPKT.COM

t.exe iTime.exe -S time-a.nist.gov >>LOGS\mailer.log
cd mailer

REM ***ABORT*** if scroll ON
kbtst -m 0x10 0x10
IF errorlevel 1 goto cont:
COMMAND.COM
cd \x\mailer
:cont
ECHO SMailer.bat >>..\LOGS\mailer.log
SMailer.bat
```

COMENTARIOS SOBRE AUTOEXEC.BAT (en Directorio X)

Se incluyó un utilitario nuevo, **T.EXE**; la "T" se usa en Unix como la "T" del fontanero: toma un flujo de datos entrante y lo duplica hacia dos salidas diferentes. Por ejemplo,

```
t.exe dats.exe >>LOGS\mailer.log
```

t.exe hace que se ejecute todo el resto de la línea (`dats.exe >>LOGS\mailer.log`), pero la salida, que antes estaba redirigida a `>>LOGS\mailer.log`, ahora se duplica y aparece en la pantalla. De esa manera (ahora que el PC TIENE pantalla), uno ve el comportamiento del programa, y los LOGs se siguen elaborando como antes.

Se eliminó el PROMPT (`PROMPT =`), para que las líneas en la pantalla no sean extra largas.

LSL.COM
ODI9008.COM
ODIPKT.COM

Esta parte carga “**packet driver**” que atiende la tarjeta de red Ethernet en DOS.

```
t.exe iTime.exe -S time-a.nist.gov >>LOGS\mailer.log  
cd mailer
```

Se obtiene la hora de Internet, como en el *!Mailer*® convencional, y se selecciona: `cd mailer`, como el directorio de trabajo, que tiene una apariencia muy similar al de la aplicación anterior (capítulo 3), solo que ahora hay una casilla por cada equipo de campo, y dentro de ese directorio individual es que se tiene la estructura que define cada uno de los equipos (como voy a mostrar a continuación).

```
REM ***ABORT*** if scroll ON  
kbtst -m 0x10 0x10  
IF errorlevel 1 goto cont:  
 COMMAND.COM  
 cd \x\mailer  
:cont  
 ECHO SMailer.bat >>..\LOGS\mailer.log  
 SMailer.bat
```

`kbtst.exe` es una aplicación que escribí para tomar decisiones en base a las teclas como *scroll*, num, caps, insert (y right, left, ctrl y alt). La idea es la siguiente: si al momento de reiniciar (**boot**) el PC, no se desea que se ejecute la rutina normal, se lo enciende, se toca la tecla o las teclas definidas a su gusto para lograr derivar el flujo de control. Cuando se llega al **autoexec.bat** y se ejecuta `kbtst.exe`, éste retorna un valor **0** dependiendo de si las teclas seleccionadas están activas, o **1** si **no** están activas, y el `IF errorlevel 1 goto cont:` hace la bifurcación correspondiente, o no.

En nuestro caso, si la tecla `scroll` está **ON**, se ejecuta “`COMMAND.COM`”, con lo que el operador asume el control manual del sistema. Terminada su actividad, simplemente hace “`exit`”, “`COMMAND.COM`” termina y, en este caso, se continua con el flujo normal del script file.

Si uno no está presente, o si no activa el `scroll` en **ON**, su estado por defecto es **OFF** y por tanto el programa sigue, dándole el control al **SMailer.bat**.

ESTRUCTURA DE DIRECTORIOS

```
SMailer!\  
| DOS\ <<< 6.22 FULL  
| DOS_NET\ <<< NOVEL  
| | -ifshlp.sys <<<  
| | -luribe.pwl <<<  
| | -ndishlp.sys  
| | -ne2000.dos  
| | -net.exe <<<  
| | -net.msg  
| | -neth.msg  
| | -nwlink.exe <<<  
| | -protman.dos
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
| | -protman.exe
| | -protocol.ini
| | -setup.inf
| | -share000.pwl
| | -share001.pwl
| DOS_NET\ <<< NOVEL (Cont...)
| | -shares.pwl
| | -system.nin
| | -wcsetup.inf
| + wfwsys.cfg
+-----+
| ETC\
| +-glob.exe <<< MKS
+-----+
| X\ <<< eXtended dir. structure
| | BIN\ <<< MKS UNIX EMULATOR (not listed here)
+-----+
| LOGS\
| +-mailer.log
+-----+
| MAILER\
+-----+
| | 02\ <<< FIRST CUSTOMER BOX
| | | IBOX1\
| | | IDATA1\
+-----+
| | | JOBS1\
| | | | -sgm.job i0000002@electriahorro.com
| | | | qbULm9fu0
| | | |
| | | | Only the first lines are ever used...
| | | |
| | | | -ssm.fmt server.vessing.com
| | | | 02/OBox1/ssmzm.dat
| | | | MAIL FROM:guribe@vessing.com
| | | | RCPT TO:idata@idata.electriahorro.com
| | | | RCPT TO:luribe@vessing.com
| | | |
| | | | Subject: I0000002
| | | |
| | | | Comments: "ssmzm.dat" file for "02vssi" from SMailer, J12G2
| | | |
| | | | -ssm.job server.vessing.com
| | | | 02/OBox1/ssmzm.dat
| | | | MAIL FROM:guribe@vessing.com
| | | | RCPT TO:idata@idata.electriahorro.com
| | | | RCPT TO:luribe@vessing.com
| | | | Subject: I0000002
| | | | Comments: "ssmzm.dat" file for "02vssi" from SMailer, J12G2
| | | | Jue Abr 10 01:10:15 2003
| | | |
| | | | + ssmlog.job server.vessing.com
| | | | 02/OBox1/log.dat
| | | | MAIL FROM:guribe@vessing.com
| | | | RCPT TO:luribe@vessing.com
| | | | Subject: I0000002
| | | | Comments: LOG for "02vssi" from SMailer, C30G2
+-----+
| | | LAST1\
| | | +-ack1
+-----+
| | | OBOX1\
| | | | -ssm0.zip
| | | | +-ssmzm.dat
| | | |
| | | | MIME-Version: 1.0
| | | | Content-Type: application/octet-stream; name="ssm0.zip"
| | | | Content-Transfer-Encoding: base64
| | | | X-IaM: 0.9
| | | | Content-Disposition: attachment; filename="ssm0.zip"
| | | | UESDBA0AAQAAEIjii4AAAAADAAAAAAAAAAAAAAAAHAAAU1NNLKRbVCNNLkVkfX4bsoPFn1BLAQIUABQA
```

ING. LUIS G. URIBE C

ASIMP®: A SIMPLE MAILER® PROTOCOL

```
||| | | AQAAAEIJi4AAAAADAAAAAAAAAAAAAAAAAAAAAAAAAEIAAAAAAAAAABTU00uREFUUEsFBgAAAAABAEEA  
||| | | NQAAAEAAAAAAAA==
```

```
||| | | STAT1\
```

```
..... <<< FOLLOWING CUSTOMERS BOXES  
| 35\ <<< LAST CUSTOMER BOX
```

```
||| | | IBOX1\  
||| | | IDATA1\  
||| | | JOBS1\  
||| | | LAST1\  
||| | | OBOX1\  
||| | | STAT1\
```

```
||| | | -acks.bat  
||| | | -cdpd.bat  
||| | | -paus.bat  
||| | | -smailer.bat  
||| | | -smailerx.bat  
||| | | +-xc.bat
```

```
||| | | UT\  
||| | | -chat0.exe  
||| | | -cmp.exe  
||| | | -dats.exe  
||| | | -ipq_airl.exe  
||| | | -iTime.exe  
||| | | -kbtst.exe  
||| | | -lsl.com  
||| | | -mime.exe  
||| | | -odi9008.com  
||| | | -odipkt.com  
||| | | -pkunzip.exe  
||| | | -pkzip.exe  
||| | | -q.exe  
||| | | -rcron.exe  
||| | | -sgm.exe  
||| | | -sis900.com  
||| | | -ssm.exe  
||| | | +-t.exe
```

```
||| | | -autoexec.bat  
||| | | -lan9000.com  
||| | | -lsl.com data Link Support Layer, Novell. Needs NET.CFG  
||| | | -net.cfg  
||| | | -odipkt.com Open Datalink Interface  
||| | | -sis900.com  
||| | | + wattcp.cfg
```

```
||| | | -config.sys  
||| | | -autoexec.bat  
||| | | +-netstart.bat
```

KBTST.C

```

1 #include "ezc.h"
2
3 ID =
4 "tst non-interrupting keys (KBTST.C) Luis G. Uribe C. C26F1997 L24M1997\n"
5 " kbtst [-m M] [-v] n1 n2 [-m M] n3 ... means: n1 Or n2 Or n3 Or ... \n"
6 " -m M: masks of bits to participate. -v, /v: Verbose. \n"
7 " kbtst returns 0 if match, 1 otherwise \n"
8 "Example: kbtst 0x40 0x60 \n"
9 " return 0 if 'Caps Lock (0x40)', with Or without 'num (0x20)'\n"
10 "Example: kbtst -m 0x40 0x40 \n"
11 " return 0 if 'Caps Lock (0x40)', with Or without other keys\n";
12
13 USAGE =
14 " Keyboard flag bits (hex): Bios keybd_flags_1 (0040:0017) \n\n"
15
16 " 7(80) 6(40) 5(20) 4(10) 3(8) 2(4) 1(2) 0(1) \n"
17 " insert caps num scrll alt ctl left right \n"
18 " -----toggles----- -----shifts down----- \n";
19
20 /*
21 #define keybd_flags_2 0x18 // 0040:0018 db, keybd_flags_2
22
23 " Keyboard flag bits (NOT USED HERE) keybd_flags_2\n"
24 " 7 6 5 4 3 2 1 0\n"
25 " insert caps num scrll hold\n"
26 " -----now depressed----- toggle\n"; */
27
28 /* ----- */
29 /* Include Files */
30
31 #include <stdio.h>
32 #include <stdlib.h>
33
34 /* ----- */
35 /* Defines */
36
37 #define BIOS 0x40
38 #define keybd_flags_1 0x17 // 0040:0017 db, keybd_flags_1
39
40 /* ----- */
41 /* Macros */
42
43 // ARGVAL help us in seeing ahead for required additional input
44 // parameters, in such cases like '-t 300'
45
46 #define ARGVAL() ( * ++ ( * argv ) || ( -- argc && * ++ argv ) )
47
48 /* ----- */
49 /* Function Prototypes */

```

```
50
51 char *xtobin( uint d );
52 void Usage( void );
53
54
55 /* ===== */
56 void main ( int argc, char ** argv ) /*()*/
57 Begin /* kbtst.c */
58
59 uchar far *ptr = (char far *) FP( BIOS, keybd_flags_1 );
60 char *stop;
61 bool flag = 0, verbose = FALSE;
62 uchar mask = 0xFF;
63
64 /* ----- */
65 /* Read line parameters; */
66 /* all variables MUST BE init. with defaults */
67
68 For( ( argc --, argv ++ ); argc; ( argc --, argv ++ ) )
69
70 // A flag argument begins with '-' or '/'
71 If( **argv is '-' or **argv is '/' )
72
73 // Process all flags in this arg. However, in this program
74 // there are NOT combined flags (like -tb) (But who knows)
75
76 While( * ++ ( * argv ) )
77 Switch ( ** argv )
78 case 'v':
79 case 'V':
80 verbose = TRUE;
81 goto nextarg; // Don't learn from me !
82 break;
83
84 case 'm':
85 case 'M':
86 If( not ARGVAL() )
87 fprintf( stderr, "Missing Mask\n" );
88 Usage();
89 Endif
90 mask = (uchar) strtoul( *argv, &stop, 0 );
91 goto nextarg;
92 break;
93
94 default:
95 Usage();
96 break;
97
98 Endswitch
99 Endwhile
100 Else
101 break;
```

```
102 Endif
103
104 nextarg: continue;
105 Endfor
106
107 If( argc is 0 )
108 fputs( _id, stderr );
109 fputs( _usage, stderr );
110 goto fin;
111 Endif
112
113 While( *argv )
114 If( **argv is '-' or **argv is '/' )
115 if( tolower( * ++ ( * argv ) ) dif 'm' ) Usage();
116 If( not ARGVAL() )
117 fprintf( stderr, "Missing Mask\n" );
118 Usage();
119 Endif
120 mask = (uchar) strtoul( *argv, &stop, 0 );
121 Elseif( flag |= (uchar) strtoul( *argv++, &stop, 0 ) is
122 (uchar) ( *ptr band mask ) )
123 break;
124 Endif
125 Endwhile
126
127 fin:
128 flag = not flag;
129 If( verbose )
130 printf( " Actual keybd_flags_1 value = '0x%X'; exit '%d'",
131 *ptr, flag );
132 Endif
133 exit( flag );
134
135 End /* kbtst.c */
136
137 /* ----- */
138 #define MARK ( (1<<12) bor (1<<8) bor (1<<4) ) // 3 spaces
139
140 char *xtobin ( uint d ) /*()*/
141
142 /* 07-Oct-1984, Luis G. Uribe C., toma un 'uint' y genera *
143 * un string con 16 0's y 1's binarios que corresponden */
144
145 Begin /* xtoBin() */
146
147 static char buf[ 20 ]; // 20: 16 bits + 3 spaces + '\0'
148 char *bp;
149 uint msk;
150
151 For( ( bp = buf, msk = (uint) 1<<15 ); msk; msk >>=1 )
152 * bp ++ = (char)( ( d band msk ) dif 0 ) + '0';
153 if( msk band MARK ) *bp++ = ' ';
```


```
154 Endfor
155 * bp = '\0';
156 return( buf );
157
158 End /* xtobin() */
159
160 /* ----- */
161 void Usage ( void ) /*()*/
162 Begin
163
164 fputs( _id, stderr );
165 fputs( _usage, stderr );
166 exit( 1 );
167
168 End /* Usage() */
```

COMENTARIOS SOBRE KBTST.C

En el área del BIOS (CS: **0x040**), posición **0x17** (0x04:0x17) se encuentra un byte que define el estado (activo, no activo) de algunas teclas de interés. **kbtst.exe** enmascara las teclas que no se están usando, y mira solo las que definen el funcionamiento; si hay una coincidencia devuelve **0**, y si no retorna **1**. (En los batch files y en los scripts de Unix/Linux, una respuesta correcta (**ok**) es un **0**, y un **error** es un valor distinto de 0. Así lo asumió DOS también)

► **ISMAILER.BAT**

```

1 t eco "***REBOOT REBOOT*** SMailer V1.92 J28F2002 M2Y2-02-J2003 V13F2004" >>..\LOGS\mailer.log
2 goto BEGIN: *** SMailer must be under X\Mailer\ *** (wired)
3 SMailer: Send/Rcv IaM eMails, Luis G. Uribe C.
4
5
6 : ===== BEGIN =====
7 t.exe eco.exe \c >>..\LOGS\mailer.log
8 t.exe eco.exe "*** BEGIN ***">>..\LOGS\mailer.log
9 t.exe eco.exe \c >>..\LOGS\mailer.log
10 t.exe dats.exe >>..\LOGS\mailer.log
11
12
13 REM ----- CRON -----
14
15 t.exe eco.exe "Cron (^Break exit=>Continue;else sleep)" >>..\LOGS\mailer.log
16 RCron.exe (Use 'CRONTAB' to program)
17 if errorlevel 255 COMMAND.COM
18 cd \x\mailer
19
20
21 REM ----- iTIME -----
22
23 t.exe eco.exe "Setting PC iTIME" >>..\LOGS\mailer.log
24 rm -f setITime.flg
25 t.exe iTime.exe -S time-a.nist.gov >>..\LOGS\mailer.log
26 REM REM REM if errorlevel 1 goto Skip:
27 t.exe touch setITime.flg >>..\LOGS\mailer.log
28
29 :Skip
30 REM ----- MODEM INIT -----
31
32 t.exe eco.exe "Modem Init" >>..\LOGS\mailer.log
33 t.exe chat0.exe -s19200 -t20 -e -v ' ' +++NRM6812 OK ATH OK >>..\LOGS\mailer.log
34
35
36
37 REM ===== MASTER MODEM IP IS: 172.30.2.26 =====
38 ::USAGE: SMailerX UsrID  IPadd ModbusID(1,2,4,8..) Comment(s) PIPEs ..\L'uID.ModbusID
39
40 t command /c SMailerX.bat 17 172.30.2.25 1 "17Manaplas" V06J3 >>..\LOGS\L17.1
41 t command /c SMailerX.bat 16 172.30.2.82 1 "16Idaca Centro Médico" V06S2 >>..\LOGS\L16.1
42 t command /c SMailerX.bat 35 172.30.2.81 1 "35IDACA on I04" V06S2 >>..\LOGS\L35.1
43 t command /c SMailerX.bat 33 172.30.2.80 1 "33MAVESA on I06" V25A3 >>..\LOGS\L33.1
44 t command /c SMailerX.bat 02 172.30.2.83 1 "02vssi" V25A3 >>..\LOGS\L02.1
45
46 t command /c SMailerX.bat 27 172.30.2.24 1 "27CDF-SESVicente" L25M2 >>..\LOGS\L27.1
47 t command /c SMailerX.bat 13 172.30.2.79 1 "13PepsiMaracaibo" M27Y3 >>..\LOGS\L13.1
48
49

```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
50 t command /c xc.bat >>..\LOGS\mailer.log
51 goto BEGIN:
52
53 :END
```

COMENTARIOS SOBRE ISMAILER.BAT:

```
RCron.exe (Use 'CRONTAB' to program)
if errorlevel 255 COMMAND.COM
  cd \x\mailer
```

Cron es un demonio de Unix que revisa cada minuto su tabla, **crontab**, en la que se define qué debe hacerse, a qué hora del día, de la semana, del mes, del año. La funcionalidad de **WakeUp** que fue útil antes, no lo es ahora, porque este **ISMailer®** debe poder activarse con muchísima más flexibilidad que el **!Mailer®**: a distintas horas, programaciones diferentes para unos días que para otros, a lo mejor los fines de semana no, etc. **RCron.exe** es el programa que hice para mimetizar el comportamiento del antiguo **Cron**, pero con capacidades más reducidas (es **Reduced Cron**: RCron).

```
24 rm -f setITime.flg
25 t.exe iTime.exe -S time-a.nist.gov >>..\LOGS\mailer.log
26 REM REM REM if errorlevel 1 goto Skip:
27 t.exe touch setITime.flg >>..\LOGS\mailer.log
```

Las banderas (**flags**) se implementan mediante archivos. Primero se borra "rm -f setITime.flg"; luego se ejecuta iTime; si hay un error, setITime.flg no existe. Si todo va bien, touch setITime.flg crea la "bandera"

```
t.exe eco.exe "Modem Init" >>..\LOGS\mailer.log
t.exe chat0.exe -s19200 -t20 -e -v ' ' +++NRM6812 OK ATH OK >>..\LOGS\mailer.log
```

"**chat0** - Automated conversational script with a modem", for standalone use. De Antonio López Molero, tomado del Internet. Funciona con PPPD y WATTCP. Como todos los programas de su clase, interactúan con el MODEM vía "AT commands" y config files.

```
37 REM ===== MASTER MODEM IP IS: 172.30.2.26 =====
38 ::USAGE: SMailerX UsrID  IPadd ModbusID(1,2,4,8..) Comment(s) PIPEs ..\L'uID.ModbusID
39
40 t command /c SMailerX.bat 17 172.30.2.25 1 "17Manaplas" V06J3 >>..\LOGS\L17.1
...
47 t command /c SMailerX.bat 13 172.30.2.79 1 "13PepsiMaracaibo" M27Y3 >>..\LOGS\L13.1
```

```
50 t command /c xc.bat >>..\LOGS\mailer.log
51 goto BEGIN:
52
53 :END
```

Este es el "driver" de **SMailerX.bat**. Cada uno de los equipos remotos tiene una de las líneas:
t command /c SMailerX.bat 17 172.30.2.25 1 "17Manaplas" V06J3 >>..\LOGS\L17.1

command /c. es la manera de llamar al **command** de forma **efímera**; significa que command entra, ejecuta la línea, y termina. Qué diferencia hay entre: "t xc.bat" y "t command /c xc.bat"? Pues que "t" solo está pensado para invocar ejecutables (.EXE), y no archivos de lotes (.BAT). Que "t" llame a **command** para que éste ejecute el **xc.bat**, es un simple truco para adaptar la operación de "t".

Y por qué queremos hacer que "t" ejecute el **xc.bat**? Para que todas las salidas que produce **xc.bat**, vallan, además de a la pantalla, al LOG, como en: ">>..\LOGS\L17.1"

Los parámetros que SMailerX.bat recibe son:

SMailerX UsrID IPadd ModbusID(1,2,4,8...) Comment(s) >> ..\L'uID.ModbusID

CRON.C

```

1 #include "ezc.h" /* Easy C, isn't it? */
2
3 ID = "RCron - clock daemon, Luis G. Uribe C., S04Y2002 M04J2002\n\n";
4
5 USAGE = "USAGE: RCron [-t(void printing time)]\n"
6 " (Use 'crontab' to specify times and exit values)\n";
7
8 /* RCron is the Reduced clock daemon for DOS. When RCron is used, it
9  * runs all day, spending most of its time asleep. Once a minute it
10 * wakes up and examines "crontab" to see if it is time to give it up:
11 * exit to DOS with a tabulated Exit Value. The format of this table
12 * is the same as in UNIX, but it is extended to add an "exit" value.
13 *
14 * Each 'CRONTAB' entry has 6 fields:
15 * MINUTE HOUR DAY-OF-THE-MONTH MONTH DAY-OF-THE-WEEK EXIT VALUE
16 * Each entry is checked IN TURN, and if there is any entry matching
17 * the current time, RCron will give it up, returning to DOS the desired
18 * tabulated value. The entry * matches anything (except for Exit Value).
19 *
20 * Some examples:
21 *
22 * # Min Hr Dat Mo day Exit-Status # GIVE IT UP AT:
23 * # COMMENT: Test on 020502J 15:47
24 * 0 * * * * 1 #on the hour
25 * 8,9 * * * * 2 #every hour at 8 and 9 minutes
26 * 10-12 8 * * * 3 #at 10, 11 and 12 minutes, on 8 hours
27 * 13 8 4 * * 4 #at 13 minutes at 8 hours on 4th of each month
28 *
29 * 14 8 4 5 * 5 #at 14 min at 8 hour on 4th of May
30 * 15 * * * 6 6 #at 15 every Saturday (day number 6)
31 * * * * * 0 #every minute of every hour
32 * (^C = 255 exit status)
33 *# RCron discards lines beginning with '#' (like this)
34 *# and ignores white lines (very convenient)
35 *# MaxLineSize on 'CRONTAB' is 1020
36 *

```

```

37 * RCron prints the full 'crontab' before begining to work, and then
38 * prints the current time every second, to show the user both the
39 * desired times to act, and the actual time. Current time is directly
40 * output to the screen, so no traces of it goes to log files. If you
41 * do not desire RCront printing the time, use '-t' to disable it.
42 *
43 */
44
45 /* ----- */
46 /* Include Files */
47
48 #include "bscreens.h"
49
50 #include <conio.h>
51 #include <ctype.h>
52 #include <signal.h>
53 #include <stdio.h>
54 #include <stdlib.h>
55 #include <string.h>
56 #include <time.h>
57
58 /* ----- */
59 /* Defines */
60
61 #define MAXLINE 1024
62 #define VARSIZE 64
63
64 /* ----- */
65 /* Function Prototypes */
66
67 bool getline( void );
68 bool match( char *string, int value );
69 char *scan( char *field, char *offset);
70 void bprint( char *p );
71 void fin( int x );
72 void wakeup( void );
73
74 /* ----- */
75 /* Global Variables */
76
77 FILE *fd;
78 int eof;
79 char min[ VARSIZE ], hour[ VARSIZE ], day[ VARSIZE ],
80 month[ VARSIZE ], wday[ VARSIZE ], status[ VARSIZE ];
81 char *fields[] = { min, hour, day, month, wday, status };
82 char buffer[ MAXLINE ];
83 char tline[ 80 ];
84
85 long cur_time;
86 struct tm *tm;
87
88 bool PrintTime = TRUE;

```

```
89
90 /* ***** */
91 void main( int argc, char ** argv ) /*()*/
92 Begin
93 /* ----- */
94 /* Setup signal SIGINT (^C, Control-Break) */
95
96
97 // pragma to deal with MSC error: "function parameter lists differed"
98 #pragma warning(disable:4113)
99
100 if( signal( SIGINT, fin ) is SIG_ERR )
101 abort();
102
103 /* ----- */
104 /* Read Command line option */
105
106 While( *( argv + 1 ) is '-' or
107 *( argv + 1 ) is '/' or
108 *( argv + 1 ) is '?' )
109 ++ argv;
110 -- argc;
111 If( not strcmp( strlwr( * argv ), "-t" ) or
112 not strcmp( strlwr( * argv ), "/t" ) )
113 PrintTime = FALSE;
114 Endif
115 Endwhile
116
117 /* ----- */
118 /* Init RCron Showing the actual 'crontab' and time to the user */
119
120 time( &cur_time ); /* get the current time */
121 tm = localtime( &cur_time ); /* break it down */
122
123 printf( "\nBegin RCron at: %04u-%02u-%02u %2u:%02u:%02u "
124 "with the following 'crontab':\n\n",
125 tm->tm_year + 1900, tm->tm_mon + 1, tm->tm_mday,
126 tm->tm_hour, tm->tm_min, tm->tm_sec
127 );
128
129 fflush( stdout ); // the buffering system was playing with me
130
131 system( "command /c type crontab" );
132 puts( "\nPress Control-Break to abort RCron..." );
133 fflush( stdout );
134
135 /* ----- */
136 /* Waiting time loop */
137
138 Forever
139 int t;
140
141 time( &cur_time ); /* get the current time */
```

```

145 tm = localtime( &cur_time ); /* break it down */
146
147 If( PrintTime )
148 sprintf( tline, "\r%04u-%02u-%02u %2u:%02u:%02u",
149 tm->tm_year + 1900, tm->tm_mon + 1, tm->tm_mday,
150 tm->tm_hour, tm->tm_min, tm->tm_sec
151 );
152 bprint( tline ); // write directly to video I/F
153 if( kbhit() )
154 getch();
155 Endif
156
157 if( ( t = tm->tm_sec ) is 0 )
158 wakeup(); // Never returns if give it up!
159
160
161 /* ----- */
162 /* Now sync to next second, so not print too much */
163
164 While( tm->tm_sec is t );
165 time( &cur_time ); /* get the current time */
166 tm = localtime( &cur_time ); /* break it down */
167 Endwhile
168
169 Endforever
170
171 End
172
173 /* ----- */
174 void  wakeup( void ) /*()*/
175 Begin /* wakeup() */
176
177 int stat;
178
179 /* ----- */
180 /* Open and close "crontab" here, once a minute, so it is free */
181 /* to be modified even if cron is running (under Windows...) */
182
183 fd = fopen( "crontab", "r" );
184 eof = FALSE;
185
186 While( not eof )
187 If( getline() and
188 match( min, tm->tm_min ) and
189 match( hour,  tm->tm_hour ) and
190 match( day, tm->tm_mday ) and
191 match( month, tm->tm_mon + 1 ) and // Incredible!!!
192 match( wday,  tm->tm_wday ) )
193
194 /* GIVE IT UP! */
195
196 stat = atoi( status );
197 time( &cur_time ); /* get the current time */

```

```

198 tm = localtime( &cur_time ); /* break it down */
199
200 printf( "\nRCron: Give it up at: %04u-%02u-%02u %2u:%02u:%02u\n",
201 tm->tm_year + 1900, tm->tm_mon + 1, tm->tm_mday,
202 tm->tm_hour, tm->tm_min, tm->tm_sec
203 );
204
205 printf( "on 'crontab' line: '%s'\n"
206 "emitting an Exit Status of '%d'\n",
207 buffer, stat );
208 exit( stat );
209 Endif
210 Endwhile
211 Endwhile
212 fclose( fd );
213
214 End /* wakeup() */
215
216 /* ----- */
217 /*
218 * A line consists of six information fields (plus optional comments):
219 *
220 * minute: 0-59
221 * hour: 0-23
222 * day: 1-31
223 * month: 1-12
224 * weekday: 0-6 (Sunday = 0)
225 * Exit Status 0-254 (Control-Break will issue 255 status)
226 * The fields are separated by SPACES or TABS; the first field does
227 * *NOT* need to be left justified if you do not want to.
228 * See 'match()' below for optional field syntax...
229 */
230
231 /* ----- */
232
233 /* ----- */
234 bool  getline( void ) /*()*/
235 Begin
236
237 char *p;
238 int  i;
239
240 If( fgets( buffer, sizeof buffer, fd ) is (char *) NULL )
241 eof = TRUE;
242 return( FALSE );
243 Endif
244
245 /* ----- */
246 /* RemoveNewLine */
247
248 if( buffer[ strlen( buffer ) ? strlen( buffer ) - 1 : 0 ] is '\n' )
249 buffer[ strlen( buffer ) ? strlen( buffer ) - 1 : 0 ] = '\0';
250 if( buffer[ strlen( buffer ) ? strlen( buffer ) - 1 : 0 ] is '\r' )
251 buffer[ strlen( buffer ) ? strlen( buffer ) - 1 : 0 ] = '\0';
252

```


ING. LUIS G. URIBE C
 ASIMP®: A SIMPLE IMAILER® PROTOCOL

```

253  /* ----- */
254  /* Discard lines beginning with # (they become comments) */
255
256  if( *buffer is '#' ) return( FALSE );
257
258  /* ----- */
259  /* Fake a comment, so you will not be compeled to include them */
260
261  strcat( buffer, " #" );
262
263  /* ----- */
264  /* Scan 6 field strings on each line: min, hour, day, month, */
265  /* wday, status. Ignore comments and White lines */
266
267  For( ( p = buffer, i = 0 ); i < 6; i++ )
268 if( ( p = scan( fields[ i ], p ) ) is (char *) NULL )
269 return( FALSE );
270  Endfor
271
272  return( TRUE );
273
274  End /* getline() */
275
276  /* ----- */
277  char *scan( char *field, char *offset) /*()*/
278  /* field; target buffer to receive scanned fields */
279  /* offset; place holder into source buffer */
281  Begin
282
283  /* ----- */
284  /* Skip leading spaces */
285
286  while( isspace( *offset ) )
287 offset++;
288
289  /* ----- */
290  /* Copy next field into output string variable */
291
292  while( not isspace( *offset ) and *offset )
293 *field++ = *offset++;
294
295  /* ----- */
296  /* If you are at EOL, you run out of input information... */
297  /* This is an error condition and the line will be discarded. */
298  /* This deal with blank lines too... */
299
300  if( *offset is '\0' )
301 return( (char *) NULL );
302
303  /* ----- */
304  /* Null terminate output field and Skip input trailing spaces */
305

```

```
306 *field = '\0';
307
308 while( isspace( *offset ) )
309 offset++;
310
311 return( offset );
312
313 End /* scan() */
314
315 /* ----- */
316 /*
317 * This routine will match the input string with the number.
318 *
319 * The string can contain the following syntax:
320 *
321 * * This will return TRUE for any number
322 * x,y [,z, ...] This will return TRUE for any number given.
323 * x-y This will return TRUE for any number within
324 * ... the range of x thru y.
325 */
326
327 /* ----- */
328 bool match( char *string, int value ) /*()*/
329 Begin
330
331 int n;
332
333 /* ----- */
334 /* '*' will return TRUE for any number */
335
336 if( not strcmp( string, "*" ) )
337 return( TRUE );
338
339 /* ----- */
340 /* If not '*' in input string, you MUST have a number */
341
342 n = abs( (uint) strtoul( string, &string, 10 ) );
343
344 Switch( *string )
345 case '\0': // EOS?: got one number only
346 return( value is n ); // return match/no match
347 break;
348
349 case ',': // list separator?
350 if( value is n ) // got a list;
351 return( TRUE ); // ..return if the first matches
352
353 Do // if not, check next numbers in list
354 n = abs( (uint) strtoul( ++string, &string, 10 ) );
355
356 if( value is n )
357 return( TRUE ); // return match/no match
```

```
358 Whilst( *string is ',' );
359
360 return( FALSE ); // no match through all list
361 break;
362
363 case '-': // got a range?
364 if( value < n ) // no match if value is below range
365 return( FALSE );
366 // else, pick-up the upper limit
367 n = abs( (uint) strtoul( ++string, &string, 10 ) );
368 return( value <= n ); // match/no match
369 break;
370
371 default: // no match if format is not met
372 return( FALSE ); // This makes it easy to write almost
373 break; // ..any thing in crontab :-)
374 Endswitch
375
376 End /* match() */
377
378 /* ----- */
379 void fin ( int x ) /*()*/
380 Begin
381
382 /* It is not advisable to print in interrupt routines... but it */
383 /* works! */
384
385 printf( "\nRCron ABORTED at: %04u-%02u-%02u %2u:%02u:%02u\n"
386 "emitting an Exit Status of '-1' (255)\n",
387 tm->tm_year + 1900, tm->tm_mon + 1, tm->tm_mday,
388 tm->tm_hour, tm->tm_min, tm->tm_sec
389 );
390 fflush( stdout );
391 exit( -1 );
392
393 End /* fin() */
394
395
396 #include <dos.h>
397
398 /* ----- */
399 void bprint( char *p ) /*()*/
400 Begin
401
402 while( *p )
403 scattywrt( *p++, 7 );
404
405 End /* bprint() */
```

COMENTARIOS SOBRE CRON.C:

Funcionó estupendamente. Un ejemplo de CRONTAB:

```
# CRONTAB, Luis G. Uribe C. Test on 2002-05-04 12:20 (Saturday)
32 * * * * 1 # UNO
13-22 * * * * 2 # DOS
23 12 * * * 3 # TRES
31 12 3-5 4-6 * 4 # CUATRO
30 11-13 4 5 * 5 # CINCO
29 * * * 5-7 6 # SEIS
# * * * * 0 # CERO
```

LOG file de una sesión de CRON:

Begin RCron at: 12:20:55 04-04-2002 with the following 'crontab':

```
# CRONTAB, Luis G. Uribe C. Test on 2002-05-04 12:20
21 * * * * 1 # UNO
13-22 * * * * 2 # DOS
23 12 * * * 3 # TRES
24 12 4 * * 4 # CUATRO
25 12 4 5 * 5 # CINCO
26 12 4 5 * 6 # SEIS
27 * * * 6 7 # SIETE
* * * * 0 # CERO
```

Press Control-Break to abort RCron...

RCron Gives up at: 12:21:00 04-04-2002
on 'crontab' line: ' 21 * * * * 1 # UNO #'
emitting an Exit Status of '1'
uno

Begin RCron at: 12:21:09 04-04-2002 with the following 'crontab':

```
# CRONTAB, Luis G. Uribe C. Test on 2002-05-04 12:20
21 * * * * 1 # UNO
...
27 * * * 6 7 # SIETE
* * * * 0 # CERO
```

Press Control-Break to abort RCron...

^C
RCron Aborted at: 12:21:14 04-04-2002
emitting an Exit Status of '-1' (255)

Keyboard Interrupt...

Begin RCron at: 12:21:38 04-04-2002 with the following 'crontab':

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
# CRONTAB, Luis G. Uribe C. Test on 2002-05-04 12:20
 21 * * * * 1 # UNO
13-22 * * * * 2 # DOS
23 12 * * * 3 # TRES
...
* * * * 0 # CERO
```

Press Control-Break to abort RCron...

```
RCron Gives up at: 12:22:00 04-04-2002
on 'crontab' line: '13-22 * * * * 2 # DOS #'
emitting an Exit Status of '2'
dos
```

Begin RCron at: 12:22:06 04-04-2002 with the following 'crontab':

```
# CRONTAB, Luis G. Uribe C. Test on 2002-05-04 12:20
 21 * * * * 1 # UNO
13-22 * * * * 2 # DOS
23 12 * * * 3 # TRES
...
* * * * 0 # CERO
```

Press Control-Break to abort RCron...

```
RCron Gives up at: 12:23:00 04-04-2002
on 'crontab' line: '23 12 * * * 3 # TRES #'
emitting an Exit Status of '3'
tres
```

Begin RCron at: 12:23:07 04-04-2002 with the following 'crontab':

```
# CRONTAB, Luis G. Uribe C. Test on 2002-05-04 12:20
 21 * * * * 1 # UNO
...
27 * * * 6 7 # SIETE
* * * * 0 # CERO
```

Press Control-Break to abort RCron...

```
RCron Gives up at: 12:26:00 04-04-2002
on 'crontab' line: '26 * * * 6 7 # SIETE #'
emitting an Exit Status of '7'
siete
```

Begin RCron at: 12:26:29 04-04-2002 with the following 'crontab':

```
# CRONTAB, Luis G. Uribe C. Test on 2002-05-04 12:20
 21 * * * * 1 # UNO
...
* * * * 0 # CERO
```

Press Control-Break to abort RCron...

RCron Gives up at: 12:27:00 04-04-2002
 on 'crontab' line: ' * * * * 0 # CERO #'
 emitting an Exit Status of '0'

Time expired...

Begin RCron at: 12:27:45 04-04-2002 with the following 'crontab':

...

!SMAILERX.BAT

Este es el script que hace todo el trabajo de la función *!SMailer*® para cada *IaM*®. En el diagrama de flujo hay que observar que se lo ha minimizado para destacar el flujo general del código; no corresponde exactamente con el listado que se anexa a continuación, sino que lo resume (*no es el diagrama de flujo que se usó en el diseño*). Los números que aparecen a la izquierda de algunas casillas corresponden a la línea de código más representativa en el listado que viene a continuación, y esto con la idea de relacionar uno con otro. No están indicadas todas las condiciones de error, que sí figuran en el programa; esto con el objeto de no oscurecer con detalles y servir como herramienta aclaratoria.

!SMailer V2.0a FUNCTIONAL DIAGRAM Luis G. Uribe C., V13S2002 S22N2008

ING. LUIS G. URIBE C
 ASIMP®: A SIMPLE MAILER® PROTOCOL

COMENTARIOS SOBRE EL DIAGRAMA DE FLUJO DE !SMAILERX.BAT:

Recuérdese que el “driver” de !SMailerX.bat es !SMailer.bat, y que este último invoca a aquel una vez por cada *IaM*® de la instalación CDPD. Puede haber varios Supermailers, cada uno con una cantidad de estaciones de medición.

La idea general es muy parecida a la que ya se expuso para el !MailerX.bat en el Capítulo 3.

LISTADO !SMAILERX.BAT:

```
1 goto BEGIN:
2 *** SMailerX V2.0a L25M2002 M30A2 C08Y2 L05G2 V30G2 L08S2 L0702002 ***
3 SMailerX: Send/Rcv eMails, Luis G. Uribe C. USAGE:
4 CALL SMailerX.bat 1=UsrID 2=IP_Add 3=ModbusID 4=Comments
5
6
7 : ===== BEGIN =====
8
9 dats.exe
10
11 REM Processing: "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
12
13
14 REM ----- CONNECT -----
15 set retry=I
16 :lab10 Loop
17 dats.exe
18 chat0.exe -s19200 -t20 -e -v '' ATTCPX=1 OK ATS53=P%2{IP_Add}/2100 OK ATD CONNECT \c
19 if errorlevel 1 goto lab13: LOOP
20 goto lab19: Normal exit
21 :lab13 LOOP
22 if %retry%==IIIIIIIIIIIIIIIIIIII goto lab16: ERROR
23 sleep.exe 20s
24 set retry=%retry%I
25 goto lab10: AGAIN
26 :lab16 ERROR
27
28 dats.exe
29 REM Error lab16: No connection for "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"; Try Next IAM
30
31 goto WAKE_UP: Try Next IAM
32 :lab19 Normal exit
33
34
35 REM ----- iTIME "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" -----
36
37 if not exist setITime.flg goto Skip:
38 ipq_airs.exe D %3{ModbusID} 1 B
39 :Skip
40
```


ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
41
42 REM ----- RCV_STATUS_EMAIL "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" -----
43 dats.exe
44
45 rm.exe -fr %1{UsrID}/IBox%3{ModbusID}/*
46 sGm.exe -v -s %1{UsrID}/Jobs%3{ModbusID}/sgm.job
47 if errorlevel 2 goto NACK:
48 if errorlevel 1 goto STAT_OK1:
49 REM "We have ** NO ** %1{UsrID}/IBox%3{ModbusID}/ACKs at all: Assume NACK0"
50 goto NACK0:
51
52
53 : ===== STAT_OK1: Only 1 email =====
54 REM ===== STAT_OK1: Only 1 email "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" =====
55 dats.exe
56
57 sGm.exe -v -m -n1 -p %1{UsrID}/IBox%3{ModbusID} -x20480 %1{UsrID}/Jobs%3{ModbusID}/sgm.job
58 if not errorlevel 1 goto STAT_OK2:
59 dats.exe
60 REM "**** sGm_ERROR retrieving ACK file. Assume NACK"
61 goto NACK:
62
63
64 : ===== STAT_OK2: Read THE only 1 file =====
65 REM ===== STAT_OK2: Read THE only 1 file "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" =====
66
67 dats.exe
68 cd %1{UsrID}\IBox%3{ModbusID}
69 for %i in (*.msg) do mime.exe -d %i
70 for %i in (*.zip) do pkunzip.exe -s"PASSWORD" -o -d %i
71 if not "%3{ModbusID}"=="1" goto NEXT:
72 if not exist IaM-IPL.BAT goto NEXT:
73
74
75 REM ***** *** IaM-IPL *** ***** Only for IaM Modbus 1
76 REM "**** IaM-IPL.BAT FOUND ****"
77 REM "**** IaM-IPL.BAT FOUND ****"
78
79 REM ** REMEMBER **: DON'T LET THE MODEM HANG UP THE PHONE CALL
80
81 dats.exe
82 CALL IaM-IPL.BAT
83
84 REM "**** IaM-IPL.BAT ENDED ****"
85 REM *****
86
87
88 :NEXT REM: From Iam-IPL
89 dats.exe
90 C:
91 cd \x\Mailer
92
```

ING. LUIS G. URIBE C

ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
93 if not exist %1{UsrID}\IBox%3{ModbusID}\NACK goto NO_NACK:
94 REM NACK FOUND
95 goto NACK:
96
97
98 : NO_NACK REM: Nack file NOT found
99 REM NO_NACK Nack file NOT found "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
100 if exist %1{UsrID}\Last%3{ModbusID}\ACK0 goto ACK1: Expecting %1{UsrID}\Last%3{ModbusID}\ACK1
101 REM Expecting ACK0
102 if not exist %1{UsrID}\Last%3{ModbusID}\ACK1 goto ACKERR:
103 if exist %1{UsrID}\IBox%3{ModbusID}\ACK0 goto ACK00:
104 REM EXPECTED %1{UsrID}\Last%3{ModbusID}\ACK0 NOT FOUND; assume NACK
105 goto NACK:
106
107 :ACKERR
108 REM ACKERR "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
109 REM ERROR: NOT FOUND NEITHER %1{UsrID}\Last%3{ModbusID}\ACK0 OR %1{UsrID}\Last%3{ModbusID}\ACK1. ASSUME NACK
110 goto NACK:
111
112
113 :ACK00
114 REM ACK0 FOUND
115
116 :ACK0
117 dats.exe
118
119 REM ----- IPQ U "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" -----
120
121 ipq_air1.exe U %3{ModbusID} 1 B
122 if errorlevel 1 goto IaMERR:
123 dats.exe
124 goto DEL_ACK:
125
126 :IaMERR
127 dats.exe
128 REM "**** IampQ U timeout ERROR ****"
129 goto NACK:
130
131
132 :ACK1
133 REM ACK1 "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
134 if exist %1{UsrID}\IBox%3{ModbusID}\ACK1 goto ACK11:
135 REM EXPECTED %1{UsrID}\IBox%3{ModbusID}\ACK1 NOT FOUND, assume NACK
136 goto NACK:
137
138
139 :ACK11
140 REM ACK11 "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
141 REM EXPECTED %1{UsrID}\IBox%3{ModbusID}\ACK1 FOUND
142 goto ACK0:
143
144
```

ING. LUIS G. URIBE C

ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
145 : ===== DEL_ACK =====
146 REM ===== DEL_ACK "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" =====
147
148 REM Delete ACK file (ALL files) from email server
149 dats.exe
150
151 sGm.exe -v -d -n-1 %1{UsrID}/Jobs%3{ModbusID}/sgm.job
152 if errorlevel 1 echo "**** sGm_ERROR Deleting(1) ACK file(s)"
153 dats.exe
154
155 REM ----- N++ % 2 "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" -----
156
157 if exist %1{UsrID}\Last%3{ModbusID}\ACK0 goto S0:
158
159 rm.exe -f %1{UsrID}/Last%3{ModbusID}/*
160 touch.exe %1{UsrID}/Last%3{ModbusID}/ACK0
161 goto IamPQ_G:
162
163 :S0
164 rm.exe -f %1{UsrID}/Last%3{ModbusID}/*
165 touch.exe %1{UsrID}/Last%3{ModbusID}/ACK1
166 goto IamPQ_G:
167
168
169 : ===== NACK =====
170 REM ===== NACK "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" =====
171
172 REM "*****"
173 REM "* NACK, or 2 or more messages in the Mailbox."
174 REM "* or sGm_ERROR or IaMPQ timeout"
175 REM "*****"
176 REM Del ALL (possible ACK) files!!! from email server **AND** IBox%3{ModbusID}
177 dats.exe
178
179 rm.exe -fr %1{UsrID}/IBox%3{ModbusID}/*
180 sGm.exe -v -d -n-1 %1{UsrID}/Jobs%3{ModbusID}/sgm.job
181 if errorlevel 1 echo "**** sGm_ERROR Deleting(2) ACK file(s)"
182 dats.exe
183
184
185 : ===== NACK0 : No ack files =====
186 : ===== IamPQ_G =====
187 REM ===== NACK0: No ack files, IamPQ_G: "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" =====
188
189 REM Prepare to receive %1{UsrID}/IData%3{ModbusID} file
190 rm.exe -f %1{UsrID}/IData%3{ModbusID}/*
191
192 REM RECEIVE_IData "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
193 dats.exe
194
195 ipq_airl.exe G %3{ModbusID} %1{UsrID}/IData%3{ModbusID}/ssm.dat 1 B
196 if errorlevel 1 goto IaMERR2:
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
197 dats.exe
198
199 goto IamPQ_F:
200
201 :IaMERR2
202 REM "**** IamPQ G timeout ERROR "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" ****"
203 dats.exe
204 ::
210 rm.exe -f %1{UsrID}/IData%3{ModbusID}/* %1{UsrID}/Last%3{ModbusID}/* %1{UsrID}/Stat%3{ModbusID}/*
211 REM NEW: rm.exe -f %1{UsrID}/Last%3{ModbusID}/* %1{UsrID}/Stat%3{ModbusID}/*
212 touch.exe %1{UsrID}/IData%3{ModbusID}/ssm.dat
213 goto CONT:
214
215
216 : ===== IamPQ_F =====
217
218 REM RECEIVE_IaM_REG_file (falla.bin) "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
219 dats.exe
220
221 ipq_airl.exe F %3{ModbusID} %1{UsrID}/IData%3{ModbusID}/Falla.bin 1 B
222 if errorlevel 1 goto IaMERR3:
223 dats.exe
224 goto CONT:
225
226 :IaMERR3
227 REM "**** IamPQ F timeout ERROR "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" ****"
228 dats.exe
229 rm.exe -f %1{UsrID}/IData%3{ModbusID}/Falla.bin
230 touch.exe %1{UsrID}/IData%3{ModbusID}/Falla.bin
231 goto CONT:
232
233
234 :CONT
235 REM ===== PREPARE_MAIL "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" =====
236 REM PREPARE_MAIL
237 dats.exe
238
239 REM -----
240 REM Prepare ZIP file to be sent
241 rm -f %1{UsrID}/OBox%3{ModbusID}/ssm?.zip %1{UsrID}/OBox%3{ModbusID}/ssmzm.dat %1{UsrID}/OBox%3{ModbusID}/ssmssh.zip
242
243 if not "%snap%"=="S" goto CONT2:
244 REM "**** SNAPSHOT Mail ****"
245 pkzip -ex -s "PASSWORD" %1{UsrID}/OBox%3{ModbusID}/ssmssh.zip %1{UsrID}/IData%3{ModbusID}/ssm.ssh
246 if errorlevel 1 goto ERROR20: to reboot?
247
248 mime.exe -e %1{UsrID}/OBox%3{ModbusID}/ssmssh.zip -o %1{UsrID}/OBox%3{ModbusID}/ssmshzm.dat
249 if errorlevel 1 goto ERROR30: to reboot?
250 goto HEADER:
251
252
253 :CONT2
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
254 REM "*** NORMAL Mail %1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" ***
255 if exist %1{UsrID}\IBox%3{ModbusID}\ACK1 goto SSM1:
256
257 REM SSM0 %1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
258 if not exist %1{UsrID}\IBox%3{ModbusID}\ACK0 goto SSM2: ERROR
259 REM SSM0 found %1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
260 pkzip -ex-sPASSW%1{UsrID}/OBox%3{ModbusID}/ssm1 %1{UsrID}/IData%3{ModbusID}/ssm.dat %1{UsrID}/IData%3{ModbusID}/Falla.bin
261 if errorlevel 1 goto ERROR20: to reboot?
262
263 mime.exe -e %1{UsrID}/OBox%3{ModbusID}/ssm1.zip -o %1{UsrID}/OBox%3{ModbusID}/ssmzm.dat
264 if errorlevel 1 goto ERROR30: to reboot?
265 goto HEADER:
266
267
268 : SSM2
269
270 dats.exe
271 REM "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
272 REM **ERROR**: NOT FOUND either %1{UsrID}\IBox%3{ModbusID}\ACK0 nor %1{UsrID}\IBox%3{ModbusID}\ACK1
273 REM ***ERROR***: ASSUME %1{UsrID}\IBox%3{ModbusID}\ACK1 (CREATE it!)
274
275 rm.exe -f %1{UsrID}/Last%3{ModbusID}/*
276 touch.exe %1{UsrID}/Last%3{ModbusID}/ACK1
277 goto SSM1A
278
279: SSM1
280 REM SSM1 found %1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
281: SSM1A
282 pkzip -ex-sPASS %1{UsrID}/OBox%3{ModbusID}/ssm0 %1{UsrID}/IData%3{ModbusID}/ssm.dat %1{UsrID}/IData%3{ModbusID}/Falla.bin
283 if errorlevel 1 goto ERROR20: to reboot?
284
285 mime.exe -e %1{UsrID}/OBox%3{ModbusID}/ssm0.zip -o %1{UsrID}/OBox%3{ModbusID}/ssmzm.dat
286 if errorlevel 1 goto ERROR30: to reboot?
287
288
289 : ===== HEADER =====
290 REM Prepare Header file "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
291 dats.exe
292 rm.exe -f %1{UsrID}/Jobs%3{ModbusID}/ssm.job
293 cat.exe %1{UsrID}/Jobs%3{ModbusID}/ssm%snap%.fmt > %1{UsrID}\Jobs%3{ModbusID}\ssm.job
294 dats.exe >> %1{UsrID}\Jobs%3{ModbusID}\ssm.job
295
296 ::echo "----- PREVIOUS '\mailer.log' ".GT..GT. %1{UsrID}\Jobs%3{ModbusID}\ssm.job
297 rm.exe -f ssmLog.tmp
298 if exist ssm.log tail.exe -5 ssm.log > ssmLog.tmp
299 REM if exist ssmLog.tmp cat.exe -s ssmLog.tmp .GT..GT. %1{UsrID}\Jobs%3{ModbusID}\ssm.job
300 if exist ssmLog.tmp rm.exe -f ssm.log
301 if exist ssmLog.tmp ren ssmLog.tmp ssm.log
302
303
304 ::echo "----- PREVIOUS '\mailer.log' ".GT..GT. %1{UsrID}\Jobs%3{ModbusID}\ssm.job
305 REM if exist \mailer.log tail.exe -300 \mailer.log >> %1{UsrID}\Jobs%3{ModbusID}\ssm.job
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
306
307
308 REM// ===== SEND_MAIL 'N' =====
309 :SEND
310 REM Send_the_God_Damned_File! "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
311 dats.exe
312
313 sSm.exe -v %1{UsrID}/Jobs%3{ModbusID}/ssm.job
314 if errorlevel 1 goto CONNERR:
315 REM "*****"
316 REM "*** sSm O.K."
317 dats.exe
318 REM "*****"
319
320
321 REM * * * * * *- ipq_air1 K - * * * * *
322
323 REM ----- MODEM RESET -----
324
325 chat0.exe -s19200 -t20 -e -v '' +++NRM6812 OK ATH OK
326
327 REM ----- CONNECT -----
328
329 set retry=I
330 :lab20 Loop
331 dats.exe
332 chat0.exe -s19200 -t20 -e -v '' ATTCPX=1 OK ATS53=P%2{IP_Add}/2100 OK ATD CONNECT \c
333 if errorlevel 1 goto lab23: LOOP
334 goto lab29: Normal exit
335 :lab23 LOOP
336 if %retry%==IIIIIIIIIIIIIIIIIIII goto lab26: ERROR
337 sleep.exe 20s
338 set retry=%retry%I
339 goto lab20: AGAIN
340 :lab26 ERROR
341
342 dats.exe
343 REM Error lab26: No connection for "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"; Try Next IAM
344
345 goto WAKE_UP: Try Next IAM
346 :lab29 Normal exit
347
348
349 dats.exe
350 ipq_air1.exe K %3{ModbusID} 1 B
351 dats.exe
352
353 :HKEEP
354 REM -----
355 REM Housekeeping of Log files
356
357 goto WAKE_UP: Try Next IAM
```

```
358
359
360 :CONNERR
361 REM - - - - - C O N N E R R - - - - -
362
363 REM Connection failed on "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
364 REM ***ABORT*** ***ABORT*** ***ABORT***
365 dats.exe
366 goto WAKE_UP: Try Next IAM
367
368
369
370 :ERROR20
371 REM -----ERROR20-----
372
373 REM "ERROR ON PKZIP, *** REBOOT from "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" ***"
374 REM ***ABORT*** ***ABORT*** ***ABORT***
375 goto WAKE_UP: Try Next IAM
376
377 :ERROR30
378 REM -----ERROR30-----
379
380 REM "ERROR ON MIME, *** REBOOT from "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" ***"
381 REM ***ABORT*** ***ABORT*** ***ABORT***
382 goto WAKE_UP: Try Next IAM
383
384
385 : ===== WAKE_UP =====
386
387 REM Exit from "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
388 dats.exe
389 chat0.exe -s19200 -t20 -e -v '' +++NRM6812 OK ATH OK
390 dats.exe
391 call paus.bat
392
393 :END
```

COMENTARIOS SOBRE EL LISTADO DE ISMAILERX.BAT:

Igual que en el capítulo 3, usé la misma variación entre el listado real y el que aquí presento: Para tratar de facilitar la comprensión al leer el script file, sus parámetros, que en DOS se identifican como %1, %2, %3, etc., nada mnemónicos, y que como ya se indicó, en este batch file representan:

%1=UsrID %2=IP_add %3=ModbusID(01,02,04,08,10,20,40,80) %4=Comments

Así que, solo con propósitos ilustrativos reemplacé cada parámetro del original por uno al que le concatené su significado. Por ejemplo, %1 queda como %1{UsrID}, %2 como %2{IP_Add}, %3 es %3{ModbusID} y %4 es %4{Comments}.

```
1 goto BEGIN:
2 *** SMailerX V2.0a L25M2002 M30A2 C08Y2 L05G2 V30G2 L08S2 L0702002 ***
3 SMailerX: Send/Rcv eMails, Luis G. Uribe C.  USAGE:
7 : ===== BEGIN =====
```

La primera línea, como siempre, es un salto artificial que se usa para crear espacio en donde escribir comentarios; en este caso, el encabezado con el nombre de autor, fechas, etc. Como cosa interesante, la etiqueta en este tipo de archivos (BEGIN en el ejemplo), necesita comenzar con ":" pero el nombre puede estar resaltado, en este caso, como se ve, se encuentra rodeado de signos "=".

```
14 REM ----- CONNECT -----
15 set retry=I
16 :lab10 Loop
18 chat0.exe -s19200 -t20 -e -v '' ATTCPX=1 OK ATS53=P%2{IP_Add}/2100 OK ATD CONNECT \c
19 if errorlevel 1 goto lab13: LOOP
20 goto lab19: Normal exit
21 :lab13 LOOP
22 if %retry%=IIIIIIIIIIIIIIIIIIII goto lab16: ERROR
23 sleep.exe 20s
24 set retry=%retry%I
25 goto lab10: AGAIN
```

Aquí se intenta establecer la conexión con el Modem CDPD remoto, empleando 18 chat0.exe. Obsérvese que el CDPD se maneja igual que cualquier otro Modem. Ahora, si no se puede establecer la comunicación a la primera vez, se incluye un mecanismo de repetición.

En el capítulo 3 usé un procedimiento para contar las veces de los reintentos de conexión, que llegaban máximo hasta 10. Ahora quiero hacerlo hasta 16 veces (había indicado que para más de 10 quizás no era práctico el método que empleé con anterioridad). La aproximación que uso ahora es: comienzo una variable en la letra "I": 15 set retry=I. Para incrementar el contador, le concateno otra "I":

24 set retry=%retry%I. Y para verificar si ya se terminó el loop, basta con comparar las dos cadenas de caracteres: 22 if %retry%=IIIIIIIIIIIIIIIIIIII goto lab16: ERROR.

```
26 :lab16 ERROR
31 goto WAKE_UP: Try Next IAM
32 :lab19 Normal exit
37 if not exist setITime.flg goto Skip:
38 ipq_airl.exe D %3{ModbusID} 1 B
39 :Skip
```

Ya se dijo que empleo archivos para que realicen funciones de banderas (flags). Si *iTime* no pudo, por algún inconveniente, actualizar la hora de este PC al comienzo, entonces tampoco debe cambiársele la hora al equipo *IaM*® remoto. ipq_airl.exe es el equivalente para el Modem CDPD, al antiguo IaMPQ.exe del sistema convencional, y en la línea 38 se encarga de las labores de mantenimiento de la hora en el equipo remoto.

```
42 REM ----- RCV_STATUS_EMAIL "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" -----
45 rm.exe -fr %1{UsrID}/IBox%3{ModbusID}/*
46 sGm.exe -v -s %1{UsrID}/Jobs%3{ModbusID}/sgm.job
47 if errorlevel 2 goto NACK:
```


```
48 if errorlevel 1 goto STAT_OK1:
49 REM "We have ** NO ** %1{UsrID}/IBox%3{ModbusID}/ACKs at all: Assume NACK0"
50 goto NACK0:
```

Se lee la información de ACK y se toman las decisiones correspondientes, dependiendo de qué se encontró en el buzón.

```
53 : ===== STAT_OK1: Only 1 email =====
54 REM ===== STAT_OK1: Only 1 email "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" =====
57 sGm.exe -v -m -n1 -p %1{UsrID}/IBox%3{ModbusID} -x20480 %1{UsrID}/Jobs%3{ModbusID}/sgm.job
58 if not errorlevel 1 goto STAT_OK2:
60 REM "**** sGm_ERROR retrieving ACK file. Assume NACK"
61 goto NACK:
```

Observe nuevamente el estilo de la “etiqueta” en la línea 53. Aquí se lee el único ACK que se encontró.

```
64 : ===== STAT_OK2: Process THE only 1 file =====
68 cd %1{UsrID}\IBox%3{ModbusID}
69 for %i in (*.msg) do mime.exe -d %i
70 for %i in (*.zip) do pkunzip.exe -s"PASSWORD" -o -d %i
71 if not "%3{ModbusID}"=="1" goto NEXT:
72 if not exist IaM-IPL.BAT goto NEXT:
```

Se cambia al directorio del usuario que se está atendiendo en esta etapa del ciclo; se decodifican con **mime.exe** todos los posibles mensajes de tipo *.msg de su buzón. Se expanden con **pkunzip.exe**. Si llegó un archivo llamado: **IaM-IPL.BAT** se lo ejecuta como parte del mecanismo de RPC, tal como se hizo en la versión del capítulo 3. Note que ahora hay una restricción: solamente se ejecutan procedimientos remotos cuando se está atendiendo la dirección Modbus #1.

```
75 REM ***** *** IaM-IPL *** ***** Only for IaM Modbus 1
82 CALL IaM-IPL.BAT
84 REM "**** IaM-IPL.BAT ENDED ****"
88 :NEXT REM: From Iam-IPL
```

Aquí se implementa el RPC. Para mayor información, refiérase al capítulo 3.

A partir de la línea 93 se encuentra la lógica que determina qué ACK se esperaba, que ACK llegó, y se toma la acción correspondiente. El diagrama de flujo puede ayudar a comprender esta sección.

```
113 :ACK00 REM ACK0 FOUND
116 :ACK0
121 ipq_airl.exe U %3{ModbusID} 1 B
122 if errorlevel 1 goto IaMERR:
```

Se actualizan (Update) los apuntadores en el equipo de campo, a fin de liberar memoria.

```
145 : ===== DEL_ACK =====
148 REM Delete ACK file (ALL files) from email server
151 sGm.exe -v -d -n-1 %1{UsrID}/Jobs%3{ModbusID}/sgm.job
152 if errorlevel 1 echo "**** sGm_ERROR Deleting(1) ACK file(s)"
```

sGm.exe borrar todos los archivos de la casilla indicada (la de los ACKs).

```
155 REM ----- N++ % 2 "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}" -----
```

El código que comienza en 155 intercambia los ACK, en forma similar a la que se explicó en el capítulo 3, pero empleando archivos como flags, en vez de bits.

```
186 : ===== IamPQ_G =====
189 REM Prepare to receive %1{UsrID}/IData%3{ModbusID} file
190 rm.exe -f %1{UsrID}/IData%3{ModbusID}/*
195 ipq_airl.exe G %3{ModbusID} %1{UsrID}/IData%3{ModbusID}/ssm.dat 1 B
196 if errorlevel 1 goto IaMERR2:
```

Se lee la información del equipo remoto.

```
216 : ===== IamPQ_F =====
218 REM RECEIVE_IaM_REG_file (falla.bin) "%1{UsrID}" "%2{IP_Add}" "%3{ModbusID}" "%4{Comments}"
221 ipq_airl.exe F %3{ModbusID} %1{UsrID}/IData%3{ModbusID}/Falla.bin 1 B
222 if errorlevel 1 goto IaMERR3:
```

Se lee el archivo de fallas e interrupciones de energía.

```
236 REM PREPARE_MAIL
240 REM Prepare ZIP file to be sent
241 rm -f %1{UsrID}/OBox%3{ModbusID}/ssm?.zip %1{UsrID}/OBox%3{ModbusID}/ssmzm.dat %1{UsrID}/OBox%3{ModbusID}/ssmssh.zip
260 pkzip -ex-sPASS%1{UsrID}/OBox%3{ModbusID}/ssm1 %1{UsrID}/IData%3{ModbusID}/ssm.dat %1{UsrID}/IData%3{ModbusID}/Falla.bin
263 mime.exe -e %1{UsrID}/OBox%3{ModbusID}/ssm1.zip -o %1{UsrID}/OBox%3{ModbusID}/ssmzm.dat
289 : ===== HEADER =====
292 rm.exe -f %1{UsrID}/Jobs%3{ModbusID}/ssm.job
293 cat.exe %1{UsrID}/Jobs%3{ModbusID}/ssm%snap%.fmt > %1{UsrID}\Jobs%3{ModbusID}\ssm.job
294 dats.exe >> %1{UsrID}\Jobs%3{ModbusID}\ssm.job
```

Prepara el archivo MIME para enviar toda la información leída.

```
297 rm.exe -f ssmLog.tmp
298 if exist ssm.log tail.exe -5 ssm.log > ssmLog.tmp
300 if exist ssmLog.tmp rm.exe -f ssm.log
301 if exist ssmLog.tmp ren ssmLog.tmp ssm.log
```

Hace mantenimiento a los archivos de LOG, para que no crezcan sin límites.

```
308 REM// ===== SEND_MAIL 'N' =====
313 sSm.exe -v %1{UsrID}/Jobs%3{ModbusID}/ssm.job
```

Envía el archivo al Server.

```
323 REM ----- MODEM RESET -----
325 chat0.exe -s19200 -t20 -e -v '' +++NRM6812 OK ATH OK
327 REM ----- CONNECT -----
```

Reinicia la conexión con el equipo remoto. Sigue la misma lógica de reintentos que ya se explicó.

```
350 ipq_airl.exe K %3{ModbusID} 1 B (Borra archivos del equipo remoto)
385 : ===== WAKE_UP ===== Try Next IAM
389 chat0.exe -s19200 -t20 -e -v '' +++NRM6812 OK ATH OK (HANG)
393 :END (RETORNA al !Smailer.bat que lo llamó, a atender otro IaM)
```


SERVER

Un gráfico es mejor que 1,000 palabras pero mil gráficos...

INTRODUCCIÓN

LA gran idea de que el Server presente la información de manera gráfica, es que aún el ojo no adiestrado detecta anomalías como caídas de voltaje, corto circuitos, apagones, picos de demanda. También se forman de un vistazo agrupaciones de información, lo que permite por ejemplo determinar qué sería un perfil normal en la operación de una empresa: la hora de arranque, el encendido de maquinaria, el cambio de turnos. Y una vez enfocada la atención sobre cierto evento, uno puede ayudarse con la información numérica que el dibujo representó, enseñada ahora en forma tabular, o con el auxilio del "mouse", mostrando las cantidades de las variables al recorrer una curva para detallar exactamente una depresión, su duración, o un pico.

Pero si usted tiene que estar pendiente de la información de centenares de clientes o, con suerte para la empresa, de miles de ellos, entonces la presentación gráfica lo enloquecerá. Transcurridas las ojeadas a las primeras pantallas, el ojo lo puede engañar, perderá la concentración y el tino, y ciertos eventos notables pasarán desapercibidos, lo cual no es tolerable.

Yo propuse e implementé una solución algorítmica: un procedimiento que analiza la información numérica recibida, detecta anomalías, según criterios preestablecidos, y las reporta de la manera más precisa y sucinta posible, ojalá enviando un correo electrónico automatizado, en donde solo se resaltan las desviaciones que necesitan ser evaluadas por un profesional responsable.

Cada uno de los ejes de la información, la línea base del tiempo, y las amplitudes de las variables, representa una fuente diferente de generación de posibles problemas; en el eje temporal pueden ocurrir dos anomalías: Como es bien sabido, el *IaM*® toma muestras de todas sus variables supervisadas a razón de 128 veces por cada ciclo de la señal eléctrica (16.67 ms.), como se explicó en el capítulo introductorio. Esa cifra es necesaria para permitir evaluar la información de los 64 diferentes armónicos de la fundamental de 60Hz/50Hz, según las especificaciones. Pero la cantidad de información para los 7 canales bajo análisis: 3 de voltaje y 4 de corriente, es demasiada para almacenarla en el equipo durante un mes, e incluso para transmitirla aunque sea una vez al día. Más con los parámetros de bajas velocidades de comunicación y altos costos existentes para la

época del diseño. Y peor aún si hay que deducir cantidades no medidas, como potencias, valores RMS, factor de potencia, flicker.

De alguna manera hay que consolidar los números. No voy a discutir aquí el procedimiento empleado, porque es tema del *otro* proyecto, pero el resultado es que se tienen tres clases de señales: En aquellas derivadas u obtenidas a partir de las medidas primarias, como son los valores fasoriales expresados como cantidades RMS, se produce un valor que es representativo de la señal, en un intervalo de tiempo de 10 minutos, con lo cual en un día existen 144 cantidades diferentes para cada una de ellas.

La segunda clase corresponde a señales que crecen monótonamente, como lo es el consumo de energía. Para ellas se obtiene un estimado cada cierto tiempo menor o igual a los diez minutos, y su valor se va acumulando. Mientras menor sea el intervalo en el que se realice esta estimación, mayores serán la exactitud, la precisión y la resolución de la medida.

El tercer tipo de señal es el de aquellas fluctuantes en el tiempo, y que se almacenan como "registros de fallas", que pueden mostrarse de manera analógica en un osciloscopio, o en el laptop, empleando la función apropiada que se diseñó para ese propósito, o directamente a través de la presentación del Server. Esta información no se consolida, pero sí se limita a una cantidad predeterminada de valores; la toma de valores la disparan eventos tales como activaciones de contactos, fallas detectadas por el mismo sistema de medida, como cortos circuitos o caídas de voltaje, etc.

La información rutinaria en el dispositivo está compuesta por las señales de tipo uno y dos. El tercero, registros, acaece muy de cuando en cuando y, además, por la naturaleza de "falla" que lo caracteriza siempre precisa el estudio y aprobación de personal profesional entrenado.

Las dos primeras clases de datos están representadas, entonces, por valores asociados a marcas de tiempo, que los encasillan en intervalos de 10 minutos. (*Se pensó modificar el intervalo a 15 minutos para acomodarlo a ciertas normativas, pero esto nunca se realizó*) Los defectos que pueden buscarse en estos flujos de información comienzan con **1-a)** la pérdida de muestras, es decir, que entre un punto y el siguiente falten un valor o varios, asociados a los intervalos. Por ejemplo, si las marcas de tiempo vienen en la sucesión 9:40:00, 9:50:00, 10:00:00, y a continuación no llega la marca de las 10:10:00 sino la de las 10:40:00, se han perdido tres valores por motivos que hay que averiguar.

1-b) El segundo defecto se manifestaría en secuencias como: 9:40:00, 9:50:00, 10:00:00, 10:10:07, 10:20:07, 10:30:07... En este caso ha habido un cambio en la señal que marca el paso al dispositivo de adquisición de datos. También hay que determinar qué ocurrió. Una posible causa sería que el medidor se quedó un tiempo sin alimentación eléctrica. También podrían ocurrir cadencias retrógradas, como: 10:00:00, 10:10:07, 10:20:07, 10:30:07, 9:40:00, 9:50:00... Esto podría deberse a una falla en el proceso de actualización de la hora, y en caso de ser así, sería una falla que tendría que ser determinada, y corregidos sus efectos (mediante reposicionamiento manual de la información, en una nueva secuencia temporal.

2) La tercera anomalía se presenta cuando, a pesar de que la base de tiempo está perfecta, de pronto los valores medidos se salen de cierta distribución apropiada, como cuando hay súbitamente un cortocircuito, o una interrupción de voltaje.

Los dos primeros defectos, **1-a)** y **1-b)**, pueden detectarse por un solo algoritmo que analice secuencias en la base temporal y señale aquellos puntos cuyo período no corresponde exactamente a cadencias progresivas, monótonas, de 10 minutos.

El otro problema, **2)** requiere estimar lo que es y lo que no es normal dentro de la secuencia de valores.

Dos subsistemas ideé y programé para encargarse de estas situaciones, compuestos por programas y script files para ejecutarse, en esta ocasión, bajo el sistema operativo LINUX, que corresponde al del Server principal. Hay que notar que ambos procedimientos se pueden ejecutar también bajo Windows, de manera transparente, empleando algún emulador, de los cuales el más famoso es el **Cygwin**.

➤ **CRON**

```
30 4 * * * /usr/bin/psql -f /home/ea/electriahorro/bak/movequeue >>/home/ea/electriahorro/xd/cron.Log
58 4 * * * /home/ea/electriahorro/maxt.sh
```

Este es el CRONTAB que activa diariamente la aplicación de análisis en el Server. Como se ve, a las 4:30 a.m. de todos los días se corre un procedimiento, `movequeue`, que actualiza la base de datos desde las colas entrantes de correos. `movequeue` es un requisito surgido de cómo se implementó el Server. A las 4:58 a.m, todos los días, se ejecuta mi procedimiento `maxt.sh`, que se lista a continuación. Estas horas fueron escogidas porque para entonces, ya casi todos los equipos habían transmitido su información al Server y me permitía darme una idea de la situación del sistema desde temprano.

➤ **MAX_T.SH**

```
1 #!/bin/sh
2 # maxt.sh, Send mail w/last dates from Iams' data. RUN FROM CRON
3 # Luis G. Uribe C., M30A2002 C22E03 C09A03 D26D04 L04E05 S07Y2005
4 # S30A2006
5
6 cd /home/ea/electriahorro
7
8 today=$(date +%m%h%d)
9
10 rm -f maxt maxtt
11 echo -n "Exception Max(timestamp) report on " >>maxt
12 date >>maxt
13 echo "===== " >>maxt
14
15 psql -c "select id, max(timestamp) as maxt from irec2 where id between 1 and 200 group by id;" >maxtt
16
17 sed 's/ /`/g' maxtt |grep -v $(date +%Y-%m-%d) | sort |join -a1 -t "|" - eacust \
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
18 |sed 's/`/ /g' |sort -k1.7,1.16 -k1 |awk -f rfbreak.awk >>maxt
19 tail -2 maxtt >>maxt
20
21 echo -e "Up to date:\n" >>maxt
22 grep $(date +%Y-%m-%d) maxtt | sort -k1.7,1.16 -k1 | awk '{printf $1 ", " }' | fold -w 55 >>maxt
23
24
25 # xdata.sh, Luis G. Uribe C., J06J2002
26
27 cd xd
28 rm -f *.txt *.rep *.log *.bz2
29 psql <../xdaily >xdaily.log
30
31 perl db2txt.pl xdaily.log
32
33 for f in
34 1 2 3 4 5 6 7 8 9 \
35 10 11 12 13 14 15 16 17 18 19 \
36 20 21 22 23 24 25 26 27 \
37 33 34 35
38 do
39 [ -f $f.txt ] && perl Hf.pl $f.txt > $f.rep
40 done;
41
42 tar -cf xdata${today}.tar --remove-files *.rep
43 bzip2 xdata${today}.tar
44 mutt -a xdata${today}.tar.bz2 -s "XData" -b abcxyz@supercable.net.ve lguribe@cantv.net <<_EOF_
45 XData Daily automatic REPORT
46 _EOF_
47
48
49 # all.sh, Send mail w/Xtime report from Iams' dates.
50
51 awk -f ../Xtime.awk xdaily.log >xtime${today}.rep
52 bzip2 xtime${today}.rep
53 mutt -a xtime${today}.rep.bz2 -s "XTime" lguribe@cantv.net <<_EOF_
54 XTime Daily automatic REPORT
55 _EOF_
56
57 tar -cf fulltxt.tar --remove-files *.txt
58 bzip2 fulltxt.tar
59 bzip2 xdaily.log
60
61 echo -e "\n\nBorrar Futuro:\n" >>../maxt
62 psql -c "delete from irec2 where timestamp >= now();" >>../maxt
63 psql -c "delete from irec2h where timestamp >= now();" >>../maxt
64 echo -e "\n\nLuis G. Uribe C.\n" >>../maxt
65
66 mail -s "Timestamps" lguribe@cantv.net <../maxt
67
68 sleep 1h
69 rm -f fulltxt.tar.bz2 xdaily.log.bz2
```

COMENTARIOS SOBRE MAX_T.SH:

`max_t.sh` es un script para Bash, el shell de Linux, que maneja la generación de los dos tipos de reportes de excepción. Comienza posicionándose en el directorio de trabajo de `electriahorro`. Almacena la fecha actual en: `8 today=$(date +%m%h%d)`. Borra los archivos temporales: `10 rm -f maxt maxtt`. Extrae de la base de datos las identificaciones y las marcas de tiempo de los registros (`15 psql >maxtt`).

En: `17 sed ... hasta 22 grep ...` se seleccionan los registros, los ordena según el campo de fecha y hora y se los pasa al script que programé en lenguaje AWK: `rfbreak.awk`, cuya función es incluir líneas separadoras que faciliten la visualización de los reportes (**reduced file break**). El resultado queda sobre el archivo `maxt`, que se enviará por correo más adelante, en: `66 mail ...`

Ahora, en `29 psql <./xdaily >xdaily.log`, se extrae información de la base de datos, de acuerdo al script `xdaily`, que contiene la secuencia de comandos SQL apropiada, del cual listo la primera línea:

```
select id, timestamp at time zone 'COT', v, f, pmax, pst, kwh, vfund, ifund,  
 pf, demand, thdv, thdi from irec2 where id=1 and timestamp at time zone 'COT'  
> now()-8 ORDER BY timestamp;
```

La ID subrayada es la que cambia, y se incluyen aquí todos los equipos. Se seleccionan los últimos 8 días de datos para el reporte; la información que se extrae es: `id, timestamp ... v, f, pmax...`

`31 perl db2txt.pl xdaily.log` separa la información, armando un archivo por cada cliente. (*No voy a listar el script `db2txt.pl`*)

`33 for f in ... 39 [-f $f.txt] && perl Hf.pl $f.txt > $f.rep` llama el **Hampel Filter**, programado en Perl, y que es el centro de este capítulo, pues materializa el algoritmo que localiza datos fuera del comportamiento regular. Se genera un archivo de reporte, `.rep`, por *cada cliente*.

La parte final combina todos los archivos de reporte, en uno solo de tipo TAR (`42 tar ...`), lo comprime (`43 bzip2 ...`) y lo envía por correo: `44 mutt ...`

Se realiza ahora el reporte correspondiente a las secuencias temporales (`51 awk ...`), y de igual manera se comprime el archivo resultante (`52 bzip2 ...`) y se lo envía también por correo: `53 mutt...`

Eso representa la secuencia principal. Al final se hace esperar una hora para dar oportunidad a que salgan los correos, y se borran los archivos temporales para liberar espacio en el disco del servidor:

`68 sleep 1h, 69 rm ...`

➤ RFBREAK.AWK

```
1 # Rfbreak.awk, Luis G. Uribe C., D05Y2002 L06Y2002  
2  
3 #=====
```

```
4 # main #/()**/
5 {
6 #-----
7 # load first line (the first with a ":")
8
9 cont = 1
10 do {
11 if( index( $0, ":" ) != 0 ) {
12 break
13 }
14 print
15 } while( ( cont = getline ) == 1 )
16
17 if( cont != 1 )
18 exit( 0 )
19
20 #-----
21 # Store number of first record (nr)
22
23 nr = NR
24 V2 = $0 # init to first line
25
26 #-----
27 # Main Loop: loop for each line (record)
28
29 do{
30 #=====
31 # 2: present record; 1: previous record
32
33 V1 = V2
34 V2 = $0
35
36 #-----
37 # NR > nr: Skip first record...
38
39 if( NR > nr && substr( V2, 7, 10 ) != substr( V1, 7, 10 ) ) {
40 print( "----|-----" )
41 }
42 print V2
43 } while( getline == 1 && index( $0, ":" ) != 0 )
44 }
```

COMENTARIOS SOBRE RFBREAK.AWK:

Separa, por días, (40 print ...) el reporte de unos y otros dispositivos.

MAXT (LOG)

Date: Aug 19, 2002 (Mon, 05:02:52)
To: guribe@vessing.com
From: electriahorro <electriahorro@linuxsis.net>
Subject: Timestamps

Exception Max(timestamp) report on Mon Aug 19 04:55:00 CDT 2002

```
=====
```

id	maxt	
3	2002-08- 08 13:51:12-05	Asamblea Nacional
14	2002-08- <u>17</u> 02:22:36-05	Bimbo Guarenas E6
28	2002-08-17 03:35:44-05	CDFUpa1-01PBN Ppal BARRA NUEVA E5
29	2002-08-17 03:35:44-05	CDFUpa1-02S1BN Secundario I E5
30	2002-08-17 03:45:45-05	CDFUpa1-04S2BN Secundario II E5
31	2002-08-17 03:45:45-05	CDFUpa1-08S3BN Secundario III E5
32	2002-08-17 03:55:46-05	CDFUpa1-10S4BN Secundario IV E5
21	2002-08- <u>18</u> 09:24:06-05	CDF-Fosforera
22	2002-08-18 10:05:33-05	CDF-Romano
23	2002-08-18 11:21:04-05	CDF-Oregon
24	2002-08-18 11:31:55-05	CDF-MBlanco
26	2002-08-18 12:31:54-05	CDF-PyM
27	2002-08-18 13:17:42-05	CDF-SESVicente

(24 rows)

Up to date:

1,2,7,8,9,10,11,12,13,20,25,

Borrar Futuro:

DELETE 0
DELETE 0

Luis G. Uribe C.

COMENTARIOS SOBRE MAXT:

Max Timestamp es uno de los archivos resultantes del "max_t.sh" arriba. En él se indican, a grandes rasgos, problemas de comunicaciones. Por ejemplo, en este reporte de Agosto 19 de 2002, lunes, se ve que el primer equipo no ha actualizado su información desde el 08 de agosto (porque la recolección de la información allí se hace en forma manual); hay 6 equipos retrazados desde el 17 (dos días), cinco de los cuales tienen comunicación vía CDPD, y NO son *IaM*®, sino UPAs (Unidades Procesadoras de Analógicos, ya mencionadas en la parte introductoria. Tienen muchas de las funcionalidades del *IaM*®,

pero con algunas diferencias, como por ejemplo, el número de armónicos es menor que 63, el tamaño de los registros de fallas es más corto, el cálculo de algunos elementos emplea algoritmos diferentes, etc. Note cómo la arquitectura abierta permite incluir equipos que originalmente no fue pensado para ello: Basta con colocar como interfaz de lectura, un programa similar al IaMPQ, pero adaptado al nuevo dispositivo de campo, y el resto funciona sin grandes sobresaltos. Barra Nueva y las denominadas I, II, III y IV son las barras de alta tensión y de salida de la subestación eléctrica San Vicente de Cadafé en Maracay).

Hay 6 equipos (que coincidentalmente están en empresas alimentadas por la mencionada subestación), cuya última actualización fue el 18, un día antes. Quizás recuerda que se mencionó que estos equipos se leían manualmente. Estaban en proceso de incorporarse al ISMailer®, vía Modem CDPD.

La última parte de este reporte señala los equipos que se encuentran al día (up to date) con sus transmisiones; ellos no requieren mayor información, y en pocas líneas pueden relacionarse todos (recuerde que el diseño se pensó para un crecimiento de 1,000 unidades cada año)

XTIME.AWK

```
1 # Xtime.awk, Luis G. Uribe C., C20Y1998 S13A2 S20A2 L06Y2002
2 #
3 # Calculate time differences, from Database report File
4
5 #-----
6 #27 | 2002-04-10 02:24:21-05 timestamp format
7 # 2345 78 d1 34 67 9v Y=1, M=6, D=9, H=12, M= 15, S=18, mS=21
8 # Y M D H :M S mS
9 # File format:
10 # id | timestamp
11 #---+-----
12 # 26 | 2002-03-06 12:34:28-06
13 # 26 | 2002-04-10 01:04:21-05
14 #...
15 # 26 | 2002-04-10 02:24:21-05
16 #(9 rows)
17 # id | timestamp
18 #---+-----
19 # 27 | 2002-03-06 12:34:28-06
20 # 27 | 2002-04-10 01:04:21-05
21 #...
22 # 27 | 2002-04-10 02:24:21-05
23 #(10 rows)
24
25
26 #=====
27 # main #/()**/
28 {
29 #-----
30 # Constants
```

```

31
32 D1 = ( 10 * 60 ) - 30 # Minimum delta in seconds...
33 D2 = ( 10 * 60 ) + 30 # Max. allowed time skew is +-30 Secs.
34
35 #-----
36 # External loop: loop for each customer
37
38 do{
39 #-----
40 # load first line (the first with a ":")
41
42 while( ( cont = getline ) == 1 && ( x = index( $0, ":" ) ) == 0 ){
43 # EMPTY while
44 }
45
46 if( cont != 1 )
47 break
48 printf( "Begin Xtime report for:\n%.28s\n\n", $0 )
49
50 #-----
51 # Store number of first record (nr) & position of first ':' (x)
52
53 x -= 14 # First ':'
54 nr = NR # NR is File's Number of Records (awk)
55 Hound2 = 0 # init to 0 Hundredths
56 V2 = $0 # init to first line
57
58 #-----
59 # Main Loop: loop for each line (record) of each customer
60
61 do{
62 days = 0 # for printing resumes...
63 hours = 0
64 minutes = 0
65 seconds = 0
66
67 #=====
68 # following code borrowed from today_is.c (Uribe C., C23A7)
69 # Offsets: Y(ear) = 1, M(onth) = 6, D(ay) = 9
70 # x: floating reference for the first ":"
71
72 year  = int( substr( $0, 1 + x, 4 ) )
73 month = int( substr( $0, 6 + x, 2 ) )
74 day = int( substr( $0, 9 + x, 2 ) )
75 if( month > 2 ) {
76 month ++
77 } else {
78 year --
79 month += 13
80 }
81 Julian = int( 365.25 * year ) + int( 30.6 * month ) + day \
82 - 729833 # - 729833 makes 01/ene/1998 as day number 0

```

```

83
84 #-----
85 # Offsets: H(our) = 12, M(inute) = 15, S(econd) = 18,
86 # ms(milisecond) = 21 (see format above)
87
88 tmp =( ((( ( Julian * 24 + \
89 substr( $0, 12 + x, 2 ) ) * 60 + \
90 substr( $0, 15 + x, 2 ) ) * 60 + \
91 substr( $0, 18 + x, 2 ) ) * 100 + \
92 substr( $0, 21 + x, 2 ) ) + 50 ) / 100
93
94 #=====
95 # 2: present record; 1: previous record
96
97 Hound1 = Hound2
98 Hound2 = tmp
99 tmp = Hound2 - Hound1  # Diff. between consecutive time stamps
100 V1 = V2
101 V2 = $0
102
103 #-----
104 # NR > nr: Skip first record...
105
106 if( ( NR > nr ) && ( tmp <= D1 || tmp >= D2 ) ) {
107 printf( "%.28s, %.28s:%15ds, ", V1, V2, tmp )
108 if( tmp < 0 ) tmp = -tmp
109
110 if( tmp >= 60 ) { # Convert tmp to: days,hours,min,sec,
111 minutes = int( tmp / 60 )
112 seconds = int( tmp % 60 )
113 if( minutes >= 60 ) {
114 hours = int( minutes / 60 )
115 minutes = int( minutes % 60 )
116 if( hours >= 24 ) {
117 days = int( hours / 24 )
118 hours = int( hours % 24 )
119 }
120 } # Print time difference!
121 if( days ) printf( "d=%2u, " , days )
122 if( hours ) printf( "h=%2u, " , hours )
123 if( minutes ) printf( "m=%2u, " , minutes )
124 if( seconds ) printf( "s=%2u " , seconds )
125 }
126 printf( "\n" )
127 }
128
129 #-----
130 # store actual line, in case it is the Last
131
132 Last = $0
133 if( getline != 1 || index( $0, ":" ) == 0 ) {
134 break # Last! Go to process next customer

```

```
135 }  
136 } while( $0 )  
137  
138 printf( "\nEnd Xtime report for:\n%.28s\n", Last )  
139 printf( "=====\\n\\n" )  
140  
141 } while( 1 )  
142  
143 }
```

COMENTARIOS SOBRE XTIME.AWK:

Genera "xdaily.log", donde se señalan excepciones a las cadencias temporales, con el siguiente formato:

XDAILY.LOG

```
Begin Xtime report for:  
20 | 2002-05-08 11:31:42-05  
  
End Xtime report for:  
20 | 2002-05-09 10:11:42-05  
=====
```

...	(Otros equipos)
-----	-----	-----	-----	-----	-----	-----	-----------------

```
Begin Xtime report for:  
23 | 2002-05-08 15:17:05-05  
  
End Xtime report for:  
23 | 2002-05-09 10:37:05-05  
=====
```

Begin Xtime report for:							
24 2002-05-08 16:54:27-05,	24 2002-05-08 17:09:58-05:					931s,	m=15, s=31
24 2002-05-08 17:09:58-05,	24 2002-05-08 17:14:27-05:					269s,	m= 4, s=29

```
End Xtime report for:  
24 | 2002-05-09 10:54:27-05  
=====
```

Begin Xtime report for:							
25 2002-05-08 16:06:01-05,	25 2002-05-08 16:19:29-05:					808s,	m=13, s=28
25 2002-05-08 16:19:29-05,	25 2002-05-08 16:26:01-05:					392s,	m= 6, s=32

```
End Xtime report for:  
25 | 2002-05-09 11:06:01-05  
=====
```

(etc.)

➤ HAMPEL FILTER

Este filtro es la joya de la corona del subsistema de análisis y reporte de anomalías del lado del Server.

Como se indicó en la introducción, lograr que desde el Server un sistema automatizado pueda generar alertas, vía correo electrónico, sobre la ocurrencia de las desviaciones que un proceso llegue a tener en relación a lo que sería su comportamiento "normal", es de una ayuda invaluable cuando el número de observaciones es muy alto.

El "promedio" (average) es la medida más común para determinar el "centro" de una secuencia de datos; como tal, permite determinar desviaciones de algunos de los componentes de dicha secuencia. Pero el "promedio" es muy sensible a datos extraños (los que se quiere determinar). Si uno de ellos es muy grande, altera el promedio de tal manera que los que resultan enmascarados son los datos reales...

La "mediana" es una alternativa para determinar tal "centro", y es mucho menos sensible a la información espuria. Sin embargo, usar la mediana como criterio puede resultar demasiado agresivo como criterio para filtrar, y tiende a distorsiones indeseadas en la parte nominal de los datos.

Un filtro Hampel (Frank R. Hampel; *cfr.* "Scrub data with scale-invariant nonlinear digital filters", Ron Pearson, EDN, January 24, 2002) pertenece a la clase general de "filtros basados en decisiones"; buscan puntos anómalos mediante una ventana móvil alrededor de los datos (como lo haría un filtro de mediana), y reemplaza estos "outliers" con información más representativa. Si el algoritmo determina que dentro de la ventana, un cierto valor parece representativo, no lo toca (el valor pasa a la salida tal como entró); pero si el algoritmo decide que tal valor es no representativo, lo sustituye con uno más representativo, que calcula empleando la mediana de los números dentro de la ventana (recuerde que para calcular la mediana de una secuencia de números, se ordenan de mayor a menor y se escoge el de la mitad). Como criterio de decisión, Hampel usa el modelo Gaussiano (el de la distribución normal), pero no emplea el promedio y la desviación estándar por los motivos que acabo de mencionar, sino la mediana. Si se escala la mediana por un factor de 1.4826, resulta en un estimador de escala MAD (Median-Absolute-Deviation), cuyo valor es igual, en promedio, al de la desviación estándar para las secuencias de datos Gaussianas, y así lo propuso Hampel. En algunos ejemplos, un filtro de mediana hubiera alterado 123 puntos de un total de 200, en tanto que un filtro Hampel solo modificó los 8 puntos extraños.

La secuencia programada tiene varios factores que se usan para ajustar el filtro: "**K**", el tamaño de la ventana (4 como defecto) y un factor "**t**", threshold, que Hampel incluyó como un elemento de sintonización, y que va entre 1 y 6, siendo más conservador mientras más alto su valor.

Yo incluí, además, dos factores de "**molestia**", uno por encima y otro por debajo, con el siguiente significado: si bien es cierto que dentro de una secuencia de datos, supongamos que sean de corriente, un cierto valor sale señalado como "outlier", si la magnitud de esta anomalía no supera un cierto porcentaje, por encima (-**d**) o por debajo (-**D**), no lo reporto: Sí, hay una anomalía, pero nadie va a morir por eso; ¡no hay que reportarla!

Hay dos archivos, "Hf.pl", que incluye el algoritmo y procesa los datos, y "DataDef.pm", que define las características de cada cliente: valores nominales de voltajes y corrientes, valores superiores y valores inferiores tolerados (normalmente +20% y -20% del nominal, pero uno puede ajustar cada valor por separado)

"Hf.pl" comienza haciendo un análisis que produce la primera parte del reporte, así (como ejemplo):

4.txt: 35IDACA en I04 CDPD

first: 2004/08/02 11:23:09 <<< Primer dato analizado
last: 2004/08/16 08:45:04 <<< Último dato analizado

¡10 minutes synch lost in that period! Please make/review Xtime report

Out of Limit Exceptions on "1999" fields

beg: 2004/08/02,11:23:09: 1999 LOW Limit Errors on "VA"
at: 2004/08/09,14:43:09, min: 70.01 (nominal: 277)
end: 2004/08/16,08:45:04

...

beg: 2004/08/02,12:13:09: 1564 ENERGY errors on "kWh"
end: 2004/08/16,07:35:04: org(1)= 1221.8508, glitch(1)= 1221.11347

A continuación incluye el resultado del Hampel filter propiamente dicho:

Hampel Filter V1.36 J29A2010: K(4) t(6) p(0) d(15) D(-15) n(1)

demand
2004-08-16,08:40:00,33.78 [demand from 39.54:-14.6%]

VA
2004-08-09,14:40:00,278.46 [VA from 155.43: 79.2%]

VB
2004-08-09,14:40:00,274.88 [VB from 136.51:101.4%]

pmax
2004-08-14,08:50:00,17_936.80 [pmax from 5_995_986.21:-99.7%]
2004-08-16,08:40:00,29_063.79 [pmax from 34_569.31:-15.9%]

ifundA
2004-08-09,01:40:00,28.95 [ifundA from 24.14: 19.9%]
2004-08-16,00:40:00,31.50 [ifundA from 25.79: 22.1%]

ifundB
2004-08-09,09:10:00,34.36 [ifundB from 63.96:-46.3%]
2004-08-09,17:30:00,29.85 [ifundB from 57.90:-48.4%]

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

ifundC

2004-08-09,04:30:00,32.33 [ifundC from 25.22: 28.2%]
2004-08-09,09:10:00,42.37 [ifundC from 73.58:-42.4%]
2004-08-09,17:30:00,37.62 [ifundC from 66.44:-43.4%]
2004-08-10,04:40:00,29.27 [ifundC from 23.41: 25.0%]

pfA

2004-08-09,08:50:00,0.83 [pfA from 0.93:-10.8%]
2004-08-09,11:20:00,0.83 [pfA from 0.93:-10.8%]
2004-08-12,18:20:00,0.82 [pfA from 0.92:-10.9%]

pfC

2004-08-09,09:10:00,0.87 [pfC from 0.97:-10.3%]
2004-08-09,17:30:00,0.86 [pfC from 0.96:-10.4%]

thdvA

2004-08-14,07:20:00,2.18 <thdvA from 0>

thdvB

2004-08-14,07:20:00,1.92 <thdvB from 0>

thdiA

2004-08-09,01:40:00,56.62 [thdiA from 68.53:-17.4%]
2004-08-09,02:00:00,56.52 [thdiA from 70.55:-19.9%]
2004-08-14,07:20:00,54.97 <thdiA from 0>
2004-08-14,07:30:00,54.90 [thdiA from 34.60: 58.7%]
2004-08-16,08:40:00,53.01 [thdiA from 44.56: 19.0%]

thdiB

2004-08-09,01:40:00,44.32 [thdiB from 54.39:-18.5%]
2004-08-16,08:40:00,43.99 [thdiB from 35.69: 23.3%]

thdiC

2004-08-09,01:40:00,53.54 [thdiC from 64.57:-17.1%]
2004-08-14,07:20:00,52.63 <thdiC from 0>
2004-08-14,19:30:00,52.00 [thdiC from 34.81: 49.4%]

pstA

2004-08-16,08:40:00,0.74 [pstA from 1.21:-38.8%]

pstB

2004-08-08,23:10:00,2.57 [pstB from 1.10:133.6%]
2004-08-14,07:20:00,1.39 <pstB from 0>
2004-08-16,08:10:00,1.76 [pstB from 2.39:-26.4%]

pstC

2004-08-08,23:10:00,2.08 [pstC from 1.75: 18.9%]
2004-08-08,23:20:00,2.08 [pstC from 1.84: 13.0%]
2004-08-10,18:30:00,1.97 [pstC from 3.24:-39.2%]

➤ Hf.pl

```

1 #!/usr/bin/perl
2 #
3 # Hf.pl, Hampel Filter: Luis G. Uribe C., V31Y2002 M18J2 D17G2003
4 # E&A Filtering routines V1.32, D11G2002 L02S2 C25S2 L30S2002
5
6 our $ver = "V1.36 J29A2010";
7
8 # USAGE:
9 # perl hf.pl [-KN(4)] [-p] [-dN(15)] [-DN(15)] [-tN(6)] [-n] [-o]
10 # pq.txt > z.rep
11 #
12 # -K: window width (4 default).
13 # '0' makes NO filtering at all. Usefull in preparing a copy of
14 # the original data. Normal values: 3..5 (int)
15 # -t: Treshold (6 default): 1,1.1,1.2,..5,...
16 # (1:Agressive, 5:Conservative)
17 # -p: Print ALL values. Default is to print exceptions only
18 # -d: Deep(15%), limit, in percent, that should be exceeded to
19 # declare an exception.
20 # Print all differences > 15% by default
21 # -D: Deep(-15%), NEGATIVE limit (percent), that should be exceeded
22 # to declare an exception.
23 # Print all differences <= -15% by default
24 # -n: Skip 1 field in the header, by default.
25 # This is for skip 2 lines in Delfin's file format : Date, Time
26 # -o: use Old style (New is to replace outliers for evaluating
27 # following data. This improves the process)
28 #
29 # INPUT FILE FORMAT(s):
30 #
31 # rcv.bat PQ "I0000020.txt" <= Text OR Field Names
32 # timestamp,VA,VB,  **OR** Date,Time,VA,VB (Delfin) <= Field Names
33 # 2002/05/12,02:02:27,103.75,106.22  <= From here: Eval # of fields
34 # 2002/05/12,02:12:27,103.80,106.25  <= Each column: one set of
35 # ... ..values. Dates and times: stored appart
36
37 #-----
38 # Default 'use' settings
39
40 use warnings;
41 use strict;
42
43 #=====
44 # Filtering parameters. Shown: *MY* default values
45 # ***MANUALLY EDIT THIS VALUES, IF NEEDED***
46 # ...or input them, as command line parameters...
47
48 our $K = 4; # Hf's window width, normally in 3 .. 5 range (int)
49 our $t = 6; # Hf's treshold 0, 1, 1.1, 1.2, .. 5

```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
50 # ...0: Median (non Hampel at all)
51 # ...1: Agressive, 5: Conservative
52 our $pcent = 15; # Print exceptions greather than $pcent
53 our $npcent = 15; # Print exceptions less than $npcent
54 our $old; # behave as Old version, if -o is active
55
56 #-----
57 # External Libraries
58
59 use DataDef;  # Parameter definitions for Filtering Routines
60 # Customize for each new installation
61
62 use Getopt::Std;
63
64 #-----
65 # Constants
66
67 use constant FALSE => "";
68 use constant TRUE  => (! FALSE);
69
70 #-----
71 # Global Variables for Hampel Filter:
72
73 our @window;  # Hf: moving data window,
74 # ...as defined by Ron Pearson. (used by 'emit')
75 our $k; # Hf: loop variable,
76 # ...as defined by Ron Pearson. (used by 'emit')
77 # ... My apologies for making loop variables, GLOBAL!
78 our $name; # Hf: name of record being processed
79 # ... (used by Print / Hf)
80 our @output;  # Hf: output buffer
81 # ... (used by emit / Print)
82
83 our $prtall=0; # Print; default (0) is: print exceptions only
84
85 our @dates; # Main: record Date input sequence
86 # ... (used by emit)
87 our $nfields; # Main: Number of comma separated values in the record
88 # ... (used by Print)
89 our @record;  # Main: Collect all values for the input field
90 # ... (used by Print)
91 our @times; # Main: record Time input sequence
92 # ... (used by emit)
93
94 #-----
95 # Global Variables for Exceptions Process (from 'DataDef.pm')
96 #
97 # 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11,
98 # VA, VB, VC, f, pmax, pstA, pstB, pstC, kwh, vfundA, vfundB, vfundC,
99 #
100 # .. 12, 13, 14, 15, 16, 17, 18, 19, 20,
101 # ..ifundA, ifundB, ifundC, pfA, pfB, pfC, demand, thdvA, thdvB,
```

```
102 #
103 # .. 21, 22, 23, 24
104 # ..thdvC, thdiA, thdiB, thdiC
105
106 # our @table =
107 # ( # 0:VA, 1:VB, 2:VC, 3:f, 9:VfundA, 10:VfundB, 11:VfundC
108 # our $equip; # Equipment number ID
109 # our $nlimits = 7; # This is the number of limits
110 # our $prnflag = 0; # Have we printed or not?
111 # our @high; # High limit
112 # our @low; # Low limit
113 # our @nom; # Nominal value
114
115 #=====
116 # HAMPEL FILTER subroutine
117 #
118 # Cfr. Ron Pearson: "Scrub data with scale-invariant nonlinear
119 # ...digital filters", EDN Magazine Jan. 24, 2002,
120 # ...document "191159.pdf"
121 #
122 # This subroutine has been coded as general as possible, in order
123 # ...to be called by your specific application.
124 #
125 #
126 # INPUT PARAMETERS:
127 #
128 # @values: $name of the record being processed, followed by the array
129 # ...of values of the input data set.
130 # Ignore $name, but load it to be used by 'Print' sub.
131 #
132 #
133 # OUTPUT VALUES:
134 #
135 # y = w(0) ($y = $window[ $K ] );) if NOT filtering
136 # y = Z (data window's median), if filtering
137 #
138 #
139 # Uses ad-hoc external 'emit' subroutine to deal in a appropriate way
140 # ...with the output of the data values.
141 #
142 #
143 # EXTERNAL INPUT GLOBAL PARAMETERS AND DEFAULT VALUES:
144 #
145 # $K(3): HF's window width, normally in the 3..5 range (integer).
146 # $t(8): HF's treshold 1,1.1,1.2,..5.. 1:Agressive ,5+:Conservative
147 #
148 #
149 # NOTE: For your convenience, Names of Variables and Code Sequence
150 # ...have been tightly kept to the original Pearson's paper,
151 # ...in order to facilitate your understanding and follow-up.
152
153 sub Hf {
```

```

154 ( $name, my @extended ) = @_;
155
156 #-----
157 # Local variables
158
159 my $D; # |w(0) - Z| (absolute value of w(0) - Z),
160 # ...as defined by Ron Pearson
161 my @delta; # buffer with 'delta' or deviation values
162 my $i; # loop variable
163 my $j; # loop variable
164 my $M; # median( delta buffer ),
165 # ...as defined by Ron Pearson
166 my $N =
167 scalar( @extended ); # Actual Number of elements in input buff
168 my $Q; # MAD: Median absolute deviation,
169 # ...as defined by Ron Pearson
170 my @sorted; # sorted 'window', for extracting median
171 my $var; # store 'first' and 'last' $extended
172 # ...values
173 my $y; # output value,
174 # ...as defined by Ron Pearson
175 my $Z; # median( data window ),
176 # ...as defined by Ron Pearson
177
178 #-----
179 # 1) Extend data sequence from lenght N to N+2K
180
181 $var = $extended[ 0 ]; # get first value
182 for( $i = 0; $i < $K; $i++ ) {
183 unshift @extended, $var; # replicate it at the begining
184 }
185
186 $var = $extended[ $#extended ]; # get last value
187 for( $i = 0; $i < $K; $i++ ) {
188 push @extended, $var; # replicate it at the end
189 }
190
191 #-----
192 # 2) Loop trough all input data points
193 # .. (Note that '$k - $K' is a pointer to the actual line number)
194
195 for( $k = $K; $k < $N + $K; $k++ ) {
196
197 #-----
198 # 3) Construct moving window
199
200 for( $j = 0, $i = $k - $K; $j < 2*$K + 1; $j ++, $i ++ ) {
201 $window[ $j ] = $extended[ $i ];
202 }
203
204 #-----
205 # 4) Compute 'Z = median( data window )'

```

```

206
207 @sorted = sort {$a <=> $b} @window;
208 $Z = $sorted[ $K ];
209
210 #-----
211 # 5) Construct delta buffer: |w(k) - Z|
212 # ...Not such as explicit in Pearson's original paper :- (
213
214 for( $j = 0, $i = $k - $K; $j < 2*$K + 1; $j ++, $i ++ ) {
215 $delta[ $j ] = abs( $extended[ $i ] - $Z );
216 }
217
218 #-----
219 # 6) Compute 'M = median( delta buffer )', and 'Q'
220
221 @sorted = sort {$a <=> $b} @delta;
222 $M = $sorted[ $K ];
223 $Q = 1.4826 * $M;
224
225 #-----
226 # 7) Compute 'D', make filtering decision and 'emit' output
227 # ...data.
228 #
229 # emit(FALSE, $y):
230 # ...NOT filtering needed; y = same as input data
231 # emit(TRUE, $y):
232 # ...filtering needed; y = REPLACEMENT data
233
234 $D = $delta[ $K ]; # |w(0) - Z|
235
236 if( $D <= $t * $Q ) { # NOTE: '<' in original paper
237 emit( FALSE, $y = $window[ $K ] ); # y = w(0)
238 } else {
239 $extended[ $k ] = $Z if $old; # v1.36
240 emit( TRUE, $y = $Z ); # y = Z: data window's median
241 }
242 }
243
244 } # End Hf()
245
246
247 #*****
248 # Exceptions Process, Luis G. Uribe C., D11G2002
249
250 sub Exceptions {
251 ( $name, my @xbuff ) = @_ ;
252
253 #=====
254 # Local variables
255 # General:
256
257 my $n; # loop variable

```

```

258 my $N = # Actual Number of elements in input buff
259 scalar( @xbuff );
260 my $Nominal; # Nominal value for this variable
261
262 #-----
263 # Low Limits:
264
265 my $LLimit; # Low Limit for this variable
266 my $LErr = 0; # Low limit errors
267 my $LTStampB; # Beginning Timestamp for Low limit errors
268 my $LTStampE; # Ending Timestamp for Low limit errors
269 my $Lvalue; # Data Value that is on Low limit error
270 my $min = 0xFFFFFFFF; # Minimum of all Low limit values
271 my $MinTStamp; # Timestamp for Minimum Low limit value
272
273 #-----
274 # High Limits:
275
276 my $HLimit; # High Limit for this variable
277 my $HErr = 0; # High limit errors
278 my $HTStampB; # Beginning Timestamp for High limit errors
279 my $HTStampE; # Ending Timestamp for High limit errors
280 my $Hvalue; # Data Value that is on High limit error
281 my $max = 0; # Maximum of all High limit values
282 my $MaxTStamp; # Timestamp for Maximum High limit value
283
284 #-----
285 # Energy (kwh) errors:
286
287 my $EErr = 0; # Energy (kwh) errors
288 my $previous = 0; # Previous data value
289 my $first = 1; # First pass
290
291 #-----
292 # Power factor errors:
293
294 my $PFErr = 0; # Power factor errors
295
296 #-----
297 # Ifund errors:
298
299 my $IFErr = 0; # Ifund errors
300
301 #-----
302 # THDV errors:
303
304 my $THDVErr = 0; # THDV errors
305
306 #-----
307 # THDI errors:
308
309 my $THDIErr = 0; # THDI errors

```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```

310
311 #=====
312 # Load Limits, if any..., or skip processing.
313 # ..Global $k defines the *NUMBER* of the COLUMN* being processed !
314 # 'Exceptions()' routine will be called in order, for $k = 0..24
315
316 if( $k == 0 or # VA
317 $k == 1 or # VB
318 $k == 2 or # VC
319 $k == 3 or # f
320 $k == 9 or # VfundA
321 $k == 10 or # VfundB
322 $k == 11 ) { # VfundC
323
324 $Nominal = shift @nom; # Load nominal value and L&H limits
325 $LLimit  = shift @low;
326 $HLimit  = shift @high;
327
328 } elsif( # Check for sequence errors other than High/Low limits
329 $k == 8 or # kwh: Shall increase monotonically
330 $k == 12 or # ifundA: Assume 0.0 is an error
331 $k == 13 or # ifundB
332 $k == 14 or # ifundC
333 $k == 15 or # pFA: Shall not be > 1.0
334 $k == 16 or # pFB
335 $k == 17 or # pFC
336 $k == 19 or # thdVA: Shall not be > 100%
337 $k == 20 or # thdvB
338 $k == 21 or # thdvC
339 $k == 22 or # thdiA
340 $k == 23 or # thdiB
341 $k == 24 ) { # thdiC
342
343 undef $LLimit; # This implies *NO* limits on table...
344 }
345
346 #-----
347 # Compare data vs. Limits
348
349 LCHECK:
350 for( $n = 0; $n < $N; $n ++ ) {
351
352 #-----
353 # There ARE defined limits to check
354
355 if( defined $LLimit ) {
356
357 #-----
358 # Low limit check
359
360 if( $xbuff[ $n ] < $LLimit ) {
361 $LErr ++; # Low limit Error counter

```

```

362 $Lvalue = $xbuff[ $n ]; # Record value on error
363 if( ! defined $LTStampB ) {
364 $LTStampB = # ..and time for FIRST event
365 $dates[ $n ] . "," . $times[ $n ];
366 }
367 $LTStampE = # Record time for LAST event
368 $dates[ $n ] . "," . $times[ $n ];
369
370 if( $xbuff[ $n ] < $min ) {
371 $min = $xbuff[ $n ]; # Search for minimum value
372 $MinTStamp = # ..and time for occurrence
373 $dates[ $n ] . "," . $times[ $n ];
374 }
375
376 #-----
377 # High limit check
378
379 } elseif( $xbuff[ $n ] > $HLimit ) {
380 $HErr ++; # High limit Error counter
381 $Hvalue = $xbuff[ $n ]; # Record value on error
382 if( ! defined $HTStampB ) {
383 $HTStampB = # ..and time for FIRST event
384 $dates[ $n ] . "," . $times[ $n ];
385 }
386 $HTStampE = # Record time for LAST event
387 $dates[ $n ] . "," . $times[ $n ];
388
389 if( $xbuff[ $n ] > $max ) {
390 $max = $xbuff[ $n ]; # Search for maximum value
391 $MaxTStamp = # ..and time of occurrence
392 $dates[ $n ] . "," . $times[ $n ];
393 }
394 }
395
396 next LCHECK;
397 } # end if
398
399 #-----
400 # Not limits defined on table, so check variables individually
401 #
402 # Check errors on Energy ('kwh')
403 # Shall increase monotonically
404
405 if( $k == 8 ) {
406 if( $xbuff[ $n ] < $previous ) {
407 $EErr ++; # Energy error counter
408 if( $first ) {
409 $first = 0;
410 $max = $previous; # Record first good value
411 $min = $xbuff[ $n ]; # ..and first glitch value
412 }
413 if( ! defined $LTStampB ) {

```


```

414 $LTStampB = #Record time for FIRST event
415 $dates[ $n ] . "," . $times[ $n ];
416 }
417 $LTStampE = # Record time for LAST event
418 $dates[ $n ] . "," . $times[ $n ];
419 } else {
420 $previous = $xbuff[ $n ];
421 }
422 next LCHECK;
423 }
424
425 #-----
426 # Check errors on ifundA, B or C (cols 12, 13 or 14)
427 # Assume 0.0 is an error
428
429 if( $k == 12 or
430 $k == 13 or
431 $k == 14 ) {
432 if( $xbuff[ $n ] == 0.0 ) {
433 $IFerr ++; # Ifund error counter
434 if( ! defined $LTStampB ) {
435 $LTStampB = #Record time for FIRST event
436 $dates[ $n ] . "," . $times[ $n ];
437 }
438 $LTStampE = # Record time for LAST event
439 $dates[ $n ] . "," . $times[ $n ];
440 }
441 next LCHECK;
442 }
443
444 #-----
445 # Check errors on pfA, B or C (cols 15, 16 or 17)
446 # Shall not be > 1.0
447
448 if( $k == 15 or
449 $k == 16 or
450 $k == 17 ) {
451 if( abs( $xbuff[ $n ] ) > 1.0 ) {
452 $Hvalue = $xbuff[ $n ];
453 $PFerr ++; # Power factor error counter
454 if( ! defined $HTStampB ) {
455 $HTStampB = #Record time for FIRST event
456 $dates[ $n ] . "," . $times[ $n ];
457 }
458 $HTStampE = # Record time for LAST event
459 $dates[ $n ] . "," . $times[ $n ];
460 }
461
462 if( abs( $xbuff[ $n ] ) > $max ) {
463 $max = abs( $xbuff[ $n ] ); # Record maximum value
464 $MaxTStamp = # ..and it's Timestamp
465 $dates[ $n ] . "," . $times[ $n ];

```

ING. LUIS G. URIBE C.
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
466 }
467 }
468 next LCHECK;
469 }
470
471 #-----
472 # Check errors on thdVA, B, C: (cols 19, 20 or 21)
473 # A percent shall not be > 100%
474
475 if( $k == 19 or
476 $k == 20 or
477 $k == 21 ) {
478 if( $xbuff[ $n ] > 100.0 ) {
479 $Hvalue = $xbuff[ $n ];
480 $THDVErr ++; # THDV error counter
481 if( ! defined $HTStampB ) {
482 $HTStampB = #Record time for FIRST event
483 $dates[ $n ] . "," . $times[ $n ];
484 }
485 $HTStampE = # Record time for LAST event
486 $dates[ $n ] . "," . $times[ $n ];
487
488 if( $xbuff[ $n ] > $max ) {
489 $max = $xbuff[ $n ]; # Record maximum value
490 $MaxTStamp = # ..and it's Timestamp
491 $dates[ $n ] . "," . $times[ $n ];
492 }
493 }
494 next LCHECK;
495 }
496
497 #-----
498 # Check errors on thdiA, B, C: (cols 22, 23 or 24)
499 # A percent shall not be > 100%
500
501 if( $k == 22 or
502 $k == 23 or
503 $k == 24 ) {
504 if( $xbuff[ $n ] > 100.0 ) {
505 $Hvalue = $xbuff[ $n ];
506 $THDIErr ++; # THDI error counter
507 if( ! defined $HTStampB ) {
508 $HTStampB = #Record time for FIRST event
509 $dates[ $n ] . "," . $times[ $n ];
510 }
511 $HTStampE = # Record time for LAST event
512 $dates[ $n ] . "," . $times[ $n ];
513
514 if( $xbuff[ $n ] > $max ) {
515 $max = $xbuff[ $n ]; # Record maximum value
516 $MaxTStamp = # ..and it's Timestamp
517 $dates[ $n ] . "," . $times[ $n ];

```

```

518 }
519 }
520 next LCHECK;
521 }
522 } # Endfor
523
524 #=====
525 # Print errors:
526
527 #-----
528 # Low limit errors
529
530 if( $LErr ) {
531 if( $LErr > 1 ) { # several errors...
532 print "beg: $LTStampB: ", comma( $LErr ),
533 " LOW Limit Errors on \"$name\"\n";
534 print "at: $MinTStamp, min: ", comma( $min ),
535 " (nominal: $Nominal)\n";
536 print "end: $LTStampE\n\n";
537 } else {
538 print "at: $LTStampB: $LErr LOW Limit Error on ",
539 "\"$name\"\n";
540 print " " x 26, comma( $Lvalue ), " (nominal: $Nominal)",
541 "\n\n";
542 }
543 $prnflag = 1; # We have printed at least one error
544 # no *return;* here; will return later
545 }
546
547
548 #-----
549 # High limit errors
550
551 if( $HErr ) {
552 if( $HErr > 1 ) { # several errors...
553 print "beg: $HTStampB: ", comma( $HErr ),
554 " HIGH Limit Errors on \"$name\"\n";
555 print "at: $MaxTStamp, max: ", comma( $max ),
556 " (nominal: $Nominal)\n";
557 print "end: $HTStampE\n\n";
558 } else { # only one error
559 print "at: $HTStampB: $HErr HIGH Limit Error on ",
560 "\"$name\"\n";
561 print " " x 26, comma( $Hvalue ), " (nominal: $Nominal)",
562 "\n\n";
563 }
564 $prnflag = 1;
565 return;
566 }
567
568
569 if( $LErr ) {

```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
570 return;
571 }
572
573 #-----
574 # Energy (kwh) errors
575
576 if( $EErr ) {
577 if( $EErr > 1 ) { # several errors...
578 print "beg: $LTStampB: ", comma( $EErr ),
579 " ENERGY errors on \"\$name\"\n";
580 print "end: $LTStampE: ";
581 print "org(1)=", comma( $max ),
582 ", glitch(1)=", comma( $min ), "\n\n";
583 } else { # only one error
584 print "at: $LTStampB: $EErr ENERGY error on ",
585 "\"\$name\"\n";
586 print " " x 26, "org=", comma( $max ),
587 ", glitch=", comma( $min ), "\n\n";
588 }
589 $prnflag = 1;
590 return;
591 }
592
593 #-----
594 # Power factor errors
595
596 if( $PFErr ) {
597 if( $PFErr > 1 ) { # several errors...
598 print "beg: $HTStampB: ", comma( $PFErr ),
599 " pf>1.0 errors on \"\$name\"\n";
600 print "at: $MaxTStamp, max: ", comma( $max ), "\n";
601 print "end: $HTStampE\n\n";
602 } else { # only one error
603 print "at: $HTStampB: $PFErr pf>1.0 error on ",
604 "\"\$name\"\n";
605 print " " x 26, comma( $Hvalue ), "\n\n";
606 }
607 $prnflag = 1;
608 return;
609 }
610
611 #-----
612 # Ifund errors
613
614 if( $IFErr ) {
615 if( $IFErr > 1 ) { # several errors...
616 print "beg: $LTStampB: ", comma( $IFErr ),
617 " Ifund=0 errors on \"\$name\"\n";
618 print "end: $LTStampE\n\n";
619 }
620 }
621
```

ING. LUIS G. URIBE C
 ASIMP®: A SIMPLE IMAILER® PROTOCOL

```

622 } else { # only one error
623 print "at: $LTStampB: $IFErr Ifund=0 error on ",
624 "\"$name\"\n\n";
625 }
626 $prnflag = 1;
627 return;
628 }
629
630 #-----
631 # THDV errors
632
633 if( $THDVErr ) {
634 if( $THDVErr > 1 ) { # several errors...
635 print "beg: $HTStampB: ", comma( $THDVErr ),
636 " thdV>100.0 errors on \"$name\"\n";
637 print "at: $MaxTStamp, max: ", comma( $max ), "\n";
638 print "end: $HTStampE\n\n";
639 } else { # only one error
640 print "at: $HTStampB: $THDVErr thdV>100.0 error on ",
641 "\"$name\"\n";
642 print " " x 26, comma( $Hvalue ), "\n\n";
643 }
644 $prnflag = 1;
645 return;
646 }
647
648 #-----
649 # THDI errors
650
651 if( $THDIErr ) {
652 if( $THDIErr > 1 ) { # several errors...
653 print "beg: $HTStampB: ", comma( $THDIErr ),
654 " thdI>100.0 errors on \"$name\"\n";
655 print "at: $MaxTStamp, max: ", comma( $max ), "\n";
656 print "end: $HTStampE\n\n";
657 } else { # only one error
658 print "at: $HTStampB: $THDIErr thdI>100.0 error on ",
659 "\"$name\"\n";
660 print " " x 26, comma( $Hvalue ), "\n\n";
661 }
662 $prnflag = 1;
663 return;
664 }
665 } # End Exceptions()
666
667
668 } # End Exceptions()
669
670
671 #*****
672 # MAIN driving Program for Hampel Filtering subroutine
673 # ...and ElectriAhorro Filtering routines, M06G2002

```

```
674
675 #-----
676 # I-a) Local variables for main()
677
678 my $firstt; # first time tens (x:xx)
679 my $lastt; # last time tens (x:xx)
680
681 #-----
682 # I-b) Local variables for Hampel Filter
683
684 my $buf; # line buffer for processing first file lines
685 my $n; # store number of data lines:
686 # ...(those beginning with numbers)
687 my @names; # Name of each input field
688 my %opts; # command line parameters from getopt
689 my $skip; # Skip 1 field in header, by default,
690 # ...or 2 for Delfin's file format
691
692 #-----
693 # I-c) Local variables for Exceptions Process
694
695 my $idx; # Index actual equipment on 'table'
696
697 #=====
698 # II) Load command line parameters, optionally
699
700 getopt( "d:D:K:npot:", \%opts );
701
702 #-----
703 # -dNN: Deep: Print all differences > NN% (15% by default)
704
705 $pcent = abs( $opts{ "d" } ) if defined $opts{ "d" };
706
707 #-----
708 # -DNN: Deep: Print all differences < NN% (-15% by default)
709
710 $npcent = abs( $opts{ "D" } ) if defined $opts{ "D" };
711
712 #-----
713 # -KNN: Window width NN, normally in 3..5 range (integer; default: 4)
714
715 $K = abs( $opts{ "K" } ) if defined $opts{ "K" };
716
717 #-----
718 # -n: Skip 1 field in header, by default, or 2 for Delfin's files
719 #
720 # (NOTE: THIS PARAMETER IS HIGHLY APPLICATION DEPENDENT;
721 # ...and may not apply to you)
722
723 $skip = 1 if defined $opts{ "n" };
724
725 #-----
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
726 # -p: print ALL values, modified or not;
727 # default is to print exceptions only
728
729 $prtall = 1 if defined $opts{ "p" };
730
731 #-----
732 # -t: Treshold. 1: Agressive, 5: Conservative; may be fractional,
733 # i.e: 7.53. Default value is 6
734
735 $t = abs( $opts{ "t" } ) if defined $opts{ "t" };
736
737 #-----
738 # -o: use Old style. New style is to replace outliers with calculated
739 # data BEFORE evaluate following data. This improves the process.
740
741 $old = 1 if defined $opts{ "o" };
742
743 #=====
744 # If Window's width is 0, does NOT filter;
745 # ...then, width 0 implies: printing ALL values
746
747 $prtall = 1 if $K == 0;
748
749 #-----
750 # III) Load Field Names: look for them in first line of input file;
751 # if not enough names (should be >=3), look in the next line;
752 # if not enough names, use internal defaults.
753 #
754 # THIS CODE IS HIGHLY APPLICATION DEPENDENT
755 # ...(SEE INPUT FILE FORMAT)
756
757 die "Not enough lines in file $ARGV" unless defined( $buf = <> );
758 chomp $buf;
759 if( $buf =~ /^[^0-9]/ ) { # $buf NOT beginning with numbers?
760 push @names, split( ',', $buf );
761 if( scalar( @names ) < 3 ) {# short of names? look in next line
762 undef @names;
763 die "Not enough lines in file $ARGV"
764 unless defined( $buf = <> );
765 chomp $buf;
766 if( $buf =~ /^[^0-9]/ ){# $buf NOT beginning with numbers?
767 push @names, split( ',', $buf );
768 }
769 }
770 }
771
772 if( @names < 3 ) { # not enough names? use internal defaults
773 undef @names;
774 @names = qw( VA VB VC Frequency Pmax PstA PstB PstC kwh
775 VfundA VfundB VfundC IfundA IfundB IfundC pfA pfB pfC
776 Demand);
777 } else {
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE IMAILER® PROTOCOL

```
778 shift @names; # disregard either "timezone" or "Date" (Delfin)
779 if( defined $skip ) {
780 shift @names; # .. and "Time" names (Won't be processed)
781 }
782 }
783
784 if( $buf =~ /^[0-9]/ ) { # $buf begining with numbers?
785 # ...first data record
786 push @record, split( ',', $buf );
787 $nfields = scalar( @record )
788 if( $n++ == 0 ); # evaluate # of fields once. $n will keep
789 # ...the number of processed data lines
790 }
791
792 #=====
793 # IV) Process all remaining input lines: Read ALL the file into
794 # @record. Skip all lines NOT begining with numbers
795 # ...so, EMPTY LINES may be used to separate chunks of data !
796
797 #-----
798 # Read *ALL* remaining data file into @record, at once.
799
800 while( <> ) {
801 chomp;
802 next if /^[^0-9]/; # skip all lines NOT begining with number
803 push @record, split( ',', );
804 $nfields = scalar( @record )
805 if( $n++ == 0 ); # evaluate # of fields once! $n will keep
806 # .. the number of processed data lines
807 }
808
809 #-----
810 # Verify some values...
811
812 die "bad nfields ($nfields) value" unless $nfields;
813
814 #-----
815 # Extract 'Dates' and 'Times' (see INPUT FILE FORMAT above)
816
817 for( my $i = 0; $i < scalar( @record ); $i += $nfields ) {
818 push @dates, $record[ $i ];
819 push @times, $record[ $i + 1 ]; # NOTE: Limits...
820 }
821
822 $firstt = substr( $times[ 0 ], -4, 1 ) + substr( $times[ 0 ], -2, 2 );
823 $lastt = substr( $times[ $#times ], -4, 1 ) +
824 substr( $times[ $#times ], -2, 2 );
825
826 #=====
827 # V) Group input data and process each data set
828
829 #-----
```


```

830 # V-A) PROCESS EXCEPTIONS
831
832 #-----
833 # Take file number; i.e: '1' for '1.txt'
834
835 $equip = $ARGV;
836 $equip =~ s/(.*)\..*/$1/; # *MUST* be numeric
837
838 #-----
839 # Look up index on 'table'
840
841 for( my $i = 0; $i < scalar( @table ); $i++ ) {
842 if( $table[$i][0] == $equip ) {
843 $idx = $i;
844 last;
845 }
846 }
847 die "Not found <$equip> on table for <$ARGV> file"
848 unless defined( $idx );
849
850 print "$ARGV: $table[$idx][1]\n\n"; # file name & customer ID
851 print "first: $dates[ 0 ] $times[ 0 ]\n\n";
852 print "last: $dates[ $#dates ] $times[ $#times ]\n\n";
853
854 print "10 minutes synch lost in that period! Please make/review ",
855 "Xtime report\n\n" if( $firstt != $lastt );
856
857 print '-' x 60, "\nOut of Limit Exceptions on \"",
858 scalar( @record ) / $nfields, "\" fields\n\n";
859
860 for( $k = 0; $k < $nfields - 2; $k++ ) {
861 # *Global* $k: column being processed
862 my @values; # Set of values to filter
863
864 #-----
865 # No Exceptions processing for:
866
867 if( $k == 4 or # pmax,
868 $k == 5 or # pstA
869 $k == 6 or # pstB
870 $k == 7 or # pstC
871 $k == 18 ) { # demand
872
873 next;
874 }
875
876 #-----
877 # 1) Fill @nom(inal), @low and @high
878
879 for( my $i = 0; $i < $nlimits; $i++ ) {
880 push @nom, $table[$idx][2][$i];
881 push @low, $table[$idx][3][$i];

```

```
882 push @high, $stable[$idx][4][$i];
883 }
884
885 #-----
886 # 2) Prepare each set of @values to filter
887
888 push @values, $names[ $k ]; # name first
889 for( my $i = 2; $i < scalar( @record ); $i += $nfields ) {
890 push @values, $record[ $i + $k ]; # and then values
891 }
892
893 #-----
894 # 3) Call the Exception Process
895
896 Exceptions @values;
897 }
898
899 print "\n" if $prnflag;
900
901 #-----
902 # V-B) PROCESS HAMPEL FILTER
903
904 print '-' x 60,
905 "\nHampel Filter $ver: K($K) t($t) p($prtall) d($pcent) ",
906 "D(-$npcent) n(";
907 $skip ? print "2" : print "1";
908 print ")\n\n";
909
910 # # for( my $j = 0; $j < $nfields - 2; $j++ ) {
911
912 # f, demand, VA,VB,VC, pmax, kwh, vfundA,vfundB,vfundC,
913 foreach my $j (3, 18,  0, 1, 2, 4, 8, 9,  10,  11,
914 # ifundA, ifundB, ifundC
915 # 12, 13, 14,
916 # pfA, pfB, pfC, thdVA, thdVB, thdVC,
917 # 15, 16, 17, 19, 20, 21,
918 # thdiA, thdiB, thdiC, pstA, pstB, pstC,
919 # 22,  23,  24, 5, 6, 7 ) {
920
921 my @values; # Set of values to filter
922
923 #-----
924 # 0) Skip if not enough fields
925
926 next if $j > $nfields - 3;
927
928 #-----
929 # 1) Prepare each set of @values to filter
930
931 push @values, $names[ $j ]; # name first
932 for( my $i = 2; $i < scalar( @record ); $i += $nfields ) {
933 push @values, $record[ $i + $j ]; # and then values
```

ING. LUIS G. URIBE C
 ASIMP®: A SIMPLE IMAILER® PROTOCOL

```

934 }
935
936 #-----
937 # 2-2) ***CALL THE HAMPEL FILTER SUBROUTINE***
938 # ..  to process @values into @output array
939
940 Hf @values;
941
942 #-----
943 # 3) Print results from @output array
944
945 Print();
946
947 } # End main()
948
949
950 #*****
951 # ANCILLARY SUBROUTINES (emit, Print and Comma)
952
953 #=====
954 # emit subroutine: Take a result from Hf filter and format it
955 # ...appropriately into the @output buffer.
956 #
957 # THIS CODE IS HIGHLY APPLICATION DEPENDENT SPECIFIC;
958 # ...you should modify it to fit your own needs.
959
960 sub emit {
961 my( $filter, $y ) = @_;
962
963 if( $filter ) { # Need to filter output data
964 my $pc;
965
966 $pc = $window[ $K ] != 0 ?
967 (( $y - $window[ $K ] ) / $window[ $K ] * 100) : undef();
968 if( $pc ) {
969 if( $pc >= $pcent || $pc < 0 && abs( $pc ) >= $npcent ) {
970
971 if( $y == 0 ) {
972 push( @output, # $k-$K points to actual line nmb
973 $dates[ $k-$K ] . "," . $times[ $k-$K ] . "," .
974 comma( $y ) . " <$name from ".
975 comma( $window[ $K ])."");
976 } else {
977 push( @output, # $k-$K points to actual line nmb
978 $dates[ $k-$K ] . "," . $times[ $k-$K ] . "," .
979 sprintf( "%s [$name from %s:%5.1f%]",
980 comma( $y ),
981 comma( $window[ $K ]), $pc ) );
982 }
983 } else {
984 $y = $window[ $K ]; # y = w(0)
985 push @output,

```

```

986 $dates[$k-$K].",".$times[$k-$K].",".comma( $y )."";
987 }
988 } else {
989 push( @output, # $k-$K points to actual line nmbr.
990 $dates[ $k-$K ] . "," . $times[ $k-$K ] . "," .
991 sprintf( "%s <$name from %s>",
992 comma( $y ), comma( $window[ $K ] ) ) );
993 }
994 } else { # NOT need to filter; output same input data
995 push @output,
996 $dates[ $k-$K ].",".$times[ $k-$K ].",".comma( $y );
997 }
998
999 } # End emit()
1000
1001
1002 #=====
1003 # Print subroutine. Takes the @output buffer, further format it and
1004 # .. select fields to be printed.
1005 #
1006 # THIS SUBROUTINE IS HIGHLY APPLICATION DEPENDENT SPECIFIC;
1007 # ...you should modify it to fit your own purposes.
1008
1009 sub Print {
1010
1011 my $prtflag = 0;
1012
1013 for( my $i = 0; $i < scalar( @record ) / $nfields; $i++ ) {
1014 if( $prtall || $output[ $i ] =~ /\[|<.*?(\)|>$/ ) {
1015 print( "$name\n" ) if ! $prtflag ++;
1016 print( "$output[ $i ]\n" );
1017 }
1018 }
1019 print "\n" if $prtflag;
1020 undef @output; # give a fresh start to the next data set
1021
1022 } # End Print()
1023
1024
1025 #=====
1026 # Comma subroutine, Luis G. Uribe C., D04G202 L30S2002
1027
1028 sub comma {
1029 my $number = shift @_ ;
1030
1031 my $comma = '_'; # <<< YOU MAY CUSTOMIZE SEPARATOR SYMBOL HERE
1032 # '_' is Perl's default, but you may use '.',
1033 # ',' or any other symbol that fits your needs
1034
1035 my $i; # loop variable
1036 my $int; # integer part of number
1037 my $frac; # fractional part of number
1038 my @from; # split ALL digits into @from

```

```

1038 my @to; # Result: comma separated number
1039
1040 return $number if $number eq "" or
1041 abs( $number ) < 10_000 or
1042 abs( $number ) > 1_000_000_000_000_000; # MAX NUM
1043
1044 $int = int( $number ); # only separate integer part
1045 push @from, split( '', $int ); # split ALL digits into @from
1046 if( $from[ 0 ] eq '-' ) { # pass first symbol if it is '-'
1047 push @to, shift @from;
1048 }
1049
1050 for( $i = scalar( @from ); $i; ) { # insert separator between
1051 push @to, shift @from; # ...digits 3, 6, 9, ...
1052 if( -- $i % 3 == 0 && $i != 0 ) {
1053 push @to, $comma;
1054 }
1055 }
1056
1057 if( ( $i = index( $number, "." ) ) == ( $[ -1 ] ) ) {
1058 return join( '', @to ); # all done for int numbers
1059 } else { # for non integers...
1060 $frac = substr( $number, $i ); # ...append fractional
1061 return join( '', @to ) . $frac; # ...part W/O touching it !
1062 }
1063
1064 } # End Comma()

```

> DataDef.pm

```

1 # My/DataDef.pm,
2 # Hf.pl, Hampel Filter: Luis G. Uribe C., V31Y2002 M18J2 D17G2003
3 # ElectriAhorro Filtering routines, G2002 S2N2F3A3J3G3 C10S3 S13D2003
4 # Global Variables for Exceptions Process, V1.4
5
6 #-----
7 # External Libraries
8
9 package DataDef;
10
11 use strict;
12 use warnings;
13
14 # use Exporter, inherit from it and define export symbols
15
16 use Exporter;
17 @DataDef::ISA = qw( Exporter );
18 @DataDef::EXPORT = qw( @table $equip $nlimits $prnflag
19 @high @low @nom );
20

```

```

21 #=====
22 # Global Variables for Exceptions Process
23 #
24 # 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11,
25 # VA, VB, VC, f, pmax, pstA, pstB, pstC, kwh, vfundA, vfundB, vfundC,
26 # .. 12, 13, 14, 15, 16, 17, 18, 19, 20, 21,
27 # ..ifundA, ifundB, ifundC, pfA, pfB, pfC, demand, thdvA, thdvB, thdvC,
28 # .. 22, 23, 24
29 # ..thdiA, thdiB, thdiC
30
31 our @table = ( # 0:VA, 1:VB, 2:VC, 3:f, 9:VfundA, 10:VfundB, 11:VfundC
32 [ 1, "01Spizzico E",
33 [ 120, 120, 120, 60.0, 120, 120, 120 ], # nominal
34 [ 96, 96, 96, 59.7, 96, 96, 96 ], # min -20%
35 [ 144, 144, 144, 60.3, 144, 144, 144 ] ], # max +20%
36
37 [ 2, "02vssi CDPD",
38 [ 120, 120, 120, 60.0, 120, 120, 120 ],
39 [ 96, 96, 96, 59.7, 96, 96, 96 ],
40 [ 144, 144, 144, 60.3, 144, 144, 144 ] ],
41
42 ... ..
43
44 [ 33, "***33Mavesa (Polar) CDPD",
45 [ 13800, 13800, 13800, 60.0, 13800, 13800, 13800 ],
46 [ 11040, 11040, 11040, 59.7, 11040, 11040, 11040 ],
47 [ 16560, 16560, 16560, 60.3, 16560, 16560, 16560 ] ],
48
49 [ 34, "***34Remavenca (Polar) E7",
50 [ 13800, 13800, 13800, 60.0, 13800, 13800, 13800 ],
51 [ 11040, 11040, 11040, 59.7, 11040, 11040, 11040 ],
52 [ 16560, 16560, 16560, 60.3, 16560, 16560, 16560 ] ],
53
54 [ 35, "***35IDACA CDPD",
55 [ 277, 277, 277, 60.0, 277, 277, 277 ],
56 [ 222, 222, 222, 59.7, 222, 222, 222 ],
57 [ 332, 332, 332, 60.3, 332, 332, 332 ] ],
58
59 );
60
61 our $equip; # Equipment number ID
62 our $nlimits = 7; # This is the number of limits
63 our $prnflag = 0; # Have we printed or not?
64 our @high; # High limit
65 our @low; # Low limit
66 our @nom; # Nominal value
67
68 1;

```

CONCLUSIONES

Compendio... de una carrera.

UN proyecto tiene muchas facetas: técnicas, económicas, de impacto, de proyección, del hardware, del software, las comunicaciones, la visión, el manejo del personal, los clientes, la comercialización, la producción, el entorno, la viabilidad, sostenibilidad... Este resumen lo presento como ítems numerados, para facilitar su empleo como lista de verificación (check list) que creo vale la pena repasar y aplicar para otros proyectos similares, y no tan similares...

1. Mi primera conclusión será que el método que diseñé, implementé y que fue exitoso durante la vida (*corta*) del proyecto comercial, puede aplicarse aún hoy, a sistemas que requieren **obtener valiosa información del campo y transmitirla** para servirla, y que abarca multitud de clientes, o puntos de lectura. Hoy veo grupos de trabajo realizando actividades como las descritas, que simplemente envían un SMS o un datagrama, vía celular, a un PC, y con eso creen que ya pueden dar por satisfechas sus necesidades.

¡NO ES CIERTO! **La información es preciosa.** La multitud de cosas que pueden salir mal requieren de una formalización en las especificaciones de los proyectos, que incluya garantizar que **nunca**, o *muy rara vez*, puedan perderse los datos.

2. Las ventajas del "**desacople**" mayúsculo que un servidor de correo puede proporcionar al colocarlo en el medio, sobre todo si éste corresponde a un proveedor comercial de servicios de Internet, la facilidad de redistribución de la información a un número indeterminado de localidades, para su respaldo, así como para ulteriores manipulaciones, son inmensas en relación a un sistema súper acoplado, en el que el punto de lectura es, a su vez, servidor de algún protocolo de Internet, como el de páginas web, con un modus operandi en el que es la estación de trabajo la que tiene que acceder al punto de lectura, quien "sirve" la información mediante el protocolo de conexión HTTP y el HTML para acceso a los datos. Esa configuración requiere mucho mayor acople entre los extremos, lo que resulta en mucha menos flexibilidad.

Sí; es verdad que en ocasiones, por ejemplo cuando hay que acceder a un dispositivo local, como un pequeño enrutador para la red del hogar, resulta cómodo que este equipo

implemente un sistema de servidor de páginas web, que permita con mucha sencillez acceder a los diversos parámetros de configuración. Pero no es ese el caso de sistemas de adquisición de datos como el de *ElectriAhorro*®.

Desde luego, los tiempos cambian, y lo que fue bueno en 1999 tiene que ser adecuado a la realidad del 2010. Ahora, a lo mejor, habría que analizar el Twitter, o los SMS. Pero no hay que menospreciar esta gran facilidad de desacople entre los extremos.

3. Mi siguiente conclusión va en forma de llamado de atención **a quienes todo lo quieren diseñar**. Mi grupo de trabajo, que había realizado las hazañas que relaté en la introducción, a nivel tecnológico, no hubiera, aún así, podido implementar dentro de un solo equipo las dos funcionalidades, de medida y de comunicación. Las flexibilidades que luego resultaron, como la interfaz con UPAs, Virtual-*IaM*®s, o conexión con cualquier medidor con un puerto de 232 o 485 fueron muy reconfortantes y le dan al sistema un grado de adaptabilidad muy grande.

Desde luego, hoy, yo **ni siquiera hubiera hecho el *IaM*®**. Las razones que nos llevaron a incursionar en el campo de las RTU (que podíamos vender por la mitad de precio un equipo para el que no existían alternativas en el mundo, competir con los suplidores de SCADA en sus propios nichos, y ganar mucho dinero), **no resultaron válidas con el *IaM*®**. Aquí los chinos y canadienses, y los españoles y alemanes, y ahora Google con el software (gratis), son imbatibles, económicamente hablando, y no se justifica la inversión. Por las mismas razones que no hay que hacer PCs en Venezuela, tampoco hay que hacer *IaM*®. La solución de los problemas, el conocimiento del mercado, la presencia, la solvencia técnica, el “*know-how*” no precisan que el equipo sea hecho en casa, máxime cuando no tenemos la bendita dimensión económica que permita economías de escala. Hoy por hoy la situación mundial no nos permite competir; de nuevo: no por falta de capacidad técnica, sino por el entorno económico. Se necesitan volúmenes extraordinariamente grandes, que nosotros no podemos cubrir, para desarrollar equipos con la cantidad de alternativas que en realidad se requieren.

4. Pero esto es una digresión; mi presentación no era sobre el *IaM*®, sino sobre el sistema de comunicaciones que definí mediante el **ASIMP®: A Simple *!Mailer*® Protocol**, descrito en este documento. Esa parte es la que tuvo relevancia y aún hoy la tiene, por la **forma de encarar** el intercambio de información. Este proyecto cubrió aspectos bien importantes que pueden analizarse y evaluarse en su aplicación a otras muchas situaciones, sobre todo en el entorno donde nos movemos; esto son:
5. **Estrategia Tecnológica**, fundamentada en la idea de no reinventar la rueda, lo que me impulsó a declarar nuestro enfoque como el de:
6. **Integradores de Sistemas**, empleando equipos y dispositivos suplidos por otros, y de:
7. **Arquitectura Abierta y Estándar**, el empeño en incluir protocolos comerciales, cada vez más públicos (como el Modbus), pero apelando sin duda a la **Ingeniería Reversa de Protocolos** para aquellos casos en que se usa el mecanismo de comunicación por medios ocultos, cerrados, como un elemento para acordonar el mercado.

8. El uso, desde luego, de PCs, de altísimas prestaciones y precios inimaginables, como el **Credit Card PC**, sin olvidar nunca la búsqueda y aseguramiento de **Garantías de Manufactura y Disponibilidad**, para no poner a la empresa en riesgos innecesarios.
9. Del lado del **SERVIDOR**, haber empleado Linux (Debian) con todos sus espectaculares paquetes de acceso libre, como el servidor de base de datos (Postgres), los sistemas de manejo de correos (SendMail), la miríada de programas de envío y recepción de emails, como el **mutt** o el **mail**. Los interpretadores de scripts, como el **Perl**, todo esto en Servidores que son máquinas virtualizadas, cada vez más económicas.
10. Un aspecto muy importante es que todo mi sistema de la parte del Server, puede ejecutarse desde cualquier PC conectado a Internet, como el computador personal de mi casa de habitación. Esto representa una flexibilidad inimaginable. Puedo subir correos desde cualquier lugar, aquellos que he recolectado de manera manual, por ejemplo. Este tipo de aproximación es necesario considerarla cada vez que tenemos un proyecto. Si todo depende de un equipo servidor, y hay que tener acceso (remoto) a él para hacer cualquier cosa, la solución no es tan elegante ni flexible como la que diseñé, y que aquí reseñé.
11. Haber empleado el mismo hardware del **IaM®**, trabajando como **!Mailer®**, para poder cumplir los tiempos de desarrollo y garantizar la funcionalidad del sistema de transmisión de información, fue también una decisión oportuna.
12. Haber pensado desde el principio en las **Modalidades de Operación** que aquí enseñé, y que permitieron ajustar el sistema a una amplia variedad de circunstancias, como el uso de modems CDPD, **!LanMailer®s**, **!SMailer®s**, Virtual **IaM®s** (UPAs), e incluso la posibilidad de instalar otros equipos, como así se hizo, que nunca tuvieron acceso al correo electrónico o al Internet.
13. La conceptualización del **ASIMP®** como un “**Gateway**” y su materialización en el **Sistema !Mailer®**, fue crucial para el proyecto. Como ya dije, muchas voces abogaban por soluciones copiadas de otras latitudes, en lugares donde la interconexión a Internet puede ser mucho más sencilla y económica que en nuestro medio, y en donde implementar servidores de páginas web en los puntos de medición podría resultar apropiado.
14. La definición estricta de las **Secuencias de Mensajes** en el protocolo de comunicaciones: Determinación del mecanismo de aceptación o rechazo: ACK0, ACK1, NACK, y todo el estudio de los posibles mecanismos de falla, específicos, como muchos o ningún ACK; el cifrado de la información para proteger el sistema de intrusos, locales o externos.
15. No hice mucho énfasis en esta presentación, pero pueden recorrer los diagramas de flujo y los programas, que comenté siempre de manera sinóptica a fin de mostrar la lógica principal, y se verá que el sistema está concebido para recomenzar en cualquier parte del proceso y acomodarse para empezar de nuevo, o para continuar, en caso de que esto sea posible. Por ejemplo, cuando se está haciendo la lectura de los **IaM®** desde el programa IamPQ, si ésta llegara a interrumpirse por algún inconveniente, y dependiendo de la cantidad de información (registros, etc.), podría no ser conveniente recomenzar la transferencia. Sobre todo si se trata de comunicación vía SuperMailer, con Modems CDPD, que ya sabemos que son (o eran)

- costosos. Allí, el programa no reinicia una comunicación fallida, sino que la continúa. Hay toda una lógica, y mecanismos, para llevar el control de los apuntadores de la información transmitida y para el manejo de los ACK, que liberan espacio en la memoria de los *IaM*®.
16. Haber incluido tantas **Clases de Mensajes**, como ✓ los generados en forma Manual, ✓ los automáticos y regulares, ✓ los de reportes puntuales (Snapshots), ✓ los de registros de fallas, y que algunos de ellos, como por ejemplo los registros de fallas, además de llegar al Server, iban a casillas de correo alternativas para procesamiento independiente.
 17. Agregar el concepto de **Near Real Time, NRT**, para aquellas instalaciones que tienen su propio SuperMailer dedicado, que puede acortar a unos pocos minutos los intervalos de comunicación, con lo cual pueden cerrarse o abrirse interruptores, o tomarse otras acciones de control, dentro del tiempo de barrido, que puede ser, por ejemplo, de 10 minutos, fue un paso en el camino correcto. No se vio muy bien cuando los tiempos de comunicación eran de una vez al día, pero la tecnología rápidamente cambió eso, con los Modem CDPD en aquel momento. No es un sistema de control de Real Time, pero tampoco tiene las complejidades de aquellos, ni sus costos. Ni las necesidades previstas, que analizamos, tenían esos requisitos.
 18. Programar los equipos remotos, tanto *IaM*® como *!Mailer*®, empleando el mismo mecanismo de comunicación, fue una de las cosas que ahora queda claro que había que haber pensado. Si usted tiene una instalación de equipos, que pueden crecer a 1,000 por año, no va a querer reprogramarlos trayéndolos a la oficina, porque eso es muy costoso. Y ya todos sabemos, aunque lo deploremos, que siempre aparecen mejoras qué hacer, y errores qué corregir...
 19. En otras áreas de atención, haber controlado el Modem (en todas sus modalidades) encendiéndolo y apagándolo como si fuera un equipo de escritorio (vía relés heredados de *IaM*®) fue muy productivo porque en el transcurso de tantos años, ¿cuántas veces no vi tales equipos confundidos, como en un limbo, esperando una misericordiosa acción manual?
 20. La implementación de todo el concepto para el **Sistema Operativo, DOS**, a pesar de las voces que recomendaban ✓ no emplear ningún sistema operativo (desde siempre hubo opositores a la idea de que una RTU necesitara un sistema operativo de soporte), o aquellas que indicaban el ✓ uso de otros, como el eCOS. Siempre habrá OTRO sistema mejor que el actual, pero yo aprendí a vivir con las VERSIONES. Desde que Microsoft presentó su versión 1.1 de DOS, que casi no hacía nada, y la manera como fue produciendo, y cobrando, las versiones 1.2, 2.0, 3.0, 3.1, 5.0, etc... Algo hay que aprender.
 21. Lo mismo ocurrió con mi decisión del lenguaje "C", flanqueada entre los que por un lado querían Assembler y por otro, los que propugnaban por el C++.
 22. Enfrentarme con los protocolos de Internet, para enviar correos y para leerlos, resultó muy sencillo... porque son fáciles: cada protocolo tiene, además de formatos que cumplir, comandos que permiten acceder, listar, leer, borrar, enviar... correos. Todo lo pude simular a mano antes de programarlo, para asegurarme de que las secuencias eran las correctas. Qué simplicidad... Luego, trasladar esa actividad manual a "C" ocurrió en forma inmediata.

23. Ciertamente hacer los **Programas "BAT" del !Mailer®** no fue una tarea sencilla, porque el sistema de archivos BATCH de DOS es anacrónico y sobresimplificado. Tuve que hacerme algunas herramientas que no presenté aquí, por lo ya ahora muy voluminoso del tomo, como **ID.C**, que es un programa que uno renombra como cualquier otro, por ejemplo: **COPY ID.EXE iTIME.EXE**. Así, el batch file está mimetizando programas como el **iTime.exe**, que necesitan para correr de una infraestructura de hardware, que a lo mejor no se tiene en la máquina de prueba (pues necesita el PC del Mailer, con sus relés y su hardware especial). **ID.EXE**, al clonarse como **iTIME.EXE** (en este ejemplo, pero puede ser cualquier otro ejecutable, o *todos* los de un batch file), recibe los mismos parámetros que el programa original (recibe CUALQUIER parámetro), y emite un status que se programa en la línea de comandos. De esta manera se facilita, mediante los LOGs, seguir o verificar la ruta que llevan los ejecutables, cuando producen unos status de salida, u otros.
24. Haber descompuesto cada script importante en **DOS (2)**, uno como **!MAILER.BAT**, que inicializa todo, y espera a que se cumpla un evento (como la hora de despertarse) y cuando entra a trabajar llama a **!MAILERX.BAT** *por cada uno de los equipos que va a atender*, facilitó las expansiones del sistema, pues está todo codificado empleando un mecanismo "**table driven**", en el cual basta con llenar una línea en una tabla (o, a veces, como en el Hampel Filter, en un archivo de configuración) con la ID del nuevo equipo, y el script se encarga de incluirlo, sin más.
25. Igualmente, generar **LOGS PARA TODO**, y enviarlos en correos electrónicos para su análisis, realmente facilitó la tarea cuando el sistema creció y comenzaron los problemas. Que Telcel cambió sus DNS names, que ya nos se empleó más el protocolo PAP, sino que lo cambiaron sin aviso ni protesta por el más seguro, CHAP. Que en la oficina desconectaron el teléfono. Que siempre deja de trabajar a la misma hora, y corresponde al momento en que el guardia de la caseta de entrada desenchufa el Mailer para conectar de noche su pequeño televisor y ver la telenovela. La cantidad de inconvenientes, que se suman todos en contra de la operación del sistema, que no son culpa del mismo, pero que el cliente no entiende, y que resolverlo requiere INFORMACIÓN... Nunca deje de reportar TODO en los LOGS. Así se enterará de que su sistema es considerado como instalado en una zona sujeta a horario de Daylight Saving Time!
26. Por cierto, al analizar los scripts de comunicaciones vea que SIEMPRE que se va a comenzar una llamada, HAY QUE TERMINAR la anterior, por si había una previa en curso y su sistema levantó de nuevo...
27. Fue necesario traer a colación algunos trucos, por lo primitivo del sistema BATCH de DOS, resultando memorables las dos maneras de "**contar**" en **BATCH** Files que aquí presenté.
28. Los programas y diagramas los incluí tal como reposan en mis archivos del proyecto. Por eso algunas fuentes necesitaron el **EZC**, que espero facilite, más que oscurezca, su lectura y comprensión. Los diagramas de flujo de esa época eran del tipo "texto", y así aparecen aquí.

29. Los programas que hice para la comunicación con el Internet: SGM.C, Simple Get Mail, SSM.C, Simple Send Mail, MIME.C e iTIME.C deben verse como bloques o **herramientas** que permiten su ensamblaje e inserción en la lógica de los batch files. Es fundamental dividir en módulos de funcionalidades específicas. No hay que hacer un solo programa que resuelva todas las eventualidades de un proyecto. Luego, siempre resulta que se pueden emplear tales componentes o "tools" en otras combinaciones. Esta aproximación, que se remota a los orígenes de Unix, es indudablemente gananciosa.
30. De los otros programas que reseñé, KBTST.C y CRON.C, éste último quedó muy bien estructurado. Haber hecho **Cron**, con archivos que tienen el mismo formato que se usa en Unix, permite gran flexibilidad a la hora de emplear el sistema, al que pueden agregársele tareas que debe realizar en horas determinadas, con solo incluir una línea en la tabla de configuración CRONTAB.
31. Finalmente, del lado del SERVER hubo también "tools" que ayudaron en la presentación de los resultados, como RFBREAK.AWK, XTIME.AWK, MAX_T.SH. Pero, desde luego, el que se llevó las palmas en utilidad fue el **HAMPEL FILTER "Hf.pl"**. En otras oportunidades lo he usado para filtrar datos, con resultados muy alentadores. La programación la hice en Perl porque corre tanto en Unix (Linux) como en Windows, pero el corazón del programa es tan sencillo que puede programarse con facilidad en Excel, MatLab y similares.
32. El archivo de entrada al **Hf.pl** tiene 21 columnas (Date & Time cuentan por 2):

DateTime,	Pmax,	VfundA,	IfundC,
VA,	PstA,	VfundB,	pfA,
VB,	PstB,	VfundC,	pfB,
VC,	PstC,	IfundA,	pfC,
Frequency,	kWh,	IfundB,	Demand

Para un proyecto de grado que dirijo en la actualidad, reestructuré el programa y lo ajusté para dos (2) ejes: Tiempo y Valor, e hice una modificación con respecto a los mecanismos propuestos en la literatura que leí, y es que, luego de encontrar un outlier, yo lo sustituyo inmediatamente, y las decisiones siguientes las tomo considerando ese nuevo valor insertado en el sitio de los datos. Funcionó muy bien, produciendo mayor suavidad en el resultado.

El programa que aquí presenté tiene incluida esa modificación, con respecto al que se empleó en el sistema original, que no la tiene. Lo apliqué a un conjunto de datos previamente procesados con la versión original, y en realidad pueden observarse mejoras y mayor precisión en la detección de valores extraños.

Espero que el conjunto de 32 puntos que acabo de enumerar, empleados en el diseño del sistema aquí reseñado, y que fue probado exitosamente en el campo durante varios años, sirva de referencia a la hora de realizar proyectos de Telecomunicaciones en donde remotos robots informáticos envían información a robots servidores, de manera confiable y eficiente, empleando un mecanismo que siempre se pensó para comunicación entre personas "Machine to Machine eMails".

APÉNDICE

LOG: Un *!LanMailer*, dos *IaM*'s

```
1 *** REBOOT REBOOT *** !Mailer.BAT V2.2 C1251 *****
2 Vie Sep 14 12:31:03 GMT 2001
3 Relay OFF
4 WAKE_UP 02:30 0 A.M.
5 DIAL_UP1
6 Setting Internet iTIME
7 iTime: !Mailer Time was: Vie Sep 14 12:31:27 GMT 2001
8 waiting... connected
9 iTime: Time WAS set to: Fri Sep 14 12:31:30 2001
10 iTime: SET o.k. !
11 RCV_STATUS_EMAIL
12 Rtc_wdt.exe 005 M, timeout for mail status & Iam U
13 Vie Sep 14 12:31:32 GMT 2001
14 sSm: =====
15 sSm: found Verbose (-v) option
16 sSm: ***** Processing 'Jobs/ssmLOG.job' job file *****
17 sSm: get SMTP Server name
18 sSm: get data file name
19 sSm: get user and server name of sender
20 sSm: detected user 'guribe@vessing.com' and server name
 'server.vessing.com'
21 sSm: Init TCP/IP
22 sSm: Resolve (1) server name 'server.vessing.com'
23 sSm: Open TCP/IP, host '3459254002', port '25'
24 sSm: Establishing (1) communication with remote host:
```

```
220 server.vssi ESMTP Sendmail 8.9.3/8.9.3/SUSE Linux 8.9.3;
 Fri, 14 Sep 2001 12:31:33 -0400
25 sSm: Process header on Job File
26 MAIL FROM: guribe@vessing.com
27 250 guribe@vessing.com... Sender ok
28 RCPT TO: luribe@vessing.com
29 250 luribe@vessing.com... Recipient ok
30 sSm: BEGIN SENDING DATA
31 DATA
32 354 Enter mail, end with "." on a line by itself
33 sSm: Send rest of JOB FILE as initial DATA (header)
34 Subject: I0000002
35
36 Comments: LOG
37
38 sSm: =====
39
40 sSm: Send the 'OutBox/LOG.dat' DATA FILE
41 sSm: Data File Follows...
42 sSm: =====
43 sSm: Close communication channel
44
45
46 250 MAA21731 Message accepted for delivery
47 sSm: ===== sSm-MSG-ID: =====
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
48 sSm-MSG-ID for 'OutBox/log.dat' DATA FILE:
49 250 MAA21731 Message accepted for delivery
50 sSm: ===== sSm-MSG-ID: =====
51 sSm: QUIT
52 sSm: foreign host closed o.k.
53
54 sSm: ... Mail 'Jobs/ssmlog.job' SENT o.k. !!
55 sSm: =====
56 Rtc_wdt.exe 005 M, timeout for mail status & Iam U
57 Vie Sep 14 12:31:33 GMT 2001
58 sGm: =====
59 sGm: found Verbose (-v) option
60 sGm: found GetStatus (-s) option
61 sGm: processing ** ALL ** server files (-1)
62 sGm: Writing data to stdout
63 sGm: Skipping FSize (-x) option: '10240' bytes
64 sGm: Open 'Jobs/sgm.job' job file
65 sGm: get user, server name and password of receiver
66 sGm: detected user 'i0000002', server name 'electriahorro.com' and
password 'pruebademo'
67 sGm: Init TCP/IP
68 sGm: Resolve (1) server name 'electriahorro.com'
69 sGm: Open TCP/IP, host '1076305679', port '110'
70 sGm: Establishing communication with remote host
71 +OK POP3 server1.linuxsis.net v7.59 server ready
72 sGm: Login User/password
73 USER i0000002
74 +OK User name accepted, password please
75 PASS pruebademo
76 +OK Mailbox open, 1 messages
77 sGm: Request Status
78 STAT
79 +OK 1 753
80 sGm: QUIT
81 sGm: foreign host closed o.k.
82
83 sGm: Number of files is: '1'
84 STAT_OK1: One (ACK) file found
85 Rtc_wdt.exe 005 minutes, timeout for Reading Ack Mail
86 Vie Sep 14 12:31:35 GMT 2001
87 sGm: =====
88 sGm: found Verbose (-v) option
89 sGm: found GetMessage (-m) option
90 sGm: processing '1' file (Default)
91 sGm: making files using (-p) pathname 'InBox\'
92 sGm: Skipping FSize (-x) option: '2048' bytes
93 sGm: Open 'Jobs/sgm.job' job file
```

```
94 sGm: get user, server name and password of receiver
95 sGm: detected user 'i0000002', server name 'electriahorro.com' and
password 'pruebademo'
96 sGm: Init TCP/IP
97 sGm: Resolve (1) server name 'electriahorro.com'
98 sGm: Open TCP/IP, host '1076305679', port '110'
99 sGm: Establishing communication with remote host
100 +OK POP3 server1.linuxsis.net v7.59 server ready
101 sGm: Login User/password
102 USER i0000002
103 +OK User name accepted, password please
104 PASS pruebademo
105 +OK Mailbox open, 1 messages
106 sGm: Request Status
107 STAT
108 +OK 1 753
109 sGm: Attempting to download '1' messages of '1'
110 sGm: Getting File #'1'
111 LIST 1
112 +OK 1 753
113 RETR 1
114 +OK 753 octets
115 sGm: QUIT
116 sGm: foreign host closed o.k.
117
118 sGm: ... Mail RECEIVED o.k. !!
119
120 sGm: =====
121 ACK0 FOUND
122 Rtc_wdt.exe 004 minutes, timeout for Iam Update & DEL_ACK
123 Vie Sep 14 12:31:40 GMT 2001
124 Delete ACK file (ALL files) from email server
125 Rtc_wdt.exe 005 M, timeout for mail status & Iam U
126 Vie Sep 14 12:31:40 GMT 2001
127 sGm: =====
128 sGm: found Verbose (-v) option
129 sGm: found Delete ONLY (-d) option
130 sGm: processing ** ALL ** server files (-1)
131 sGm: Writing data to stdout
132 sGm: No Skipping FSize (-x) option
133 sGm: Open 'Jobs/sgm.job' job file
134 sGm: get user, server name and password of receiver
135 sGm: detected user 'i0000002', server name 'electriahorro.com' and
password 'pruebademo'
136 sGm: Init TCP/IP
137 sGm: Resolve (1) server name 'electriahorro.com'
138 sGm: Open TCP/IP, host '1076305679', port '110'
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
139 sGm: Establishing communication with remote host
140 +OK POP3 server1.linuxsis.net v7.59 server ready
141 sGm: Login User/password
142 USER 10000002
143 +OK User name accepted, password please
144 PASS pruebademo
145 +OK Mailbox open, 1 messages
146 sGm: Request Status
147 STAT
148 +OK 1 753
149 sGm: Attempting to download ** ALL ** '1' messages
150 LIST 1
151 +OK 1 753
152 sGm: DELETing message '1'
153 DELE 1
154 +OK Message deleted
155 sGm: QUIT
156 sGm: foreign host closed o.k.
157
158 sGm: ... Mail RECEIVED o.k. !!
159
160 sGm: =====
161 Vie Sep 14 12:31:43 GMT 2001
162 Hang_Up1A
163 Prepare to receive IamIData file
164 RECEIVE_IamIData
165 Rtc_wdt.exe 120 minutes, worst timeout for rcv from Iam @4800 bps
166 Vie Sep 14 12:31:44 GMT 2001
167 RECEIVE_Iam_REG_file (falla.bin)
168 Rtc_wdt.exe 030 minutes, worst timeout for rcv from Iam @4800 bps
169 Vie Sep 14 12:31:53 GMT 2001
170 PREPARE_MAIL
171 Rtc_wdt.exe 003 minutes, worst timeout for Prepare mail
172 Vie Sep 14 12:31:54 GMT 2001
173 Prepare ZIP file to be sent
174 ** NORMAL Mail **
175 bit SSM1 found
176 pkzip.exe OutBox/ssm1.zip IamIData/ssm.dat IamIData/Falla.bin
177 mime.exe -e OutBox/ssm1.zip -o OutBox/ssmzm.dat
178 Prepare Header file
179 DIAL_UP2
180 Send_the_God_Damned_File!
181 Rtc_wdt.exe 090 minutes, worst timeout for Sending 9 days mail
 at 9600 bpm
182 Vie Sep 14 12:31:55 GMT 2001
183 sSm: =====
184 sSm: found Verbose (-v) option
185 sSm: ***** Processing 'Jobs/ssm.job' job file *****
186 sSm: get SMTP Server name
187 sSm: get data file name
188 sSm: get user and server name of sender
189 sSm: detected user 'guribe@vessing.com' and server name
 'server.vessing.com'
190 sSm: Init TCP/IP
191 sSm: Resolve (1) server name 'server.vessing.com'
192 sSm: Open TCP/IP, host '3459254002', port '25'
193 sSm: Establishing (1) communication with remote host:
 220 server.vssi ESMTp Sendmail 8.9.3/8.9.3/SUSE Linux 8.9.3;
 Fri, 14 Sep 2001 12:31:56 -0400
194 sSm: Process header on Job File
195 MAIL FROM:guribe@vessing.com
196 250 guribe@vessing.com... Sender ok
197 RCPT TO:idata@lectriahorro.com
198 250 idata@lectriahorro.com... Recipient ok
199 sSm: BEGIN SENDING DATA
200 DATA
201 354 Enter mail, end with "." on a line by itself
202 sSm: Send rest of JOB FILE as initial DATA (header)
203 Subject: I0000002
204
205 Comments: Sending "ssmzm.dat" file
206
207 Vie Sep 14 12:31:55 GMT 2001
208 sSm: =====
209
210 sSm: Send the 'OutBox/ssmzm.dat' DATA FILE
211 sSm: Data File Follows...
212 sSm: =====
213 sSm: Close communication channel
214
215 -
216 250 MAA21735 Message accepted for delivery
217 sSm: ===== sSm-MSG-ID: =====
218 sSm-MSG-ID for 'OutBox/ssmzm.dat' DATA FILE:
219 250 MAA21735 Message accepted for delivery
220 sSm: ===== sSm-MSG-ID: =====
221 sSm: QUIT
222 sSm: foreign host closed o.k.
223
224 sSm: ... Mail 'Jobs/ssm.job' SENT o.k. !!
225 sSm: =====
226 *****
227 *** sSm O.K.
=====
```

ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
228 Vie Sep 14 12:31:56 GMT 2001
229 *****
230 Hang_Up2
231 IamPQ.exe K_01(Iam Ack to Falla.bin)
232 RCV_STATUS_EMAIL
233 Rtc_wdt.exe 005 M, timeout for mail status & Iam U
234 Vie Sep 14 12:31:57 GMT 2001
235 Vie Sep 14 12:31:57 GMT 2001
236 sSm: =====
237 sSm: found Verbose (-v) option
238 sSm: ***** Processing 'Jobs2/ssmlog.job' job file *****
239 sSm: get SMTP Server name
240 sSm: get data file name
241 sSm: get user and server name of sender
242 sSm: detected user 'guribe@vessing.com' and server name
 'server.vessing.com'
243 sSm: Init TCP/IP
244 sSm: Resolve (1) server name 'server.vessing.com'
245 sSm: Open TCP/IP, host '3459254002', port '25'
246 sSm: Establishing (1) communication with remote host:
 220 server.vssi ESMTP Sendmail 8.9.3/8.9.3/SUSE Linux 8.9.3;
 Fri, 14 Sep 2001 12:31:58 -0400
247 sSm: Process header on Job File
248 MAIL FROM:guribe@vessing.com
249 250 guribe@vessing.com... Sender ok
250 RCPT TO:luribe@vessing.com
251 250 luribe@vessing.com... Recipient ok
252 RCPT TO:Ingeniero@genesibci.net
253 250 Ingeniero@genesibci.net... Recipient ok
254 sSm: BEGIN SENDING DATA
255 DATA
256 354 Enter mail, end with "." on a line by itself
257 sSm: Send rest of JOB FILE as initial DATA (header)
258 Subject: !LanMailer TEST
259
260 Comments: LOG
261
262 sSm: =====
263
264 sSm: Send the 'OutBox2/log.dat' DATA FILE
265 sSm: Data File Follows...
266 sSm: =====
267 sSm: Close communication channel
268
269
270 250 MAA21739 Message accepted for delivery
271 sSm: ===== sSm-MSG-ID: =====
```

```
272 sSm-MSG-ID for 'OutBox2/log.dat' DATA FILE:
273 250 MAA21739 Message accepted for delivery
274 sSm: ===== sSm-MSG-ID: =====
275 sSm: QUIT
276 sSm: foreign host closed o.k.
277
278 sSm: ... Mail 'Jobs2/ssmlog.job' SENT o.k. !!
279 sSm: =====
280 Rtc_wdt.exe 005 M, timeout for mail status & Iam U
281 Vie Sep 14 12:31:58 GMT 2001
282 sSm: =====
283 sSm: found Verbose (-v) option
284 sSm: found GetStatus (-s) option
285 sSm: processing ** ALL ** server files (-1)
286 sSm: writing data to stdout
287 sSm: Skipping FSize (-x) option: '10240' bytes
288 sSm: Open 'Jobs2/sgm.job' job file
289 sSm: get user, server name and password of receiver
290 sSm: detected user 'Ingeniero_1', server name 'pop3.netzero.com'
 and password 'pepei'
291 sSm: Init TCP/IP
292 sSm: Resolve (1) server name 'pop3.netzero.com'
293 sSm: Open TCP/IP, host '3522667279', port '110'
294 sSm: Establishing communication with remote host
295 +OK <28184.100048512@pop.netzero.net>
296 sSm: Login User/password
297 USER Ingeniero_1
298 +OK
299 PASS password
300 +OK
301 sSm: Request Status
302 STAT
303 +OK 0 0
304 sSm: QUIT
305 sSm: foreign host closed o.k.
306
307 sSm: Number of files is: '0'
308 We have ** NO ** ACKS at all: Assume NACK0
309 Hang_Up1C
310 Prepare to receive IamIDat2 file
311 RECEIVE_IamIDat2
312 Rtc_wdt.exe 120 minutes, Worst timeout for rcv from Iam @4800 bps
313 Vie Sep 14 12:32:04 GMT 2001
314 *** IamPQ G 120 minutes timeout ERROR ***
315 PREPARE_MAIL
316 Rtc_wdt.exe 003 minutes, worst timeout for Prepare mail
317 Vie Sep 14 12:32:05 GMT 2001
```


ING. LUIS G. URIBE C
ASIMP®: A SIMPLE MAILER® PROTOCOL

```
318 Prepare ZIP file to be sent
319 ** NORMAL Mail **
320 bit SSM0 found
321 pkzip.exe OutBox2/ssm0.zip IamIDat2/ssm.dat IamIDat2/Falla.bin
322 mime.exe -e OutBox2/ssm0.zip -o OutBox2/ssmzm.dat
323 Prepare Header file
324 DIAL_UP2
325 Send_the_God_Damned_File!
326 Rtc_wdt.exe 090 minutes, worst timeout for Sending 9 days mail
 at 9600 bpm
327 Vie Sep 14 12:32:07 GMT 2001
=====
328 sSm: found Verbose (-v) option
329 sSm: ***** Processing 'Jobs2/ssm.job' job file *****
330 sSm: get SMTP Server name
331 sSm: get data file name
332 sSm: get user and server name of sender
333 sSm: detected user 'guribe@vessing.com' and server name
334 sSm: 'server.vessing.com'
335 sSm: Init TCP/IP
336 sSm: Resolve (1) server name 'server.vessing.com'
337 sSm: Open TCP/IP, host '3459254002', port '25'
338 sSm: Establishing (1) communication with remote host:
 220 server.vssi ESMTP Sendmail 8.9.3/8.9.3/SuSE Linux 8.9.3;
 Fri, 14 Sep 2001 12:32:08 -0400
339 sSm: Process header on Job File
340 MAIL FROM:guribe@vessing.com
341 250 guribe@vessing.com... Sender ok
342 RCPT TO:luribe@vessing.com
343 250 luribe@vessing.com... Recipient ok
344 RCPT TO:Ingeniero@genesiscbi.net
345 250 Ingeniero@genesiscbi.net... Recipient ok
346 sSm: BEGIN SENDING DATA
347 DATA
```

```
348 354 Enter mail, end with "." on a line by itself
349 sSm: Send rest of JOB FILE as initial DATA (header)
350 Subject: !LanMailer TEST
351
352 Comments: Sending "ssmzm.dat" file
353
354 Vie Sep 14 12:32:06 GMT 2001
355 sSm:
=====
356
357 sSm: Send the 'OutBox2/ssmzm.dat' DATA FILE
358 sSm: Data File Follows...
359 sSm:
=====
360 sSm: Close communication channel
361
362
363 250 MAA21743 Message accepted for delivery
364 sSm: ***** sSm-MSG-ID: *****
365 sSm-MSG-ID for 'OutBox2/ssmzm.dat' DATA FILE:
366 250 MAA21743 Message accepted for delivery
367 sSm: ***** sSm-MSG-ID: *****
368 sSm: QUIT
369 sSm: foreign host closed o.k.
370
371 sSm: ... Mail 'Jobs2/ssm.job' SENT o.k. !!
372 sSm:
=====
373 *****
374 *** sSm O.K.
375 Vie Sep 14 12:32:08 GMT 2001
376 *****
377 Hang_Up2
378 IamPQ.exe K_02 (Iam Ack to Falla.bin)
379 :WAKE_UP <<< RETURN TO "MAILER.BAT", TO WAIT FOR NEXT ROUND...
```