

pywws

[image: _images/img_1504.jpg]

Software Python per Stazione Meteo USB senza filo

http://pythonhosted.org/pywws

http://jim-easterbrook.github.com/pywws/

http://github.com/jim-easterbrook/pywws/

Questo documento è tradotto nelle seguenti lingue (Le versioni diverse dall’ inglese possono non essere complete o aggiornate):

	English

	Français – translated by Jacques Desroches

	Italiano – translated by Edoardo

Introduzione

pywws è un programma sviluppato in Python per leggere, memorizzare ed elaborare i dati delle stazioni meteo USB senza filo per i seguenti tipi Elecsa AstroTouch 6975, Watson W-8681, WH-1080PC, WH1080, WH1081, WH3080 ecc. Suppongo che tutti i modelli che funzionano con il software EasyWeather per Windows siano compatibili, ma non posso garantirlo.

Il programma è concepito per funzionare con bassi consumi, piccole memorie come un router. Il suo scopo è creare grafici e pagine Web con i dati letti dalla stazione meteo, generalmente aggiornati ad ogni ora. Si possono inviare i dati a servizi come Weather Underground [http://www.wunderground.com/] e postare i messaggi su Twitter [https://twitter.com/].

Ho scritto il programma per le mie necessità, ma ho fatto in modo che sia adattabile alle necessità altrui. Voi potete modificare alcuni o tutti i moduli, o scriverne dei nuovi, per ottenere esattamente quello che desideri.La ragione per cui è stato scelto Python è che rende le modifiche facili. Non abbiate paura, mettetevi alla prova..

Requisiti

Il software necessario per eseguire pywws dipende da cosa si intende fare con esso. È necessario Python 2.5 o successiva – Python 3 è parzialmente supportato, alcune funzionalità dipendono dalle librerie che non sono ancora state portate in Python 3.

Per ulteriori dettagli, vedi Dipendenze.

Scaricare una copia di pywws

Semplicemente per installare pywws usate il comando pip scaricando direttamente dal sito Python Package Index (PyPI) [http://pypi.python.org/pypi/pywws/]. Nota questo metodo richiede i privilegi di ‘root’, usate il comando sudo:

sudo pip install pywws

Se non hai i privilegi di root, o non vuoi installare pywws nel sistema, si può scaricare il file zip o tar.gz da PyPI ed estrarre i file in una qualsiasi directory del tuo computer.

I file di PyPI contengono una versione istantanea del software - una nuova versione viene emessa ogni pochi mesi. Se si desidera mantenere aggiornati con gli sviluppi più recenti della pywws, è consigliabile utilizzare git per clonare il repository pywws:

git clone https://github.com/jim-easterbrook/pywws.git

Dopo averlo fatto è possibile compilare i file di localizzazione della documentazione e lingua (che richiederanno le dipendenze sphinx e gettext):

cd pywws
python setup.py msgfmt
python setup.py build_sphinx

Questo è facoltativo- - la documentazione è disponibile online se preferisci utilizzare pywws in Inglese.

Per ulteriori dettagli, vedi Come iniziare con pywws.

Aggiornare pywws

Il metodo utilizzato per aggiornare pywws dipende da come originariamente l’ hai ottenuta. Se hai scaricato un file zip o tar. gz, hai solo bisogno di fare la stessa cosa di nuovo, con la nuova versione, quindi eliminare il vecchio download quando hai finito di impostare quella nuova. (Si noti che l’aggiornamento è molto più facile se non conservate i template, moduli utente e dati meteo nella stessa directory del file scaricato). Gli utenti git hanno bisogno del comando git pull.Se si è utilizzato pip è necessario utilizzare l’opzione di aggiornamento:

sudo pip install pywws -U

Alcune nuove versioni di pywws hanno cambiato ciò che è memorizzato nei file di dati di riepilogo oraria, giornaliera o mensile. Queste nuove versioni non sono compatibili con i dati elaborati da versioni precedenti. Il pywws.Reprocess Rigenera tutti i dati di riepilogo. Questo dovrebbe essere eseguito dopo ogni aggiornamento importante.

Documentazione

La documentazione è inclusa con pywws ed è anche disponibile online [http://pythonhosted.org/pywws]. Un buon punto di partenza è Come iniziare con pywws che descrive in dettaglio come installare pywws.

Se avete domande o non risposte nella documentazione, unitevi alla pywws Google mailing list / discussion group [http://groups.google.com/group/pywws] e chiedete lì. Si noti che il primo messaggio del gruppo non apparirà immediatamente - nuovi poster devono essere approvati da un moderatore, per evitare messaggi di spam.

Contenuto

	Licence

	Dependencies
	Indispensabile

	Disegnare grafici

	Trasferimento sicuro di file (sftp)

	Postare su Twitter

	Per creare nuove traduzioni di lingua

	Per ‘compilare’ la documentazione

	Change log

	User guides
	Come iniziare con pywws

	Come impostare ‘hourly’ per la registrazione oraria con pywws

	Come impostare una registrazione ‘live’ con pywws

	Come integrare pywws con vari servizi meteorologici

	Come configurare pywws per pubblicare messaggi su Twitter

	Come utilizzare pywws in un altra lingua

	weather.ini - configurazione del formato del file

	status.ini - formato del file di stato

	Indice di umidità (Humidex)

	Python modules
	pywws.Hourly

	pywws.LiveLog

	pywws.Reprocess

	pywws.TwitterAuth

	pywws.SetWeatherStation

	pywws.TestWeatherStation

	pywws.USBQualityTest

	pywws.EWtoPy

	pywws.Tasks

	pywws.LogData

	pywws.Process

	pywws.calib

	pywws.Plot

	pywws.WindRose

	pywws.Template

	pywws.Forecast

	pywws.ZambrettiCore

	pywws.Upload

	pywws.ToTwitter

	pywws.toservice

	pywws.YoWindow

	pywws.WeatherStation

	pywws.device_ctypes_hidapi

	pywws.device_cython_hidapi

	pywws.device_pyusb1

	pywws.device_pyusb

	pywws.DataStore

	pywws.TimeZone

	pywws.Localisation

	pywws.calib

	pywws.conversions

	pywws.Logger

Indici e tabelle

	Indice

	Indice dei Moduli

	Cerca

Ringraziamenti

Non sarei stato in grado di ottenere tutte le informazioni dalla stazione meteo senza avere accesso ai sorgenti di Michael Pendec’s programma “wwsr”. Sono anche grata alla Dave Wells per la decodifica del weather station’s “fixed block” data [http://www.jim-easterbrook.me.uk/weather/mm/].

Infine, un grande ringraziamento a tutti gli utenti pywws che hanno aiutato con domande e suggerimenti e soprattutto a coloro che hanno tradotto pywws e la relativa documentazione in altre lingue.

Licenze

pywws - Python software per Stazione Meteo USB senza filo.

http://github.com/jim-easterbrook/pywws

Copyright (C) 2008-13 Jim Easterbrook jim@jim-easterbrook.me.uk

Questo programma è software libero; può essere redistribuito e/o modificarlo secondo i termini della GNU General Public License come pubblicata dalla Free Software Foundation; versione 2 della licenza, o (a tua scelta) qualsiasi versione successiva.

Questo programma è distribuito nella speranza che sia utile, ma senza alcuna garanzia; senza neppure la garanzia implicita di commerciabilità o idoneità per uno scopo particolare. Vedi la GNU General Public License per maggiori dettagli.

Dovresti aver ricevuto una copia del GNU General Public License insieme a questo programma; in caso contrario, scrivete a Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA

Licenza Pubblica Generale GNU

		 GNU GENERAL PUBLIC LICENSE
		 Version 2, June 1991

 Copyright (C) 1989, 1991 Free Software Foundation, Inc.
 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA
 Everyone is permitted to copy and distribute verbatim copies
 of this license document, but changing it is not allowed.

			 Preamble

 The licenses for most software are designed to take away your
freedom to share and change it. By contrast, the GNU General Public
License is intended to guarantee your freedom to share and change free
software--to make sure the software is free for all its users. This
General Public License applies to most of the Free Software
Foundation's software and to any other program whose authors commit to
using it. (Some other Free Software Foundation software is covered by
the GNU Library General Public License instead.) You can apply it to
your programs, too.

 When we speak of free software, we are referring to freedom, not
price. Our General Public Licenses are designed to make sure that you
have the freedom to distribute copies of free software (and charge for
this service if you wish), that you receive source code or can get it
if you want it, that you can change the software or use pieces of it
in new free programs; and that you know you can do these things.

 To protect your rights, we need to make restrictions that forbid
anyone to deny you these rights or to ask you to surrender the rights.
These restrictions translate to certain responsibilities for you if you
distribute copies of the software, or if you modify it.

 For example, if you distribute copies of such a program, whether
gratis or for a fee, you must give the recipients all the rights that
you have. You must make sure that they, too, receive or can get the
source code. And you must show them these terms so they know their
rights.

 We protect your rights with two steps: (1) copyright the software, and
(2) offer you this license which gives you legal permission to copy,
distribute and/or modify the software.

 Also, for each author's protection and ours, we want to make certain
that everyone understands that there is no warranty for this free
software. If the software is modified by someone else and passed on, we
want its recipients to know that what they have is not the original, so
that any problems introduced by others will not reflect on the original
authors' reputations.

 Finally, any free program is threatened constantly by software
patents. We wish to avoid the danger that redistributors of a free
program will individually obtain patent licenses, in effect making the
program proprietary. To prevent this, we have made it clear that any
patent must be licensed for everyone's free use or not licensed at all.

 The precise terms and conditions for copying, distribution and
modification follow.

 Dipendenze

Dipendenze

La lista di altri software da cui dipende pywws sembra spaventosamente lunga a prima vista. Tuttavia, molti di questi pacchetti non sono necessari nella maggior parte degli utenti. Che cosa avete bisogno dipende da cosa si vuole fare con pywws. Ricordate, è un “kit of parts” piuttosto che un’applicazione monolitica.

Si può essere in grado di installare la maggior parte di questi utilizzando il gestore dei pacchetti del sistema operativo. Questo è molto più facile che scaricando e compilando il file di origine da siti Web del progetto. Si noti che alcune distribuzioni di Linux utilizzano nomi differenti per alcuni pacchetti, ad esempio in Ubuntu, pyusb viene chiamato python-usb.

In alternativa, può essere in grado di installare le versioni più recenti di alcune delle librerie dal Python Package Index (PyPI) [http://pypi.python.org/pypi]. Vi consiglio l’installazione di pip [http://www.pip-installer.org/] (il pacchetto può essere chiamato python-pip) o easy_install [http://peak.telecommunity.com/DevCenter/EasyInstall]. Questo semplifica l’installazione del software da PyPI. Per esempio, per installare PyUSB da PyPI utilizzando il comando pip command:

sudo pip install pyusb

Nota: alcune di queste librerie possono avere le loro proprie dipendenze che potrebbe essere necessario installare. Segui i link per saperne di più su ciascuna libreria.

Indispensabile

	Python [http://python.org/] versione 2.5 o superiore.

Python 3 è supportato, ma alcune cose potrebbero non funzionare correttamente. Se avete un problema con Python 3, si prega di inviare un messaggio al mailing list [http://groups.google.com/group/pywws] o presentare un <https://github.com/jim-easterbrook/pywws/issues>`_.

Libreria USB

Per recuperare dati da una stazione meteo pywws ha bisogno di una libreria che permette di comunicare via USB. C’è una varietà di librerie USB che possono essere utilizzate. Non tutte sono disponibili su tutte le piattaforme informatiche, che possono limitare la vostra scelta.

Su MacOS X il sistema operativo driver generico hid “claims” per la stazione meteo, impedisce di lavorare a libusb. Questo limita gli utenti Mac all’opzione 3 o 4.

	USB library opzione 1 (preferito, tranne in MacOS)

	PyUSB [http://sourceforge.net/apps/trac/pyusb/] versione 1.0

	libusb [http://www.libusb.org/] versione 0.1 o versione 1.0

	USB library opzione 2 (Se PyUSB 1.0 non è disponibile)

	PyUSB [http://sourceforge.net/apps/trac/pyusb/] versione 0.4

	libusb [http://www.libusb.org/] versione 0.1

	USB library opzione 3 (preferito per MacOS)

	hidapi [https://github.com/signal11/hidapi]

	ctypes [http://docs.python.org/2/library/ctypes.html] (Incluso in molte installazioni Python)

	USB library opzione 4

	hidapi [https://github.com/signal11/hidapi]

	cython-hidapi [https://github.com/gbishop/cython-hidapi]

	cython [http://cython.org/]

Disegnare grafici

Il modulo pywws.Plot usa gnuplot per disegnare grafici. Se si vogliono produrre i grafici dei dati meteo, ad esempio, da includere in una pagina web, è necessario installare l’applicazione gnuplot:

	gnuplot [http://www.gnuplot.info/] v4.2 o superiore

Trasferimento sicuro di file (sftp)

Il modulo pywws.Upload può utilizzare “ftp over ssh” (sftp) per caricare i file sul vostro sito web. Il caricamento normale utilizza i moduli Python standard, ma se si desidera utilizzare sftp è necessario installare questi due moduli:

	paramiko [https://github.com/paramiko/paramiko]

	pycrypto [http://www.dlitz.net/software/pycrypto/]

Postare su Twitter

Il modulo pywws.ToTwitter è utilizzato per inviare messaggi delle condizioni meteo a Twitter. Per postare su Twitter richiede questi moduli:

	python-twitter [https://github.com/bear/python-twitter] v1.0 o superiore o tweepy [https://github.com/tweepy/tweepy] v2.0 o superiore

	simplejson [https://github.com/simplejson/simplejson]

	python-oauth2 [https://github.com/simplegeo/python-oauth2]

	httplib2 [http://code.google.com/p/httplib2/]

Cambiato nella versione 13.10_r1086: Riabilitato uso della libreria tweepy come un’alternativa a python-twitter. python-oauth2 è ancora richiesto da pywws.TwitterAuth.

Cambiato nella versione 13.06_r1023: Pywws precedentemente utilizzava la libreria tweepy invece di python-twitter e python-oauth2.

Per creare nuove traduzioni di lingua

pywws può essere configurato per utilizzare lingue diverse dall’inglese, e la documentazione può anche essere tradotta in altre lingue. Vedere Come utilizzare pywws in un altra lingua per ulteriori informazioni. Il pacchetto gettext è necessario per estrarre le stringhe da tradurre e compilare i file di traduzione.

	gettext [http://www.gnu.org/s/gettext/]

Per ‘compilare’ la documentazione

La documentazione di pywws è scritto in “testo RiStrutturato”. Un programma chiamato Sphinx è utilizzato per convertire questo formato di scrittura in HTML per l’uso di un browser web. Se si desidera creare una copia locale della documentazione (in modo non sia necessario fare affidamento sulla versione online, o per provare una traduzione su cui stai lavorando) è necessario installare Sphinx.

	sphinx [http://sphinx-doc.org/]

Commenti o domande? È possibile iscriversi alla mailing list pywws http://groups.google.com/group/pywws e farci sapere.

 Storico aggiornamenti

Storico aggiornamenti

pywws - Python software for USB Wireless Weather Stations
http://github.com/jim-easterbrook/pywws
Copyright (C) 2008-13 Jim Easterbrook jim@jim-easterbrook.me.uk

This program is free software; you can redistribute it and/or
modify it under the terms of the GNU General Public License
as published by the Free Software Foundation; either version 2
of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful,
but WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
GNU General Public License for more details.

You should have received a copy of the GNU General Public License
along with this program; if not, write to the Free Software
Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA.

Changes in v13.12:
 1/ Changed API of user calibration module.
 2/ Can use python-twitter *or* tweepy library.
 3/ Added a script to run live logging as a UNIX daemon process.
 4/ Changed data store to use separate read and write caches.
 5/ Various bug fixes and minor improvements.

Changes in v13.10:
 1/ Changed Twitter library from tweepy to python-twitter.
 2/ Added ability to do uploads asynchronously.
 3/ Rearranged and improved documentation.
 4/ Various bug fixes and minor improvements.

Changes in v13.06:
 1/ Substantially rearranged directories, getting rid of 'code' and 'code3'.
 2/ Removed 'makefile' - everything is now done via 'setup.py'.
 3/ Removed 'RunModule.py' - use 'python -m pywws.module' now.
 4/ Separated storage of config (weather.ini) and status (status.ini).
 5/ Replaced toservice.py "rapid fire" mode with a separate config file for
 Weather Underground rapid fire.
 6/ Added 2 more low-level USB access modules.
 7/ Various bug fixes and minor improvements.

Changes in v13.03:
 1/ Added 'rain days' to monthly data. (Reprocess required when upgrading.)
 2/ Extended template syntax to include comments.
 3/ Added 'humidity index' function.
 4/ Added French translation of documentation.
 5/ Reduced frequency of saving data files.
 6/ Various bug fixes.

Changes in v12.12:
 1/ Added support for Python 3.
 2/ Added French documentation translation.
 3/ Used 'binary search' to speed up data access.
 4/ Various bug fixes.

Changes in v12.11:
 1/ Moved development from Google code to GitHub.
 2/ Made software attempt to avoid USB activity at times when it is assumed
 the weather station might be writing to its memory. This might solve
 the USB lockup problem, but it's too early to tell.

Changes in v12.10:
 1/ Added a 'winddir_text' function for use in templates.
 2/ Added <ytics> and <y2tics> options to graph plots.
 3/ Various bug fixes.

Changes in v12.07:
 1/ Added Open Weather Map to the services.
 2/ Fixed problem with Weather Underground uploads that started on 1st June.
 3/ Various bug fixes and software structure improvements.

Changes in v12.05:
 1/ Made 'fixed block' data available to template calculations.
 2/ Fixed buggy auto-detection of 3080 weather stations.
 3/ Added a function to generate the Zambretti forecast code letter.
 4/ Added a program to test USB communication reliablility.
 5/ Various bug fixes and software structure improvements.

Changes in v12.02:
 1/ Separated out low level USB communications to enable use of different
 libraries. Now works on recent versions of Mac OS.
 2/ Added humidity, pressure & wind data to summary data.
 3/ Merged Weather Underground and UK Met Office uploaders into one combined
 module. Added more 'service' uploaders.
 4/ Various bug fixes and software structure improvements.

Changes in v11.10:
 1/ Complete restructuring of documentation.
 2/ Added a user defined 'calibration' process.
 3/ Sets 'locale' according to language setting.
 4/ Added ability to upload to UK Met Office 'WOW'.
 5/ Various bug fixes and software structure improvements.
 6/ New language files: French, Danish.

Changes in v11.05:
 1/ Added support for '3080' family stations that have illuminance and
 UV sensors.
 2/ Broadened the range of tasks that can be done with 'live' data.
 3/ Various bug fixes and software structure improvements.

Changes in v11.02:
 1/ Various bug fixes and software structure improvements.
 2/ Improved wind direction averaging.
 3/ Added conversion functions for common things such as C to F.
 4/ Added a YoWindow module.
 5/ Improved Zambretti forecaster.

Changes in v10.12:
 1/ Various bug fixes and software structure improvements.
 2/ Added a 'goto' instruction to Template.py.
 3/ Added a 'Zambretti' forecast function to Template.py. This should
 be treated as an experiment, and not relied upon for accuracy.

Changes in v10.10:
 1/ Added 'catchup' mode to ToUnderground.py.
 2/ Created 'Tasks.py' to handle common tasks.
 3/ Made better use of Python's logger for info and error
 messages.
 4/ Changed over from 'python-twitter' to 'tweepy' for Twitter
 access. Twitter authorisation using OAuth now works.
 5/ Added 'LiveLog.py' live logging program.
 6/ Added 'SetWeatherStation.py' to do some configuration of weather
 station. No longer need EasyWeather to set logging interval!
 7/ Added 'Rapid Fire' ability to ToUnderground.py.
 8/ Added plain text versions of HTML documentation.
 9/ Many bug fixes and minor improvements.

Changes in v10.08:
 1/ Added internal temperature to daily and monthly summaries.
 Run Reprocess.py when upgrading from earlier versions.
 2/ Added 'prevdata' to Template.py. Allows calculations that
 compare values from different times.
 3/ Made 'pressure_offset' available to calculations in Plot.py
 and Template.py. This is only useful when using 'raw' data.
 4/ Improved synchronisation to weather station's clock when
 fetching stored data.

Changes in v10.06:
 1/ Improved localisation code.
 2/ Minor bug fixes.
 3/ Added Y axis label angle control to plots.

Changes in v10.04:
 1/ Changed version numbering to year.month.
 2/ Allowed "upload" to a local directory instead of ftp site.
 3/ Added "calc" option to text templates (Template.py).
 4/ Added -v / --verbose option to Hourly.py to allow silent operation.
 5/ Added internationalisation / localisation of some strings.
 6/ Made 'raw' data available to text templates.
 7/ Added ability to upload to Weather Underground.
 8/ Added dual axis and cumulative graph capability.

Changes in v0.9:
 1/ Added lowest daytime max and highest nighttime min temperatures
 to monthly data.
 2/ Added average temperature to daily and monthly data.
 3/ Added 'terminal' element to Plot.py templates for greater control
 over output appearance.
 4/ Added 'command' element to Plot.py templates for even more
 control, for advanced users.
 5/ Added secure upload option.
 6/ Minor speed improvements.

Changes in v0.8:
 1/ Added meteorological day end hour user preference
 2/ Attempts at Windows compatibility
 3/ Corrected decoding of wind data at speeds over 25.5 m/s
 4/ Improved speed with new data caching strategy

Changes in v0.7:
 1/ Several bug fixes, mostly around new weather stations with not
 much data
 2/ Added min & max temperature extremes to monthly data
 3/ Added template and workspace directory locations to weather.ini
 4/ Increased versatility of Plot.py with layout and title elements

Changes in v0.6:
 1/ Added monthly data
 2/ Changed 'pressure' to 'abs_pressure' or 'rel_pressure'

Changes in v0.5:
 1/ Small bug fixes.
 2/ Added start time to daily data
 3/ Replaced individual plot programs with XML "recipe" system

Changes in v0.4:
 1/ Can post brief messages to Twitter.
 2/ Now time zone aware. Uses UTC for data indexing and local time
 for graphs and text data files.

Changes in v0.3:
 1/ Now uses templates to generate text data
 2/ Added 28 day plot
 3/ Minor efficiency improvements
 4/ Improved documentation

Changes in v0.2:
 1/ Now uses Python csv library to read and write data
 2/ Creates hourly and daily summary files
 3/ Includes rain data in graphs

 Guide per gli utenti

Guide per gli utenti

Contenuti:

	Come iniziare con pywws
	Installare le dipendenze

	Scaricare il software pywws
	Installazione facile

	Scaricare ed estrarre

	(Solo per utenti 3 Python) Tradurre pywws per Python 3

	Testare la connessione della stazione meteo

	Configurare la tua stazione meteo

	Impostare l’intervallo di registrazione della stazione meteo

	Registrare i dati della stazione meteo

	Convertire i vecchi dati di EasyWeather (opzionale)

	Impostare alcune opzioni di configurazione

	Elaborare i dati grezzi(raw)

	Leggere la documentazione

	Come impostare ‘hourly’ per la registrazione oraria con pywws
	Introduzione

	Guida introduttiva

	Percorsi dei file di configurazione

	Configurazione dell’esecuzione periodica

	Utilizzare gli script di utilità

	Eseguire con cron job

	Come impostare una registrazione ‘live’ con pywws
	Introduzione

	Guida introduttiva

	Percorsi dei file di configurazione

	Configurazione dell’esecuzione periodica

	Upload asincrono

	Utilizzare gli script di utilità

	Esecuzione in background

	Riavvio automatico

	Come integrare pywws con vari servizi meteorologici
	YoWindow

	Twitter

	UK Met Office

	Open Weather Map

	PWS Weather

	Weather Underground
	“RapidFire” aggiornamenti

	Come configurare pywws per pubblicare messaggi su Twitter
	Installare le dipendenze

	Creare un account su Twitter

	Autorizzare pywws per inviare al tuo account di Twitter

	Aggiungere i dati di localizzazione (opzionale)

	Creare un modello

	Pubblicare il tuo primo Meteo Tweet

	Aggiungere aggiornamenti Twitter alla tua attività oraria

	Come utilizzare pywws in un altra lingua
	Introduzione

	Dipendenze

	Scegli il tuo codice di lingua

	Guida introduttiva

	Creare un file di lingua

	Controllare la traduzione pywws

	Tradurre la documentazione

	Visualizzazione della documentazione tradotta

	Aggiornare i file di lingua

	Inviare a Jim la traduzione

	weather.ini - configurazione del formato del file
	config: varie configurazione di sistema

	paths: directory in cui sono memorizzati modelli ecc.

	live: attività da fare ogni 48 secondi

	logged: attività da fare ogni volta la stazione registra un record di dati

	hourly: le attività da fare ogni ora

	12 hourly: le attività da fare ogni 12 ore

	daily: le attività da fare ogni 24 ore

	ftp: configurazione di caricamento su un sito web

	twitter: Configurazione della pubblicazione su Twitter

	underground, metoffice, temperaturnu ecc: Configurazione della pubblicazione su ‘servizi’

	status.ini - formato del file di stato
	fixed: valori copiati dalla stazione meteorologica “fixed block”.

	clock: informazioni di sincronizzazione

	last update: data e ora del completamento delle attività più recenti

	Indice di umidità (Humidex)
	Premessa

	Introduzione

	Ipotesi

	Importanti riferimenti

	Come utilizzare

	Non hai eseguito l’aggiornamento più recente?

 Come iniziare con pywws

Come iniziare con pywws

Installare le dipendenze

Prima di fare qualsiasi cosa con pywws è necessario installare Python e alcune periferiche USB (in modo da consentire alle librerie Python per accedere alla stazione meteo). Vedere Dipendenze per maggiori dettagli

Scaricare il software pywws

Creare una directory per tutti i file meteo correlati e posizionarsi nella directory. Per esempio (su un sistema Linux o simile sistema operativo):

mkdir ~/weather
cd ~/weather

È possibile installare pywws direttamente da PyPI utilizzando pip o easy_install, oppure è possibile scaricare ed estrarre i file nella directory meteo. Questo ha il vantaggio che si può facilmente leggere i moduli Python e altri file. Consente inoltre di eseguire software pywws senza i privilegi ‘root’ solitamente necessari per installare il software.

Installazione facile

Si tratta di una semplice riga di comando

sudo pip install pywws

Le directory dov’è installato dipendere dal sistema operativo e dalla versione Python. I moduli pywws sono installati nella directory ‘site-packages’ (esempio /usr/lib/python2.7/site-packages). In genere vengono installati gli script in /usr/bin e vengono installati i file di esempio in /usr/share/pywws, ma potrebbe essere usato altre directory (come /usr/local/share).

Aggiornare pywws con una semplice riga di comando:

sudo pip install pywws -U

Scaricare ed estrarre

È possibile scaricare una versione di snapshot PyPI, o potete usare git per ottenere il massimo fino alla data della versione aggiornata di pywws.

Per scaricare uno snapshot, visita http://pypi.python.org/pypi/pywws/ e scaricare uno dei file .tar.gz o .zip. Nella vostra directory meteo, quindi estrarre tutti i file, ad esempio:

cd ~/weather
tar zxvf pywws-12.11_95babb0.tar.gz

o:

cd ~/weather
unzip pywws-12.11_95babb0.zip

Questo dovrebbe creare una directory (chiamata pywws-12.11_95babb0 in questo esempio) contenente tutti i file di origine pywws. E’ conveniente per creare un link a questa strana directory denominata:

cd ~/weather
ln -s pywws-12.11_95babb0 pywws

In alternativa, per ottenere l’ultima versione di sviluppo di pywws usare git clone:

cd ~/weather
git clone https://github.com/jim-easterbrook/pywws.git

Dopo la clonazione è possibile utilizzare setup.py per compilare i file delle lingue e la documentazione, se è stato installato il pacchetto gettext e sphinx:

cd ~/weather/pywws
python setup.py msgfmt
python setup.py build_sphinx

Dopo il download ed estrazione o la clonazione dei repository, è possibile utilizzare ‘ setup.py ‘ per compilare e installare tutto:

cd ~/weather/pywws
python setup.py build
sudo python setup.py install

Questo è opzionale, e installa nella stessa directory come usando pip se vuoi. Se non fai questo processo di installazione, sarai solo in grado di eseguire i moduli pywws dalla directory pywws.

L’aggiornamento dei file clonati è fatto con git pull, dopo di che si può ricompilare e reinstallare se desiderate:

cd ~/weather/pywws
git pull

L’aggiornamento di una versione scaricata è lo stesso processo come per la prima installazione. Scarica il .tar.gz o .zip file, estrai il suo contenuto, quindi elimina il link che punta al vecchio download e creane uno che punta al nuovo download. Una volta che siete soddisfatti e la nuova versione funziona OK, è possibile eliminare il vecchio download interamente.

(Solo per utenti 3 Python) Tradurre pywws per Python 3

Se la vostra versione di Python predefinita è 3. x e avete installato pywws usando pip, o ha funzionato python setup.py install, il codice sarà già stato tradotto da Python 2 a Python 3 come parte del processo di installazione. In caso contrario, è necessario utilizzare setup.py per fare la traduzione e creare un’installazione di Python 3

cd ~/weather/pywws
rm -Rf build
python3 setup.py build
sudo python3 setup.py install

Testare la connessione della stazione meteo

Finalmente si è pronti per testare l’installazione pywws. Collegare la stazione meteo (se non è già connessa) quindi eseguire il modulo pywws.TestWeatherStation. Se avete scaricato ma non installato pywws, non dimenticate di passare alla directory pywws prima. Ad esempio:

cd ~/weather/pywws
python -m pywws.TestWeatherStation

Se tutto funziona correttamente, questo dovrebbe visualizzare dei numeri sullo schermo, ad esempio:

0000 55 aa ff ff ff ff ff ff ff ff ff ff ff ff ff ff 05 20 01 51 11 00 00 00 81 00 00 0f 00 00 60 55
0020 ea 27 a0 27 00 00 00 00 00 00 00 10 10 12 13 45 41 23 c8 00 32 80 47 2d 2c 01 2c 81 5e 01 1e 80
0040 96 00 c8 80 a0 28 80 25 a0 28 80 25 03 36 00 05 6b 00 00 0a 00 f4 01 18 03 00 00 00 00 00 00 00
0060 00 00 4e 1c 63 0d 2f 01 73 00 7a 01 47 80 7a 01 47 80 e4 00 00 00 71 28 7f 25 bb 28 bd 25 eb 00
0080 0c 02 84 00 0e 01 e3 01 ab 03 dc 17 00 10 08 21 08 54 10 03 07 22 18 10 08 11 08 30 10 04 21 16
00a0 26 08 07 24 17 17 08 11 01 06 10 09 06 30 14 29 09 01 06 07 46 09 06 30 14 29 09 01 06 07 46 08
00c0 08 31 14 30 10 05 14 15 27 10 01 26 20 47 09 01 23 05 13 10 01 26 20 47 09 01 23 05 13 10 02 22
00e0 11 06 10 02 22 11 06 08 07 07 19 32 08 12 13 22 32 08 09 07 08 48 01 12 05 04 43 10 02 22 14 43

Ci sono diverse ragioni perché questo potrebbe non funzionare. Molto probabilmente è un problema di ‘permessi’. Questo può essere testato eseguendo il comando come root:

sudo python -m pywws.TestWeatherStation

Se questo funziona, allora bisogna consentire all’account utente normale di accedere alla stazione meteo impostando una regola ‘udev’. Vedere la pagina del wiki di compatibilità http://code.google.com/p/pywws/wiki/Compatibility for more details.

Se avete qualsiasi altro problema, per favore chiedi aiuto pywws mailing list: http://groups.google.com/group/pywws

Configurare la tua stazione meteo

Se non lo hai già fatto, imposta la tua stazione meteo per visualizzare la corretta pressione atmosferica relativa. (Vedere il manuale per informazioni su come effettuare questa operazione). pywws ottiene l’offset tra pressione relativa e assoluta dalla stazione, quindi questa deve essere impostata prima di utilizzare pywws.

Cercando su internet tra i bollettini meteo di una stazione vicina, idealmente una ufficiale come un aeroporto, è possibile ottenere la corretta pressione relativa dalla vostra posizione. Questo è meglio farlo quando il tempo è calmo e la pressione è costante su una vasta area.

Impostare l’intervallo di registrazione della stazione meteo

La tua stazione meteo probabilmente lasciato la fabbrica con un intervallo di registrazione di 30 minuti. In questo modo la stazione memorizzare circa 11 settimane di dati. La maggior parte degli utenti pywws usano i loro computer per leggere i dati dalla stazione ogni ora, o più spesso che solo bisogno la stazione per archivi dati sufficienti per coprire i fallimenti del computer. L’intervallo consigliato è di 5 minuti, che consente ancora 2 settimane di stoccaggio. Per impostare l’intervallo usa pywws.SetWeatherStation:

python -m pywws.SetWeatherStation -r 5

Registrare i dati della stazione meteo

Innanzitutto, scegliere una directory per archiviare tutti i dati della stazione meteo. Questo verrà scritto abbastanza frequentemente, quindi un disco rigido è preferibile a una memory stick, come questi hanno un numero limitato di scritture. Nella maggior parte dei casi è adatta la home directory, per esempio:

mkdir ~/weather/data

Questa directory viene definita nella documentazione pywws altrove come directory di dati.

Assicurarsi che il computer abbia la giusta data ora e fuso orario, poiché questi vengono usati per etichettare i dati della stazione meteo. Se non hai già fatto, vale la pena di impostazione NTP per sincronizzare il computer a un ‘time server’.

La prima volta che si esegue pywws.LogData sarà creato un file di configurazione nella directory dati chiamato ‘weather.ini’ e poi chiudi il programma. È necessario modificare il file di configurazione e cambiare la linea ws type = Unknown in ws type = 1080 o ws type = 3080. (Se la tua stazione meteo visualizza illuminamento solare avete un modello 3080, tutti gli altri sono 1080). Quindi eseguire nuovamente pywws.LogData. Ciò può richiedere diversi minuti, siccome esso copierà tutti i dati memorizzati nella memoria della vostra stazione. Il programma pywws.LogData ha un’opzione ‘verbose’ che aumenta la quantità di messaggi vengono visualizzati durante l’esecuzione. Questo è utile quando si esegue manualmente, ad esempio:

python -m pywws.LogData -vvv ~/weather/data

(Sostituire ~/weather/data con la directory dei dati, se è diversa.)

Ora dovreste avere alcuni file di dati che si possono guardare. Ad esempio:

more ~/weather/data/weather/raw/2012/2012-12/2012-12-16.txt

(Sostituire l’anno, il mese e il giorno con quelli che i vostri dati dovrebbero avere.)

Convertire i vecchi dati di EasyWeather (opzionale)

Se era in esecuzione EasyWeather prima di decidere di utilizzare pywws, è possibile convertire i dati che EasyWeather aveva registrato nel formato pywws. Trovare il file EasyWeather.dat e poi convertirlo:

python -m pywws.EWtoPy EasyWeather.dat ~/weather/data

Impostare alcune opzioni di configurazione

Dopo l’esecuzione pywws.LogData ci dovrebbe essere un file di configurazione nella directory dati chiamata ‘weather.ini’. Aprire questa con un editor di testo. Si dovrebbe trovare qualcosa come il seguente:

[config]
ws type = 1080
logdata sync = 1
pressure offset = 9.4

È necessario aggiungere una nuova voce nella sezione [config] chiamata day end hour. Questo dice a pywws che convenzione si desidera utilizzare nel calcolo dei dati di riepilogo giornalieri. Nel Regno Unito, la ‘giornata meteorologica’ è solitamente dalle 09.00 alle 09:00 GMT (10.00 alle 10.00 BST durante l’estate), quindi utilizzare un valore di ora di fine giornata di 9. In altri paesi il valore 24 (o 0) potrebbe essere più adatto. Si noti che il valore è impostato nel periodo invernale locale. Non è necessario cambiarla quando l’ora legale è in vigore.

Dopo la modifica, il file weather.ini dovrebbe apparire qualcosa di simile a questo:

[config]
ws type = 1080
logdata sync = 1
pressure offset = 9.4
day end hour = 9

È inoltre possibile modificare il valore pressure offset per regolare il calcolo di pywws della pressione relativa (al livello del mare) dal valore assoluto della stazione. In futuro se si modifica la pressione offset o l’ora di fine giornata, è necessario aggiornare tutti i dati memorizzati tramite il comando pywws.Reprocess.

Per maggiori dettagli sulle opzioni del file di configurazione, vedere weather.ini - configurazione del formato del file.

Cambiato nella versione 13.10_r1082: inserito pressure offset un elemento di configurazione. In precedenza è sempre stata letta dalla stazione meteo.

Elaborare i dati grezzi(raw)

pywws.LogData copia solo i dati grezzi dalla stazione meteo. Per fare qualcosa di utile con quei dati è probabilmente necessario di riepiloghi ogni ora, giornalieri e mensili. Sono creati da pywws.Process. Ad esempio:

python -m pywws.Process ~/weather/data

Ora dovreste avere alcuni file elaborati da guardare:

more ~/weather/data/weather/daily/2012/2012-12-16.txt

Se cambi l’impostazione di configurazione day end hour, è necessario rielaborare tutti i dati meteo. È possibile farlo eseguendo pywws.Reprocess:

python -m pywws.Reprocess ~/weather/data

Ora siete pronti per impostare la registrazione ad intervalli o continua, come descritto in Come impostare ‘hourly’ per la registrazione oraria con pywws o Come impostare una registrazione ‘live’ con pywws.

Leggere la documentazione

La directory doc nella directory di origine pywws contiene le versioni HTML (a meno che non hai fatto un’installazione diretta con ‘pip ‘). I file HTML possono essere letti con qualsiasi browser web. Iniziare con l’indice (pywws) e seguire i link da lì.

Commenti o domande? Si prega di iscriversi per al mailing list pywws http://groups.google.com/group/pywws e facci sapere.

 Come impostare ‘hourly’ per la registrazione oraria con pywws

Come impostare ‘hourly’ per la registrazione oraria con pywws

Introduzione

Ci sono due abbastanza differenti modalità di funzionamento con pywws. Tradizionalmente con Hourly viene eseguito a intervalli regolari (di solito un’ora) da cron. Questo è adatto per siti Web abbastanza statici, ma aggiornamenti più frequenti possono essere utili per i siti come Weather Underground (http://www.wunderground.com/). Il più recente programma LiveLog gira continuamente e può i caricare dati ogni 48 secondi.

Nota che sebbene questo documento (e il nome del programma) si riferisce alla registrazione ‘hourly’(‘oraria’), è possibile eseguire Hourly come più frequente o meno come ti piace, ma non cercare di eseguirlo più frequente per raddoppiare l’intervallo di registrazione. Ad esempio, se l’intervallo di registrazione è di 10 minuti, non eseguire Hourly più frequente che ogni 20 minuti.

Guida introduttiva

Prima di tutto, è necessario installare pywws e assicurarsi che si possono ottenere i dati dalla tua stazione meteo. Vedere Come iniziare con pywws per i dettagli.

Esecuzione una prova con Hourly dalla riga di comando, con un alto livello di verbosità in modo da poter vedere ciò che sta accadendo:

python -m pywws.Hourly -vvv ~/weather/data

Entro cinque minuti (supponendo di aver impostato un intervallo di registrazione di 5 minuti) si dovrebbe vedere un messaggio ‘live_data new ptr’, seguita dal recupero di eventuali nuovi dati dalla stazione meteo ed elaborarli.

Percorsi dei file di configurazione

Aprire il file weather.ini con un editor di testo. Si dovrebbe avere una sezione di [paths] simile al seguente (dove xxx è il tuo nome utente):

[paths]
work = /tmp/weather
templates = /home/xxx/weather/templates/
graph_templates = /home/xxx/weather/graph_templates/
local_files = /home/xxx/weather/results/

Modificare queste per soddisfare le vostre preferenze di installazione. work è una directory temporanea utilizzata per archiviare i file intermedi, templates è la directory per i tuoi file modello di testo e graph_templates è la directory per i tuoi file grafici di modello e local_files è una directory dove viene messo l’output del modello che non è stato caricato in un sito web. Non usare le directory di esempio pywws per questi, perchè saranno sovrascritti quando si aggiorna pywws.

Copiare i modelli di testo e grafico nelle directory appropriate. Si possono trovare alcuni esempi forniti con pywws utili per iniziare. Se hai installato pywws con pip gli esempi dovrebbero essere in /usr/share/pywws o /usr/local/share/pywws o simili.

Configurazione dell’esecuzione periodica

In weather.ini si dovrebbe avere le sezioni [logged], [hourly], [12 hourly] e [daily] simili ai seguenti:

[logged]
services = []
plot = []
text = []

[hourly]
...

Questo specifica cosa Hourly dovrebbe fare quando viene eseguito. Attività nella sezione [logged] vengono eseguite ogni volta che ci nuovi dati registrati, le attività nella sezione [hourly] vengono effettuate ogni ora, le attività nella sezione [12 hourly] vengono eseguite due volte al giorno e le attività nella sezione [daily] vengono eseguite una volta al giorno.

La voce services è un elenco di servizi meteo online per inviare i dati meteo. Le voci plot e text sono elenchi di file di modello grafico e file di testo per essere elaborati e, opzionalmente, caricati su un sito web. Aggiungere i nomi dei file di modello e servizi meteo alle voci appropriate, ad esempio:

[logged]
services = ['underground', 'metoffice']
plot = []
text = []

[hourly]
services = []
plot = ['7days.png.xml', '24hrs.png.xml', 'rose_24hrs.png.xml']
text = [('tweet.txt', 'T'), '24hrs.txt', '6hrs.txt', '7days.txt']

[12 hourly]
services = []
plot = []
text = []

[daily]
services = []
plot = ['28days.png.xml']
text = [('forecast.txt', 'T'), 'allmonths.txt']

Si noti l’uso del flag 'T' – questo dice a pywws si inviare il risultato a Twitter invece di caricarlo sul proprio sito ftp.

È possibile verificare che tutti questi stiano lavorando rimuovendo tutte le linee last update da status.ini, quindi eseguire nuovamente Hourly:

python -m pywws.Hourly -v ~/weather/data

Cambiato nella versione 13.06_r1015: Aggiunto il flag 'T'. Precedentemente i modelli Twitter sono stati indicati separatamente in voci twitter in [hourly] e di altre sezioni. La sintassi precedente funziona ancora, ma è obsoleta.

Cambiato nella versione 13.05_r1009: L’ultimo aggiornamento delle informazioni è era memorizzato in precedenza in weather.ini, con ultimo aggiornamento le voci sono in sezioni diverse.

Utilizzare gli script di utilità

L’installazione di pywws include un breve script pywws-hourly.py che viene installato nel /usr/bin o /usr/local/bin o simili. Si dovrebbe essere in grado di utilizzare questo script per eseguire Hourly:

pywws-hourly.py -v ~/weather/data

Eseguire con cron job

La maggior parte dei sistemi UNIX/Linux hanno un demone ‘cron’ che può eseguire programmi in certi momenti, anche se non si è connessi al computer. Si modifica un file ‘crontab’ per specificare cosa eseguire e quando per farlo funzionare. Ad esempio, per eseguire Hourly a zero minuti di ogni ora:

0 * * * * pywws-hourly.py /home/jim/weather/data

Questo potrebbe funzionare, ma probabilmente non sarà possibile ottenere eventuali messaggi di errore per dirvi che cosa è andato storto. È molto meglio eseguire uno script che esegue Hourly e poi invia tramite e-mail qualsiasi output prodotto. Ecco lo script che uso:

#!/bin/sh
#
weather station logger calling script

if [! -d /data/weather/]; then
 exit
 fi

log=/var/log/log-weather

pywws-hourly.py -v /data/weather >$log 2>&1

mail the log file
/home/jim/scripts/email-log.sh $log "weather log"

Sarà necessario modificare questo file un bel pò per soddisfare i vostri percorsi di file e così via, ma dà un’idea di cosa fare.

Commenti o domande? Si prega di iscriversi per al mailing list pywws http://groups.google.com/group/pywws e facci sapere.

 Come impostare una registrazione ‘live’ con pywws

Come impostare una registrazione ‘live’ con pywws

Introduzione

Ci sono due abbastanza differenti modalità di funzionamento con pywws. Tradizionalmente con Hourly viene eseguito a intervalli regolari (di solito un’ora) da cron. Questo è adatto per siti Web abbastanza statici, ma aggiornamenti più frequenti possono essere utili per i siti come Weather Underground (http://www.wunderground.com/). Il più recente programma LiveLog gira continuamente e può i caricare dati ogni 48 secondi.

Guida introduttiva

Prima di tutto, è necessario installare pywws e assicurarsi che si possono ottenere i dati dalla tua stazione meteo. Vedere Come iniziare con pywws per i dettagli.

Esecuzione di prova LiveLog dalla riga di comando, con un alto livello di verbosità in modo da poter vedere ciò che sta accadendo:

python -m pywws.LiveLog -vvv ~/weather/data

Entro cinque minuti (supponendo di aver impostato un intervallo di registrazione di 5 minuti) si dovrebbe vedere un messaggio ‘live_data new ptr’, seguita dal recupero di eventuali nuovi dati dalla stazione meteo ed elaborarli. Lasciate che LiveLog funzionare per un minuto o due o più, poi fermare il processo digitando ‘<Ctrl>C’.

Percorsi dei file di configurazione

Aprire il file weather.ini con un editor di testo. Si dovrebbe avere una sezione di [paths] simile al seguente (dove xxx è il tuo nome utente):

[paths]
work = /tmp/weather
templates = /home/xxx/weather/templates/
graph_templates = /home/xxx/weather/graph_templates/
local_files = /home/xxx/weather/results/

Modificare queste per soddisfare le vostre preferenze di installazione. work è una directory temporanea utilizzata per archiviare i file intermedi, templates è la directory per i tuoi file modello di testo e graph_templates è la directory per i tuoi file grafici di modello e local_files è una directory dove viene messo l’output del modello che non è stato caricato in un sito web. Non usare le directory di esempio pywws per questi, perchè saranno sovrascritti quando si aggiorna pywws.

Copiare i modelli di testo e grafico nelle directory appropriate. Si possono trovare alcuni esempi forniti con pywws utili per iniziare. Se hai installato pywws con pip gli esempi dovrebbero essere in /usr/share/pywws o /usr/local/share/pywws o simili.

Configurazione dell’esecuzione periodica

In weather.ini si dovrebbe avere una sezione [live] simile alla seguente:

[live]
services = []
plot = []
text = []

Questa sezione specifica cosa pywws dovrebbe fare ogni volta che ottiene una nuova lettura dalla stazione meteo, cioè ogni 48 secondi. La voce services è un elenco di servizi meteo online dove caricare dati, ad esempio ['underground_rf']. Le voci plot e text sono elenchi di file di modello grafici e file di testo che devono essere elaborati e, opzionalmente, caricati sul tuo sito web. Probabilmente si dovrebbe lasciare tutto questo vuoto tranne che per i servizi services.

Se si utilizza YoWindow (http://yowindow.com/) si può aggiungere una voce alla sezione [live] per specificare il file di YoWindow, ad esempio:

[live]
services = ['underground_rf']
text = [('yowindow.xml', 'L')]
...

Si noti l’uso del flag 'L' – questo dice a pywws si inviare il risultato alla directory “local files” invece di caricarlo sul tuo sito ftp.

Se non li hai già, create quattro altre sezioni nel file weather.ini: [logged], [hourly], [12 hourly] e [daily]. Queste sezioni dovrebbero avere voci simili alla sezione [live] e specificare cosa fare ogni volta i dati vengono registrati (5-30 minuti, a seconda l’intervallo di registrazione), ogni ora, due volte al giorno e una volta al giorno. Aggiungere i nomi dei file di modello alle voci appropriate, ad esempio:

[logged]
services = ['underground', 'metoffice']
plot = []
text = []

[hourly]
services = []
plot = ['7days.png.xml', '24hrs.png.xml', 'rose_24hrs.png.xml']
text = [('tweet.txt', 'T'), '24hrs.txt', '6hrs.txt', '7days.txt']

[12 hourly]
services = []
plot = []
text = []

[daily]
services = []
plot = ['28days.png.xml']
text = [('forecast.txt', 'T'), 'allmonths.txt']

Si noti l’uso del flag 'T' – questo dice a pywws si inviare il risultato a Twitter invece di caricarlo sul proprio sito ftp.

Cambiato nella versione 13.06_r1015: Aggiunto il flag 'T'. Precedentemente i modelli Twitter sono stati indicati separatamente in voci twitter in [hourly] e di altre sezioni. La sintassi precedente funziona ancora, ma è obsoleta.

Cambiato nella versione 13.05_r1013: aggiunto il modello 'yowindow.xml'. Precedentemente il file yowindow era generato da un modulo separato, richiamato dalla voce yowindow nella sezione [live]. La sintassi precedente funziona ancora, ma è obsoleta.

Upload asincrono

Nuovo nella versione 13.09_r1057.

Il caricamento dei dati in siti web o ‘services’ a volte può richiedere del tempo, in particolare se un sito è andato off line e i tempi di caricamento sono lunghi. In condizioni di normale funzionamento pywws attende che tutti i caricamenti siano elaborati prima di scaricare ulteriori dati dalla stazione meteo. Questo può portare alcune volte a dati di essere mancanti.

L’elemento asynchronous nella sezione [config] di weather.ini può essere impostato su True per dire a LiveLog per fare questi caricamenti in un processo separato. Questa funzionalità è ancora un po’ sperimentale – provatelo a vostro rischio.

Utilizzare gli script di utilità

L’installazione di pywws include un breve script pywws-livelog.py che viene installato in /usr/bin o /usr/local/bin o simili. Si dovrebbe essere in grado di utilizzare questo script per eseguire LiveLog:

pywws-livelog.py -v ~/weather/data

Esecuzione in background

Al fine di avere :py:mod: LiveLog in esecuzione dopo aver terminato di utilizzare il computer deve essere eseguito come un processo in background. Nella maggior parte dei sistemi Linux/UNIX è possibile farlo mettendo una e commerciale (‘&’) alla fine della riga di comando. Per esempio:

pywws-livelog.py ~/weather/data &

Tuttavia, sarebbe utile sapere cosa è andato storto se il programma si blocca per qualsiasi motivo. Con LiveLog è possibile memorizzare i messaggi in un file di log specificato con il opzione -l:

pywws-livelog.py -v -l ~/weather/data/pywws.log ~/weather/data &

Riavvio automatico

Ci sono diversi modi per configurare un sistema Linux per avviare un programma quando la macchina si avvia. In genere, questi comportano di mettere un file in /etc/init.d/, che richiede i privilegi di root. Il problema è leggermente più difficile da garantire se un programma si riavvia quando si blocca. La mia soluzione per entrambi i problemi è quello di eseguire il seguente script da cron, ogni ora.

#!/bin/sh

pidfile=/var/run/pywws.pid
datadir=/data/weather
logfile=$datadir/live_logger.log

exit if process is running
[-f $pidfile] && kill -0 `cat $pidfile` && exit

email last few lines of the logfile to see why it died
if [-f $logfile]; then
 log=/var/log/log-weather
 tail -40 $logfile >$log
 /home/jim/scripts/email-log.sh $log "weather log"
 rm $log
 fi

restart process
pywws-livelog.py -v -l $logfile $datadir &
echo $! >$pidfile

Questo memorizza l’id di processo del LiveLog del pidfile. Se il processo è in esecuzione, lo script non serve a nulla. Se il processo si è bloccato, mi invia un e-mail con le ultime 40 righe del file di log (usando uno script che crea un messaggio e lo passa al sendmail) e poi si riavvia LiveLog. Avrete bisogno di modificare molto questo per soddisfare le posizioni dei file e così via, ma dà un’idea di cosa fare.

Commenti o domande? Si prega di iscriversi per al mailing list pywws http://groups.google.com/group/pywws e facci sapere.

 Come integrare pywws con vari servizi meteorologici

Come integrare pywws con vari servizi meteorologici

Questa guida dà brevi istruzioni su come utilizzare pywws con alcuni altri servizi meteorologici e software. Non è completo, e alcuni servizi (come Twitter) sono trattati più dettagliatamente altrove.

YoWindow

YoWindow [http://yowindow.com/] è un display widget meteo in grado di visualizzare i dati da internet o dalla tua stazione meteo. Per visualizzare i dati della tua stazione pywws devi scrivere in un file locale, in genere ogni 48 secondi quando vengono ricevuti i dati nuovi. Questo è facile da fare:

	Arrestare tutti i software pywws

	Copiare il modello di esempio ‘ yowindow.xml ‘ nella directory modelli di testo.

	Se non hai già fatto, modifica weather.ini e imposta la voce local_files nella sezione [paths] una directory adatta per il vostro file di yowindow.

	Aggiungere il modello yowindow per le attività di [live] in weather.ini. Impostare il flag 'L' così il risultato è copiato in una directory locale invece di essere caricata su un sito ftp:

[live]
text = [('yowindow.xml', 'L')]

	Riavviare pywws in registrazione ‘live’.

È possibile controllare se il file è aggiornato ogni 48 secondi usando more o cat per visualizzare sullo schermo il file.

Infine configurare yowindow per utilizzare questo file. Vedere http://yowindow.com/pws_setup.php per le istruzioni su come effettuare questa operazione.

Twitter

Vedere Come configurare pywws per pubblicare messaggi su Twitter per le istruzioni complete.

UK Met Office

Gestito dal modulo pywws.toservice. Vedi Weather Underground per le istruzioni di configurazione generale.

	
Create account:

https://register.metoffice.gov.uk/WaveRegistrationClient/public/register.do?service=weatherobservations

	API: http://wow.metoffice.gov.uk/support/dataformats#automatic

	Esempi della sezione weather.ini:

[metoffice]
site id = 12345678
aws pin = 987654

Open Weather Map

Gestito dal modulo pywws.toservice. Vedi Weather Underground per le istruzioni di configurazione generale.

	Creare un account: http://openweathermap.org/login

	API: http://openweathermap.org/API

	Esempi della sezione weather.ini:

[openweathermap]
lat = 51.501
long = -0.142
alt = 10
user = Elizabeth Windsor
password = corgi
id = Buck House

Il comportamento predefinito è quello di utilizzare il nome utente per identificare la stazione meteo. Tuttavia, è possibile per un utente avere più di una stazione meteo, quindi c’è un parametro di name non documentato in API che può essere utilizzato per identificare la stazione. Questo appare come id in weather.ini. Assicuratevi di che non scegliere un nome che è già in uso.

PWS Weather

Gestito dal modulo pywws.toservice. Vedi Weather Underground per le istruzioni di configurazione generale.

	Creare un account: http://www.pwsweather.com/register.php

	API basate sul protocollo WU: http://wiki.wunderground.com/index.php/PWS_-_Upload_Protocol

	Esempi della sezione weather.ini:

[pwsweather]
station = ABCDEFGH1
password = xxxxxxx

Weather Underground

	Creare un account: http://www.wunderground.com/members/signup.asp

	API: http://wiki.wunderground.com/index.php/PWS_-_Upload_Protocol

	Esempi della sezione weather.ini:

[underground]
station = ABCDEFGH1
password = xxxxxxx

Weather Underground [http://www.wunderground.com/] (or Wunderground) è uno dei più longevi siti meteo nel mondo. Il modulo pywws.toservice gestisce la comunicazione per una vasta gamma di servizi on-line.

Il primo passo è di impostare un account Weather Underground, utilizzare la scheda “Add A Station” e fornire dettagli della stazione come la sua posizione e il tipo. Si dovrebbe quindi avere una ID per la stazione e password, prendere nota di questi.

Ora arrestare qualsiasi pywws software in esecuzione, quindi provare a utilizzare direttamente pywws.toservice:

python -m pywws.toservice ~/weather/data underground

Questo deve fallire, siccome non è stata impostata la stazione ID e la password, ma crea le voci in weather.ini per la modifica. Modificare weather.ini e la sezione [underground]:

[underground]
station = unknown
password = unknown

Sostituire i valori unknown con stazione ID e password.

Ora provate dinuovo pywws.toservice:

python -m pywws.toservice ~/weather/data underground

Se questo ha funzionato, allora è possibile caricare i vostri ultimi 7 giorni di dati. Si noti che questo potrebbe richiedere molto tempo, soprattutto se avete una breve ‘intervallo di registrazione’. In primo luogo modificare status.ini e rimuovere la voce underground nella sezione [last update]. Quindi eseguire pywws.toservice con l’opzione ‘catchup’ e l’elevato livello di dettaglio così può vederla lavorare:

python -m pywws.toservice -vvc ~/weather/data underground

Una volta che tutto funziona, è possibile aggiungere ‘underground’ alla sezione [logged] nel file weather.ini:

[logged]
services = ['underground']

“RapidFire” aggiornamenti

Weather Underground ha un secondo upload URL per aggiornamenti in tempo reale appena 2,5 secondi. Se si esegue pywws con ‘live logging’ (vedere Come impostare una registrazione ‘live’ con pywws) è possibile utilizzare questa opzione per inviare gli aggiornamenti ogni 48 secondi, con l’aggiunta di ‘underground_rf’ nella sezione [live] delle attività weather.ini:

[live]
services = ['underground_rf']

[logged]
services = ['underground']

Assicurarsi di che avere attivo un servizio ‘underground’ in [logged] o [hourly]. In questo modo vengono inviati i record ‘catchup’ per colmare eventuali lacune se vostra stazione passa alla modalità offline per qualche motivo.

Commenti o domande? Si prega di iscriversi per al mailing list pywws http://groups.google.com/group/pywws e facci sapere.

 Come configurare pywws per pubblicare messaggi su Twitter

Come configurare pywws per pubblicare messaggi su Twitter

Installare le dipendenze

Postare su Twitter richiede alcuni software aggiuntivi. Vedere Dipendenze - Postare su Twitter.

Creare un account su Twitter

Si potrebbero postare aggiornamenti meteo all’account ‘normale’ di Twitter, ma penso che sia meglio avere un conto separato solo per i bollettini meteo. Questo potrebbe essere utile a qualcuno che vive nella tua zona, ma non vuole sapere quello che avevi per la prima colazione.

Autorizzare pywws per inviare al tuo account di Twitter

Se si esegue pywws su un dispositivo di bassa potenza come un router, potrebbe essere più facile per eseguire questo passaggio di autorizzazione su un altro computer, sempre che ci sia `` python-oauth2 `` installato. Utilizzare una directory ‘data’ vuota – il file weather.ini verrà creato i cui contenuti possono essere copiati nel file weather.ini reale utilizzando qualsiasi editor di testo.

Assicurarsi che non vi siano altri software pywws in esecuzione, quindi su esegui TwitterAuth:

python -m pywws.TwitterAuth /data/weather

(Sostituire /data/weather con la vostra directory dei dati.)

In questo modo, si apre una finestra del browser web (o un URL da copiare nel il browser web) dove è possibile accedere al proprio account Twitter e autorizzare pywws. Il browser visualizzerà 7 cifre che è necessario copiare nel programma TwitterAuth. Se ha successo, il file weather.ini avrà una sezione [twitter] con le voci secret and key. (Non rivelare a nessun altro.)

Aggiungere i dati di localizzazione (opzionale)

Modificare il file weather.ini e aggiungere voci latitude e longitude nella sezione [twitter]. Ad esempio:

[twitter]
secret = xxx
key = xx
latitude = 51.501
longitude = -0.142

Creare un modello

I messaggi Twitter vengono generati utilizzando un modello, proprio come la creazione di file da caricare su un sito Web. Copia il modello di esempio ‘tweet.txt’ directory dei modelli testo, poi testalo:

python -m pywws.Template /data/weather ~/weather/templates/tweet.txt tweet.txt
cat tweet.txt

(Sostituire /data/weather e ~/weather/templates con la vostra directory di dati e modelli). Se è necessario modificare il modello (per esempio per cambiare la lingua utilizzata o l’unità di misura) puoi modificarlo subito o più tardi.

Pubblicare il tuo primo Meteo Tweet

Ora tutto è pronto per ToTwitter essere eseguito:

python -m pywws.ToTwitter /data/weather tweet.txt

Se questo funziona, il vostro nuovo account Twitter, ha pubblicato il suo primo Meteo report. (È necessario eliminare il file tweet.txt).

Aggiungere aggiornamenti Twitter alla tua attività oraria

Modificare il file weather.ini e modificare la sezione [hourly]. Ad esempio:

[hourly]
services = []
plot = ['7days.png.xml', '24hrs.png.xml', 'rose_12hrs.png.xml']
text = [('tweet.txt', 'T'), '24hrs.txt', '6hrs.txt', '7days.txt']

Si noti l’uso del flag 'T' – questo dice a pywws si inviare il risultato a tweet invece di caricarlo sul il sito ftp.

Invece si potrebbe cambiare le sezioni [logged], [12 hourly] o [daily], ma credo che ogni [hourly] è più appropriato per gli aggiornamenti di Twitter.

Cambiato nella versione 13.06_r1015: Aggiunto il flag 'T'. Precedentemente i modelli Twitter sono stati indicati separatamente in voci twitter in [hourly] e di altre sezioni. La sintassi precedente funziona ancora, ma è obsoleta.

Commenti o domande? Si prega di iscriversi per al mailing list pywws http://groups.google.com/group/pywws e facci sapere.

 Come utilizzare pywws in un altra lingua

Come utilizzare pywws in un altra lingua

Introduzione

Alcune parti del pywws possono essere configurate per utilizzare la lingua locale anziché l’Inglese Britannico. Ciò richiede un file di lingua appropriata che contiene le traduzioni delle varie stringhe utilizzate in pywws. Il progetto pywws si affida agli utenti di fornire queste traduzioni. Questo documento descrive come creare un file di lingua.

La documentazione pywws può anche essere tradotta in altre lingue. Questo è ancora molto lavoro, ma potrebbe essere molto utile agli utenti potenziali che non leggono molto bene l’inglese.

Dipendenze

Così come il software pywws è necessario installare il pacchetto di utilità di internazionalizzazione GNU gettext. Questo è disponibile dai repository standard per la maggior parte delle distribuzioni Linux, o potete scaricarlo da http://www.gnu.org/software/gettext/ se è necessario compilarlo da soli.

Scegli il tuo codice di lingua

I computer utilizzano tag della lingua IETF (vedere http://en.wikipedia.org/wiki/IETF_language_tag). Ad esempio, nel Regno Unito si usa ‘ en_GB ‘. Questo ha due parti: en per l’inglese e GB per la versione britannica. Per trovare il codice corretto per la vostra lingua, consultare l’elenco presso http://www.gnu.org/software/gettext/manual/gettext.html#Language-Codes.

Guida introduttiva

La directory pywws dovrebbe già avere una sottodirectory denominata traduzioni. Questo contiene l’insieme dei file di lingua esistente, ad esempio translations/sv/pywws.po contiene le traduzioni svedesi. Se una di queste lingue è quello che ti serve, quindi modificare il file weather.ini e aggiungere una voce language alla sezione [config], ad esempio:

[config]
day end hour = 21
gnuplot encoding = iso_8859_1
language = sv

Potrebbe essere ancora necessario compilare e installare il file della lingua scelta. Questo viene fatto con setup.py:

python setup.py msgfmt

Se non c’è già un file per la lingua, il resto di questo documento spiega come crearne uno.

Creare un file di lingua

Il primo passo è quello di creare un file contenente le stringhe che hai bisogno di tradurre. Ad esempio, per creare un file di origine per la lingua francese (codice fr):

python setup.py xgettext
python setup.py msgmerge --lang=fr

Questo ti chiederà di confermare il tuo indirizzo email, quindi creare un file pywws.po nella directory translations/fr. Ora si dovrebbe modificare pywws.po, riempiendo in ogni linea di msgstr con una traduzione della linea msgid immediatamente di sopra di esso. Il motivo di includere l’indirizzo e-mail è di consentire a chiunque abbia domande circa la vostra traduzione di mettersi in contatto con voi. Sentitevi liberi di mettere in un indirizzo non valido, se siete preoccupati per la privacy.

Dopo avere modificato i file di lingua devono essere compilati in modo che pywws possa usarli. Questo viene fatto con il comando msgfmt:

python setup.py msgfmt

Non dimenticate di fare questo ogni volta che si modifica un file di lingua.

Controllare la traduzione pywws

Il modulo Localisation può essere utilizzato per fare un test rapido della lingua del file di installazione:

python -m pywws.Localisation -t fr

Questo dovrebbe produrre output con qualcosa di simile a questo:

Locale changed from (None, None) to ('fr_FR', 'UTF-8')
Translation set OK
Locale
 decimal point: 23,2
 date & time: lundi, 17 décembre (17/12/2012 16:00:48)
Translations
 'NNW' => 'NNO'
 'rising very rapidly' => 'en hausse très rapide'
 'Rain at times, very unsettled' => 'Quelques précipitations, très perturbé'

Modificare la voce lingua nel file weather.ini per utilizzare il tuo codice lingua (per esempio it), quindi provare a utilizzare Plot e tracciate un grafico. L’asse x del grafico dovrebbe ora essere tradotto nella tua lingua, utilizzando la traduzione che hai fornito per ‘Time’, ‘Day’ or ‘Date’.

Tradurre la documentazione

Il sistema utilizzato per tradurre le stringhe utilizzate in pywws è utilizzabile anche per tradurre la documentazione. Il comando per estrarre le stringhe dalla documentazione è molto simile:

python setup.py xgettext_doc

Si noti che questo richiede il pacchetto sphinx [http://sphinx-doc.org/] utilizzato per la ‘compilazione’ della documentazione. Dopo l’estrazione delle stringhe, creare i file di origine per la tua lingua. In questo esempio la lingua è l’italiano, con il codice di due lettere it:

python setup.py msgmerge --lang=fr

Questo crea quattro file (index.po, essential.po, guides.po e api.po) che contengono stringhe di testo (spesso interi paragrafi) estratti da diverse parti della documentazione.

Questi file possono essere modificati in modo simile a pywws.po. Riempire ogni msgstr con una traduzione di msgid di sopra di esso. Si noti che alcune stringhe (ad esempio gli URL e i collegamenti ad altre parti della documentazione) non dovrebbero essere tradotti. In questi casi, lasciare vuoto il msgstr.

Tradurre tutta la documentazione pywws è un sacco di lavoro. Tuttavia, quando la documentazione è ‘compilata’ le stringhe non tradotte ritornano al loro originale inglese. Ciò significa che una traduzione parziale potrebbe ancora essere utile – Io consiglio di iniziare con la documentazione front page, index.po.

Visualizzazione della documentazione tradotta

Prima convertire il file appena modificato della lingua:

python setup.py msgfmt

Quindi eliminare la vecchia documentazione (se esiste)e ricostruire utilizzando il tuo linguaggio:

rm -Rf doc/html/fr
LANG=fr python setup.py build_sphinx

Si noti che il comando build_sphinx non ha un opzione --lang, per la lingua è impostata una variabile temporanea di ambiente.

Infine è possibile visualizzare la documentazione tradotta tramite un browser web per leggere il file doc/html/it/index.html.

Aggiornare i file di lingua

Siccome pywws è in sviluppo, possono essere aggiunte nuove stringhe che richiederà i file di traduzione per essere anche sviluppato. Questo è abbastanza facile da fare. Innanzitutto è necessario ri-estrarre le stringhe per essere tradotte, quindi unirle nei file lingua esistenti. Questo è fatto ripetendo i comandi utilizzati per creare i file:

python setup.py xgettext
python setup.py xgettext_doc
python setup.py msgmerge --lang=fr

Ciò dovrebbe aggiungere le nuove stringhe nel file di lingua, senza modificare le stringhe già tradotte.

Se l’origine della lingua inglese è cambiato dall’ultima traduzione, alcune stringhe possono essere contrassegnate da gettext come ‘#, fuzzy ‘. È necessario controllare che la traduzione è ancora corretta per queste stringhe – il cambiamento può essere banale (per esempio una correzione ortografica) ma potrebbe essere abbastanza significativo. Quando hai controllato (e corretti se necessario) la traduzione, rimuovere la riga ‘#, fuzzy ‘.

Inviare a Jim la traduzione

Sono sicuro che ti piacerebbe che gli altri possano beneficiare del lavoro che hai fatto nel tradurre pywws. Per favore, per favore, inviate una copia del vostro file di lingua (per esempio pywws.po) a jim@jim-easterbrook.me.uk. Quando si invia una nuova traduzione che è necessario includere i dettagli di quale versione pywws si basa - il modo più semplice per farlo è di includere il valore di commit dal file pywws/version.py nella tua e-mail.

Commenti o domande? Si prega di iscriversi per al mailing list pywws http://groups.google.com/group/pywws e facci sapere.

 weather.ini - configurazione del formato del file

weather.ini - configurazione del formato del file

Quasi tutta la configurazione di pywws è tramite un unico file nella directory dei dati: weather.ini. Questo file ha una struttura simile a quella del file Microsoft Windows INI. Esso è diviso in “sections”’, ognuna delle quali ha un numero di voci “name = value”. L’ordine in cui appaiono spesso delle sezioni non è importante.

Qualsiasi editor di testo può essere utilizzato per modificare il file. (Non provare a modificarlo durante l’esecuzione di qualsiasi altro software pywws). In molti casi sarà pywws inizializzare le voci a valori ragionevoli.

Un altro file, status.ini, viene utilizzato per memorizzare alcune informazioni che pywws utilizza internamente. È descritto alla fine di questo documento. Nell’uso normale non è necessario modificarlo.

Le seguenti sezioni sono attualmente in uso:

	config: varie configurazioni di sistema.

	paths: directory in cui sono memorizzati i modelli ecc.

	live: attività da fare ogni 48 secondi.

	logged: attività da fare ogni volta la stazione registra un record di dati.

	hourly: attività da fare ogni ora.

	12 hourly: attività da fare ogni 12 ore.

	daily: attività da fare ogni giorno.

	ftp: configurazione per il caricamento di un sito Web.

	twitter: configurazione per postare su Twitter

	underground, metoffice, temperaturnu etc: configurazione di postare sui ‘services’.

config: varie configurazione di sistema

[config]
ws type = 1080
day end hour = 21
pressure offset = 9.4
gnuplot encoding = iso_8859_1
template encoding = iso-8859-1
language = en
logdata sync = 1
rain day threshold = 0.2
asynchronous = False
usb activity margin = 3.0
gnuplot version = 4.2

ws type è il “tipo” della stazione meteo. Esso deve essere impostato 1080 per la maggior parte delle stazioni meteorologiche, o 3080 se la vostra console stazione visualizza illuminazione solare.

day end hour è la fine del “giornata meteorologica [http://en.wikipedia.org/wiki/Meteorological_day]”, nell’ora locale, senza tenere conto dell’ora legale. Valori tipici sono 21, 9, o 24. È necessario aggiornare tutti i vostri dati memorizzati eseguendo pywws.Reprocess per rielaborare tutto dopo aver modificato questo valore.

pressure offset è la differenza tra la pressione dell’aria assoluta e relativa (al livello del mare). È copiata dalla stazione meteo, supponendo che è stata impostata fino a visualizzare la corretta pressione relativa, ma è possibile modificare il valore in weather.ini per calibrare la vostra stazione. È necessario aggiornare tutti i vostri dati memorizzati tramite l’esecuzione di pywws.Reprocess dopo aver modificato questo valore.

Cambiato nella versione 13.10_r1082: inserito pressure offset un elemento di configurazione. In precedenza è sempre stata letta dalla stazione meteo.

gnuplot encoding è la codifica del testo utilizzato per tracciare i grafici. Il valore predefinito di iso_8859_1 che consente di usare il simbolo del grado, il che è utile per un’applicazione meteo! Altri valori potrebbero essere necessari se la lingua comprende i caratteri accentati. I possibili valori dipendono dalla vostra installazione gnuplot così alcuni esperimenti possono essere necessari.

template encoding è la codifica del testo utilizzato per i modelli. Il valore predefinito è iso-8859-1, che è la codifica utilizzata nell’esempio dei modelli. Se è necessario creare modelli con un diverso set di caratteri, è necessario modificare questo valore in base ai vostri modelli.

language è utilizzata per localizzare pywws. E’ facoltativa, siccome pywws solitamente utilizza il computer come lingua di default impostata dalla variabile di ambiente LANG. Le lingue disponibili sono quelle della sottodirectory translations del vostra installazione pywws. Se si imposta un’altra lingua non presente, pywws tornerà in Inglese.

logdata sync imposta la qualità di sincronizzazione utilizzato da pywws.LogData. Impostare a 0 è più veloce ma imprecisa o 1 più lento ma preciso.

rain day threshold è la quantità di pioggia (in mm) che deve cadere in un giorno per poter qualificare come un giorno di pioggia nei dati di riepilogo mensili. È necessario aggiornare tutti i vostri dati memorizzati tramite l’esecuzione di pywws.Reprocess dopo aver modificato questo valore.

Nuovo nella versione 13.09_r1057: asynchrouous controlla l’utilizzo di un processo separato in upload di pywws.LiveLog.

Nuovo nella versione 13.10_r1094: usb activity margin controls the algorithm that avoids the “USB lockup” problem that affects some stations.
It sets the number of seconds either side of expected station activity (receiving a reading from outside or logging a reading) that pywws does not get data from the station.
If your station is not affected by the USB lockup problem you can set usb activity margin to 0.0.

Nuovo nella versione 13.11_r1102: gnuplot version tells pywws.Plot and pywws.WindRose what version of gnuplot is installed on your computer.
This allows them to use version-specific features to give improved plot quality.

paths: directory in cui sono memorizzati modelli ecc.

[paths]
templates = /home/$USER/weather/templates/
graph_templates = /home/$USER/weather/graph_templates/
user_calib = /home/$USER/weather/modules/usercalib
work = /tmp/weather
local_files = /home/$USER/weather/results/

Queste tre voci specificano dove i tuoi modelli testo e modelli di grafici vengono archiviati, dove devono essere creati i file temporanei, dove l’output dei file (che non sono stati caricati) dovrebbe essere messo e (se ne hai uno) la posizione del tuo modulo di calibrazione.

live: attività da fare ogni 48 secondi

[live]
services = ['underground_rf']
text = [('yowindow.xml', 'L')]
plot = []

Questa sezione specifica le attività che devono essere effettuate per ogni campione di dati durante la ‘live logging’, cioè ogni 48 secondi. È improbabile che si vorrebbe fare altro che caricare questo spesso a Weather Underground o aggiornare il file di YoWindow.

services è un elenco di ‘servizi’ per caricare i dati. Ognuno qui elencato deve avere un file di configurazione pywws/services/. See pywws.toservice per ulteriori dettagli.

text and plot sono elenchi di modelli di testo e grafici che devono essere elaborati ed, opzionalmente, caricati sul tuo sito Web.

Cambiato nella versione 13.05_r1013: aggiunto il modello 'yowindow.xml'. Precedentemente il file yowindow era generato da un modulo separato, richiamato dalla voce yowindow nella sezione [live]. La sintassi precedente funziona ancora, ma è obsoleta.

logged: attività da fare ogni volta la stazione registra un record di dati

[logged]
services = ['underground', 'metoffice']
text = []
plot = []

Questa sezione specifica le attività che devono essere effettuate ogni volta che viene registrato un record di dati in modalità ‘live logging’ o ogni volta che viene eseguito un attività di cron.

services è un elenco di ‘servizi’ per caricare i dati. Ognuno qui elencato deve avere un file di configurazione pywws/services/. See pywws.toservice per ulteriori dettagli.

text and plot sono elenchi di modelli di testo e grafici che devono essere elaborati ed, opzionalmente, caricati sul tuo sito Web.

hourly: le attività da fare ogni ora

[hourly]
services = []
text = [('tweet.txt', 'T'), '24hrs.txt', '6hrs.txt', '7days.txt', 'feed_hourly.xml']
plot = ['7days.png.xml', '24hrs.png.xml', 'rose_12hrs.png.xml']

Questa sezione specifica le attività che devono essere eseguite ogni ora in modalità ‘live logging’ o l’esecuzione oraria di un attività di cron.

services è un elenco di ‘servizi’ per caricare i dati. Ognuno qui elencato deve avere un file di configurazione pywws/services/. See pywws.toservice per ulteriori dettagli.

text and plot sono elenchi di modelli di testo e grafici che devono essere elaborati ed, opzionalmente, caricati sul tuo sito Web.

Cambiato nella versione 13.06_r1015: Aggiunto il flag 'T'. Precedentemente i modelli Twitter sono stati indicati separatamente in voci twitter in [hourly] e di altre sezioni. La sintassi precedente funziona ancora, ma è obsoleta.

12 hourly: le attività da fare ogni 12 ore

[12 hourly]
services = []
text = []
plot = []

Questa sezione specifica le attività che devono essere eseguite ogni 12 ore in modalità ‘live logging’ o l’esecuzione di un attività oraria di cron. Per cose che non cambiano molto spesso, come i grafici mensili.

services è un elenco di ‘servizi’ per caricare i dati. Ognuno qui elencato deve avere un file di configurazione pywws/services/. See pywws.toservice per ulteriori dettagli.

text and plot sono elenchi di modelli di testo e grafici che devono essere elaborati ed, opzionalmente, caricati sul tuo sito Web.

daily: le attività da fare ogni 24 ore

[daily]
services = []
text = ['feed_daily.xml']
plot = ['2008.png.xml', '2009.png.xml', '2010.png.xml', '28days.png.xml']

Questa sezione specifica le attività che devono essere eseguite ogni giorno in modalità ‘live logging’ o l’esecuzione di un jun attività oraria di cron. Per le cose che non cambiano molto spesso, ad esempio i grafici mensilmente o annualmente.

services è un elenco di ‘servizi’ per caricare i dati. Ognuno qui elencato deve avere un file di configurazione pywws/services/. See pywws.toservice per ulteriori dettagli.

text and plot sono elenchi di modelli di testo e grafici che devono essere elaborati ed, opzionalmente, caricati sul tuo sito Web.

ftp: configurazione di caricamento su un sito web

[ftp]
local site = False
secure = False
site = ftp.your_isp.co.uk
user = username
password = userpassword
directory = public_html/weather/data/

Queste voci forniscono i dettagli del sito web (o delle directory locali) in cui processare i file di testo e le immagini grafiche che devono essere trasferite.

local site Specifica se il file deve essere copiato in una directory locale o inviato a un sito remoto. È possibile impostare questa opzione se si esegue il server web sulla stessa macchina di pywws.

secure Specifica se per trasferire i file utilizzando il protocollo SFTP (secure FTP) al posto del più comune FTP. Il sito web provider dovrebbe essere in grado di dirvi se è possibile utilizzare SFTP.

site è l’indirizzo web del sito FTP dove trasferire i file.

user e password sono i dati di login del sito FTP. Il provider del sito web dovrebbe avere comunicato a voi.

directory specifica il percorso sul sito FTP (o il file system locale) dove devono essere memorizzati i file. Nota che si potrebbe avere la necessità di sperimentare un po’ - potrebbe essere necessario un carattere ‘/’ all’inizio del percorso.

twitter: Configurazione della pubblicazione su Twitter

[twitter]
secret = longstringofrandomcharacters
key = evenlongerstringofrandomcharacters
latitude = 51.365
longitude = -0.251

secret and key sono i dati di autenticazione forniti da Twitter. Per averli, usa il programma pywws.TwitterAuth.

latitude and longitude sono i dati di posizione facoltativi. Se si include la vostra stazione meteo tweet avrà informazioni sulla posizione in modo che gli utenti possano vedere dov’è la vostra stazione meteo. Potrebbe anche consentire alle persone di trovare la vostra stazione meteo tweet se si cerca per località.

underground, metoffice, temperaturnu ecc: Configurazione della pubblicazione su ‘servizi’

[underground]
station = IXYZABA5
password = secret

Queste sezioni contengono informazioni quali password e ID stazione necessari per caricare i dati in servizi meteorologici. I nomi dei dati dipendono dal servizio. L’esempio illustrato è per Weather Underground.

station Il PWS ID (identificativo della stazione) assegnato alla stazione meteo da Weather Underground.

password è la tua password di Weather Underground.

status.ini - formato del file di stato

Questo file è stato scritto da pywws e non dovrebbe (solitamente) essere modificato. Le seguenti sezioni che sono attualmente in uso:

	fixed: valori copiati dalla stazione meteorologica “fixed block”.

	clock: informazioni di sincronizzazione.

	last update: data e ora del completamento delle attività più recenti.

fixed: valori copiati dalla stazione meteorologica “fixed block”.

[fixed]
fixed block = {...}

fixed block tutti i dati memorizzati nei primi 256 byte di memoria della stazione. Questo include i valori massimi e minimi, impostazioni di soglia di allarme, unità di visualizzazione e così via.

clock: informazioni di sincronizzazione

[clock]
station = 1360322930.02
sensor = 1360322743.69

Questi valori sono i tempi misurati quando l’orologio della stazione registra alcuni dati e quando i sensori esterni trasmettono un nuovo set di dati. Essi sono utilizzati per cercare di impedire che l’interfaccia USB si blocca se il computer accede alla stazione meteo al tempo stesso di uno di questi eventi, è un problema comune a molte stazioni compatibile con EasyWeather. I tempi sono misurati ogni 24 ore per consentire la deriva negli orologi.

last update: data e ora del completamento delle attività più recenti

[last update]
hourly = 2013-05-30 19:04:15
logged = 2013-05-30 19:04:15
daily = 2013-05-30 09:04:15
openweathermap = 2013-05-30 18:59:15
underground = 2013-05-30 18:58:34
metoffice = 2013-05-30 18:59:15
12 hourly = 2013-05-30 09:04:15

Questi record data & ora sono dell’ultimo completamento riuscito delle varie attività. Essi sono utilizzati per consentire alle attività infruttuose (per esempio mancanza di rete prevenzione upload) ad essere riprovata dopo pochi minuti.

Commenti o domande? Si prega di iscriversi per al mailing list pywws http://groups.google.com/group/pywws e facci sapere.

 Indice di umidità (Humidex)

Indice di umidità (Humidex)

Autore della sezione: Rodney Persky

Premessa

Utilizzare la tua stazione meteo può essere divertente e la segnalazione giornaliera nei siti dei vari dati meteo possono essere molto utili per i vostri vicini per controllare il tempo. Tuttavia, ad un certo punto si potrebbe voler sapere quali effetti ha tempo sul tuo corpo, e se c’è un modo di dire quando è bene o no lavorare all’aperto.

Qui si inserisce in un mondo tutto di calcoli basati sul trasferimento di energia attraverso pareti, e la resistenza da loro offerta. Essa può essere una grande avventura della conoscenza, e consente di risparmiare molto denaro, energia che si muove intorno.

Introduzione

Humidex è uno strumento per determinare in che modo il corpo di un individuo reagirà alla combinazione di vento, umidità e temperatura. Sullo sfondo del quale c’è l’equilibrio termico tra la vita e la pelle, e’ gratuito per ISO 7243 “Ambienti caldi - Valutazione dello stress termico sul lavoro l’uomo”. Alcune note importanti,

	Questi indici sono basati su un certo numero di ipotesi che possono risultare in sopra o sottovalutazione del tuo stato interno del corpo

	Una stazione meteo personale potrebbe non mostrare le corrette condizioni, e possono avere una sovra o sottostima dell’umidità, vento, temperatura

	Scelte di abbigliamento personale, effetto della stanchezza e la capacità del fisico di respingere il calore, un basso indice di umidità non significa che si può indossare qualsiasi cosa

	Un individuale idoneità effettuerà la propria risposta del fisico alla temperatura che cambia, e l’esperienza sarà di aiuto nel sapere quando smettere di lavorare

	La durata delle attività che possono essere eseguite richiede conoscenze sull’intensità, che non può essere rappresentata da questo indice

Ipotesi

Ci sono un certo numero di ipotesi che sono state fatte per fare questo lavoro che influenzerà direttamente la sua utilizzabilità. Queste ipotesi tuttavia non sono state messe a disposizione da Environment Canada, che sono gli sviluppatori originali dell’Humidex utilizzato nel PYWWS funzione cadhumidex. Tuttavia è abbastanza sicuro nel dire che sarebbe sono state eseguite alcune ipotesi:

	Tipo di abbigliamento, spessore

	Zona di pelle esposta all’aria libera

	Esposizione al sole

Tuttavia, ci sono un certo numero di ipotesi che pywws deve fare nel calcolo Humidex:

	Le letture di temperatura, vento e umidità sono corrette

Ci sono anche ipotesi circa il tipo di fisico individuale e di ‘acclimatazione’

	Un individuale idoneità effettuerà la risposta del fisico alla temperatura che cambia

	L’esperienza sarà di aiuto nel sapere quando smettere di lavorare

Importanti riferimenti

Corso di preparazione per l’estate - http://www.ec.gc.ca/meteo-weather/default.asp?lang=En&n=86C0425B-1

Come utilizzare

La funzione descrittivamente è denominata cadhumidex e ha i parametri di temperatura e di umidità, essenzialmente la funzione opera come una conversione e può essere utilizzata in maniera diretta

<ycalc>cadhumidex(data['temp_out'],data['hum_out'])</ycalc>

Mettendo insieme, ho aggiunto i colori che seguono i colori base di avvertimento e le diverse staffe per produrre un grafico decente:

<?xml version="1.0" encoding="ISO-8859-1"?>
<graph>
 <title>Humidity Index, Bands indicate apparent discomfort in standard on-site working conditions</title>
 <size>1820, 1024</size>
 <duration>hours=48</duration>
 <xtics>2</xtics>
 <xformat>%H%M</xformat>
 <dateformat></dateformat>
 <plot>
 <yrange>29, 55</yrange>
 <y2range>29, 55</y2range>
 <ylabel></ylabel>
 <y2label>Humidex</y2label>
 <source>raw</source>
 <subplot>
 <title>Humidex</title>
 <ycalc>cadhumidex(data['temp_out'],data['hum_out'])</ycalc>
 <colour>4</colour>
 <axes>x1y2</axes>
 </subplot>
 <subplot>
 <title>HI > 54, Heat Stroke Probable</title>
 <ycalc>54</ycalc>
 <axes>x1y2</axes>
 <colour>1</colour>
 </subplot>
 <subplot>
 <title>HI > 45, Dangerous</title>
 <ycalc>45</ycalc>
 <axes>x1y2</axes>
 <colour>8</colour>
 </subplot>
 <subplot>
 <title>HI > 40, Intense</title>
 <ycalc>40</ycalc>
 <axes>x1y2</axes>
 <colour>6</colour>
 </subplot>
 <subplot>
 <title>HI > 35, Evident</title>
 <ycalc>35</ycalc>
 <axes>x1y2</axes>
 <colour>2</colour>
 </subplot>
 <subplot>
 <title>HI > 30, Noticeable</title>
 <ycalc>30</ycalc>
 <axes>x1y2</axes>
 <colour>3</colour>
 </subplot>
 </plot>
</graph>

Non hai eseguito l’aggiornamento più recente?

Se non si esegue l’aggiornamento più recente o non vuoi, allora questo può essere implementato utilizzando una <ycalc> come segue:

<ycalc>data['temp_out']+0.555*(6.112*10**(7.5*data['temp_out']/(237.7+data['temp_out']))*data['hum_out']/100-10)</ycalc>

 Programmi Python e moduli

Programmi Python e moduli

Contenuto:

	pywws.Hourly
	Ottenere dati meteo, elaborarli, preparare grafici i file di testo e caricare su un sito web.

	pywws.LiveLog
	Ottenere dati meteo, memorizzarli ed elaborarli.

	pywws.Reprocess
	Rigenerare i dati di riepilogo orari e giornalieri

	pywws.TwitterAuth
	Autorizzare pywws per inviare al vostro account Twitter

	pywws.SetWeatherStation
	Impostare alcuni parametri della stazione meteo

	pywws.TestWeatherStation
	Testare la connessione alla stazione meteo.

	pywws.USBQualityTest
	Verificare la qualità della connessione USB della stazione meteo

	pywws.EWtoPy
	Convertire i dati EasyWeather.dat nel formato pywws

	pywws.Tasks
	Procedura per eseguire attività comuni quali disegnare grafici o caricare i file.

	pywws.LogData
	Salva i dati della stazione meteo nel file

	pywws.Process
	Generare tracciati orari, giornalieri & riepiloghi mensili dei dati meteorologici stazione

	pywws.calib
	Calibra i dati grezzi stazione meteo

	pywws.Plot
	Tracciare grafici di dati meteo secondo una direttiva XML

	pywws.WindRose
	Traccia una “rosa dei venti”

	pywws.Template
	Creare il file dati di testo basato sul modello

	pywws.Forecast
	Previsione del meteo utilizzando i dati della stazione meteo

	pywws.ZambrettiCore
	

	pywws.Upload
	Carica i file su un server web tramite ftp o copiarli in una directory locale

	pywws.ToTwitter
	Postare messaggi su Twitter

	pywws.toservice
	Posta gli aggiornamenti delle condizioni meteo a servizi come Weather Underground

	pywws.YoWindow
	Genera il file YoWindow XML

	pywws.WeatherStation
	Ottenere i dati da stazioni meteo compatibili con WH1080/WH3080.

	pywws.device_ctypes_hidapi
	Interfaccia di basso livello USB della stazione meteo, utilizzando ctypes per accedere a hidapi.

	pywws.device_cython_hidapi
	Interfaccia di basso livello USB della stazione meteo, tramite cython-hidapi.

	pywws.device_pyusb1
	Interfaccia di basso livello USB della stazione meteo tramite PyUSB.

	pywws.device_pyusb
	Interfaccia di basso livello USB della stazione meteo tramite PyUSB.

	pywws.DataStore
	DataStore.py - memorizza le letture in file di facile accesso

	pywws.TimeZone
	Provide a couple of datetime.tzinfo objects representing local time and UTC.

	pywws.Localisation
	Localisation.py - fornisce traduzioni di stringhe in lingua locale

	pywws.calib
	Calibra i dati grezzi stazione meteo

	pywws.conversions
	conversions.py - un insieme di funzioni per convertire unità native pywws

	pywws.Logger
	Codice comune per la registrazione di informazioni ed errori.

 pywws.Hourly

pywws.Hourly

Ottenere dati meteo, elaborarli, preparare grafici i file di testo e caricare su un sito web.

In genere sono eseguiti ogni ora da cron.

usage: python -m pywws.Hourly [options] data_dir
options are:
 -h or --help display this help
 -v or --verbose increase amount of reassuring messages
data_dir is the root directory of the weather data (e.g. $(HOME)/weather/data)

Questo script fa poco più che chiamare altri moduli in sequenza per ottenere i dati dalla stazione meteo, elabora, disegna alcuni grafici, genera alcuni file di testo e carica i risultati su un sito web.

Per ulteriori informazioni sull’utilizzo di Hourly.py, vedi Come impostare ‘hourly’ per la registrazione oraria con pywws.

Funzioni

	ApplicationLogger(verbose[,

 pywws.LiveLog

pywws.LiveLog

Ottenere dati meteo, memorizzarli ed elaborarli.

Eseguire questo continuamente, avendo impostato quali sono i compiti da fare.

usage: python -m pywws.LiveLog [options] data_dir
options are:
 -h or --help display this help
 -l file or --log file write log information to file
 -v or --verbose increase amount of reassuring messages
data_dir is the root directory of the weather data (e.g. /data/weather)

Per ulteriori informazioni sull’utilizzo di LiveLog.py, see Come impostare una registrazione ‘live’ con pywws.

Funzioni

	ApplicationLogger(verbose[,

 pywws.Reprocess

pywws.Reprocess

Rigenera i dati di riepilogo orari e giornalieri

usage: python -m pywws.Reprocess [options] data_dir
options are:
 -h | --help display this help
 -v | --verbose increase number of informative messages
data_dir is the root directory of the weather data

Introduzione

Il programma ricrea i dati di riepilogo orari, giornalieri e mensili che sono creati dal programma pywws.Process. Esso deve essere eseguito ogni volta che si esegue l’aggiornamento a una versione più recente di pywws.

Dettagli API

Funzioni

	ApplicationLogger(verbose[,

 pywws.TwitterAuth

pywws.TwitterAuth

Autorizzare pywws per inviare al vostro account Twitter

usage: python -m pywws.TwitterAuth [options] data_dir
options are:
 -h or --help display this help
data_dir is the root directory of the weather data

Questo programma autorizza pywws.ToTwitter per postare su un account Twitter. È necessario creare un account prima di eseguire TwitterAuth. Si apre una finestra del browser web (o un URL da copiare nel il browser web) che consente di accedere al tuo account Twitter. Se il login ha successo il browser visualizzerà un numero di 7 cifre, numero che poi copia in TwitterAuth.

Vedere Come configurare pywws per pubblicare messaggi su Twitter per ulteriori dettagli su come usare Twitter con pywws.

Funzioni

	TwitterAuth(params)
	

	main([argv])
	

Classi

	Twitter
	

	
pywws.TwitterAuth.TwitterAuth(params)

	

	
pywws.TwitterAuth.main(argv=None)

	

 pywws.SetWeatherStation

pywws.SetWeatherStation

Imposta alcuni parametri della stazione meteo

usage: python -m pywws.SetWeatherStation [options]
options are:
 -h | --help display this help
 -c | --clock set weather station clock to computer time
 (unlikely to work)
 -p f | --pressure f set relative pressure to f hPa
 -r n | --read_period n set logging interval to n minutes
 -v | --verbose increase error message verbosity
 -z | --zero_memory clear the weather station logged reading count

Funzioni

	ApplicationLogger(verbose[,

 pywws.TestWeatherStation

pywws.TestWeatherStation

Testare la connessione alla stazione meteo.

Si tratta di una semplice utilità per verificare la comunicazione con la stazione meteo. Se questo non funziona, allora c’è un problema che va risolto prima di altri programmi. Problemi che potrebbero includere la non corretta installazione delle librerie USB, o un problema di autorizzazioni. Il problema più improbabile è che hai dimenticato di collegare la stazione meteo al computer !

usage: python -m pywws.TestWeatherStation [options]
options are:
 --help display this help
 -c | --change display any changes in "fixed block" data
 -d | --decode display meaningful values instead of raw data
 -h | --history count display the last "count" readings
 -l | --live display 'live' data
 -m | --logged display 'logged' data
 -u | --unknown display unknown fixed block values
 -v | --verbose increase amount of reassuring messages
 (repeat for even more messages e.g. -vvv)

Funzioni

	ApplicationLogger(verbose[,

 pywws.USBQualityTest

pywws.USBQualityTest

Verificare la qualità della connessione USB della stazione meteo

usage: python -m pywws.USBQualityTest [options]
options are:
 -h | --help display this help
 -v | --verbose increase amount of reassuring messages
 (repeat for even more messages e.g. -vvv)

Il collegamento USB per la mia stazione meteo non è affidabile al 100%. La lettura dei dati della stazione dal computer è occasionalmente corrotto, forse per interferenza. Ho cercato di risolvere questo problema mettendo ferrite intorno al cavo USB e trasferire possibili sorgenti di interferenza, come dischi rigidi esterni. Tutti senza successo finora.

Questo programma mette alla prova la connessione USB per gli errori per leggere in modo continuo tutta la memoria della stazione meteo (ad eccezione di quelle parti che possono variare) alla ricerca di errori. Ogni blocco di 32-byte viene letto due volte, e se i due valori differiscono viene visualizzato un messaggio di avviso. Sono visualizzati anche il numero di blocchi letti, e il numero di errori riscontrati.

In genere sono uno o due errori per ora, quindi il test deve essere eseguito per diverse ore per produrre una misura utile. Nota che un altro software che permette di accedere alla stazione meteo (come pywws.Hourly or pywws.LiveLog) non deve essere eseguito mentre il test è in corso.

Se si esegue questo test e non trovate gli errori, per favore fatemelo sapere. C’è qualcosa di miracoloso nella configurazione e mi piacerebbe sapere cosa è!

Funzioni

	ApplicationLogger(verbose[,

 pywws.EWtoPy

pywws.EWtoPy

Converte i dati EasyWeather.dat in formato pywws

usage: python -m pywws.EWtoPy [options] EasyWeather_file data_dir
options are:
 -h or --help display this help
EasyWeather_file is the input data file, e.g. EasyWeather.dat
data_dir is the root directory of the weather data

Introduzione

Questo programma converte i dati dal formato utilizzato dal programma EasyWeather fornito con la stazione meteo nel formato utilizzato da pywws. È utile se hai usato EasyWeather per un po’ prima di scoprire pywws.

Il file EasyWeather.dat è utilizzato solo per recuperare i dati prima dell’installazione di pywws. Siccome la tua stazione meteo ha la propria memoria, è necessario eseguire pywws.LogData prima di pywws.EWtoPy per ridurre al minimo l’utilizzo del file EasyWeather.dat.

pywws.EWtoPy converte i timestamp di EasyWeather.dat da ora locale in UTC. Questo può causare problemi quando l’ora legale finisce, con l’ora solare sembra tornare indietro un’ora. Il programma tenta di rilevare questo e correggere il timestamp errato, ma non ho potuto testare questo su una varietà di fusi orari.

Dettagli API

Funzioni

	main([argv])
	

Classi

	datetime(year,

 pywws.Tasks

pywws.Tasks

Routine per eseguire attività comuni quali disegnare grafici o caricare i file.

Classi

	Calib(params,

 pywws.LogData

