

Table Of Content

	Domodroid
	Overview

	End User Documentation

	Development Documentation

	Detailled
	General

	Widgets

	Camera

	Installation
	PlayStore version

	Github version

	F-Droid version

	Version in about

	Develop version

	Nightly Builds

	Configuration

	Sync
	Domogik 0.4 (API version >6)

	Domogik 0.3 (API version >5)

	Domogik 0.2 (API version <=5)

	STATS

	ABOUT

	Usage

	Developers note

	Developers configuration
	TABLE STRUCURE

	Developers environnement

Domodroid

Overview

	Quick

	Detailed

	Map

End User Documentation

	Installation

	Configuration

	Options

	Sync

	House Organization

	Statistics

	Usage

	Nightly builds

Development Documentation

	Developers documentation

Detailled

Domodroid BETA 1.4 provides plenty of features:

General

Multi display compatibility (Smartphone and Tablet)

Easy configuration: Set your RINOR IP/URL access and synchronize

Domogik could be install behind a proxy with http auth for security

A new feature register to Domogik event to update in real time or via the MQ

Power Management control keeping your screen on during the use of Domodroid

Full icon pack supported

Widgets

lots of animated widgets

Auto-Updated with an asynchronous threading system and in real time with event or MQ

Data widget with 2d chart engine

A longClick on an area, room or widget allow you to change his icon, rename it, remove it or move it up or down.

Camera

Mjpeg Stream supported

Framerate counter

To use the camera streaming feature, the Camera plugin has to be installed in Domogik.

If none of your camera stream Mjpeg datas, you can use Zoneminder which is a free video camera security application that encode many kind of video stream format to mjpeg stream.

[image: ../_images/Camera1.png]

Installation

PlayStore version

Current Beta 1.4 is on the Google playstore here:

https://play.google.com/store/apps/details?id=org.domogik.domodroid13

Github version

On Github release for each version here:

https://github.com/domogik/domodroid/releases

F-Droid version

On F-Droid also for those who doesn’t want to go to google store:

https://f-droid.org/repository/browse/?fdid=org.domogik.domodroid13

Version in about

To know witch version you’re using, you could use the “About” menu it’s write behind the rev number.

They’re is also the Domogik version in the example above 0.5

For example in this view the Dev version is 1.4_android_studio Rev_19 but it should look more like 1.4_android_studio 336:9c0ad72e15:

[image: ../_images/About.png]

Develop version

If you wish to use the current developper version:

Since ~10/2015 domodroid is develop with Android Studio.

Use the github branch master for current stable version or 1-4-android_studio branch for develop’s one: https://github.com/domogik/domodroid/tree/1-4-android_studio

get the source and compile it on your own machine.

Note

Previous Branch where used with Eclipse and a nightly builds mechanism no more actual.

You need to allow unknown source

Download the last apk from http://repo.domogik.org/domodroid-nightly/ if the apps didn’t work (because of nightly build) ask a working version to somebody on irc #domogik-domodroid.

Just copy/paste the apk you’ve just download

Open it from your device and install it.

Nightly Builds

Since ~10/2015 domodroid is develop with Android Studio.

It’s no more true until we find time an volunteer to make it works.

Nightly builds were Android apk available at:

http://repo.domogik.org/domodroid-nightly/

They were build every night and can be build by developers at any time with a special link.

You should use the last one to be sure having last update.

If you find a bug or want an evolution don’t forget to tell us which version it is.

You can user the Tracker at: https://github.com/domogik/domodroid/issues to submit anythings.

Configuration

In the menu you have choice of:

	Access to options

	Sync with domogik server

	Talk with Buttler if sync wih a domogik 0.4 and more

	Organize you house

	See statistics about echange with the server (Stats and Events)

	Open a Webview of the domodgik admin page directly inside domodroid

	Open about view

	Exit

[image: ../_images/home_menu.png]

Sync

When you click on Sync button, Domodroid will attempt to contact your Domogik server with the configuration previously entered.

By the past this was erasing every data and get new one. This including the loss of personal house re-organisation. It’s solved since version 14.

A default area is created at top of house. It contains the domogik information.
You can safely delete it after the sync and create your house organisation like you want. At next sync, the default area will be recreated but you do not lost your personal organisation. Only no more existing device/sensor/command in domogik will be removed from domodroid.

Sync is done in further steps depending of your version of domogik:

Domogik 0.4 (API version >6)

	It get a json containing device and feature from:

http://yourIP:YourPort/device

http://yourIP:YourPort/datatype

If it works, progress goes to 55%.

Progress from 55 to 100 are internal domodroid table construction.

Progress goes to 100% HOURRA!!

	Just after this process ended, domodroid will start the cache engine. Depending of the number of feature and the speed of your connection it could takes seconds to minutes.

Domogik 0.3 (API version >5)

	It get a json containing list of feature from:

http://yourIP:YourPort/base/feature/list

If it works, progress goes to 25%.

	It creates Base House containing only one area named “USAGE”:

If it works, progress goes to 45%.

	It creates room named “USAGE” in the Area, and prepare feature_associationList:

Feature_association_list will make the relation between a device (sensor or command) and the place where it will be displayed (Base, Area or Room).

If it works, progress goes to 55%.

	Then for each feature get from domogik:

It will look for his usage to create a room names by it’s usage.

Create the feature and his feature association in the room.

If it works, progress goes to a value depending of the number of feature.

	Domodroid put all data needed in AndroidSharedPreference to use them later.

	Erase the internal DB and replaced it by new value.

	Create the UPDATE_URL used for cache Engine:

Looks like http://YourIP:YourPort/stats/multi/“device_ID1”/”device_State1”/”device_ID2”/”device_State2”/”device_ID...”/”device_State...”

Each device_ID and State comes from list of feature.

Progress goes to 100% HOURRA!!

	Just after this process ended, domodroid will start the cache engine. Depending of the number of feature and the speed of your connection it could takes seconds to minutes.

Domogik 0.2 (API version <=5)

It his not the same process as domogik handle the house structure.

	Domodroid grab area list:

From http://YourIP:YourPort/base/area/list/

If it works, progress goes to 20%.

	Domodroid grab room list:

From http://YourIP:YourPort/base/room/list/

If it works, progress goes to 40%.

	Domodroid grab feature list:

From http://YourIP:YourPort/base/feature/list/

If it works, progress goes to 60%.

	Domodroid grab feature_association list:

From http://YourIP:YourPort/base/feature_association/list/

If it works, progress goes to 80%.

	Domodroid grab icon list:

From http://YourIP:YourPort/base/ui_config/list/

If it works, progress goes to 100%.

	Put all data into Android SharedPreference then to DB like before.

	Just after this process ended, domodroid will start the cache engine. Depending of the number of feature and the speed of your connection it could takes seconds to minutes.

STATS

Domodroid contain a mechanism witch record number and size of events and stats send and received.

(Not working in current version)

This view display them (maybe it could help you to see what’s wrong):

[image: ../_images/Stats_view.png]

ABOUT

This view display The About information including the changelog.

What’s important here his the value at the bottom of the view:

	Domodroid complete version code and name.

	Domogik Version code.

It could help to see witch version you are using.

[image: ../_images/About.png]

Usage

There is 2 usage of domodroid depending what domogik version you are using.

In case you’re using domogik 0.2 the Main screen is organize by Room.

In domogik 0.3 (and later) Room are now include in Domoweb UI no more in Domogik the Main screen is organize by usage/device.

In both case the map view is the same.

[image: ../_images/map1.png]
If device description is not empty it will replace the device name displayed

Longclick on a layout (area,room,widget) open a menu that allow you to rename, change icon or remove the selected item.

Developers note

	Setting up your environment

	Developers Documentation

Developers configuration

	activities/Graphics_Manager.java

	It is called to get the right icons in function of the device state.
In widget mode, case 0 is used for off, case 1 for 50%, case 2 for on and case 3 for undefined.
In map mode, case 0 is for of and case 1 for on.
All case depending of device usage.

	activities/Activity_About.java

	It open the layout About and adapt it to get version code/name and package name
This is to help developers with nightly build and finally with real version to be sure what version user are running.

TABLE STRUCURE

	The First 3 DB are only used to organize Domodroid House structure and display:

As Area and Room contains same information they could be optimize in next version with a new field for each type...

[image: ../_images/table_area.png]
[image: ../_images/table_room.png]
[image: ../_images/table_icon.png]

	This DB contain list of feature available in your domogik server:

[image: ../_images/table_feature.png]
An example:

[image: ../_images/table_feature_exemple.png]

	This one contains the feature and a place to display it (Base, Area or Room)

[image: ../_images/table_feature_association.png]

	Same but for the map mode with position on X and Y axis:

[image: ../_images/table_feature_map.png]

	The state his no more used by Domodroid with the cache engine but it his still here:

[image: ../_images/table_feature_state.png]

Developers environnement

You can use a lot of tools.

Since 12/2015 we migrate to Android Studio for developement. Still using API 9 from android to ensure largest device compatibility.

You will need Java JDK superior to 7.

Android studio will fail to correctly set projet. You have to import it using github in android studio then configure the modules in project structure.

First remove default module names domodroid. Add a new module select Api 8 platform in Module SDK. Names id as you want (domodroid or main or ...).
In content root select: your pathdomodroidDomodroidsrcmain as root content.

In this module select gen and java as source, and add a java libs in dependencies domodroidDomodroidlibs.

Now you can android structure in this module, selecting the right manifest res assets and libs (they sould be automatically add with correct path this time).

	Somes libs are used:

	The android appcompat, for navigation drawer and other stuff;

jeroMQ to make domodroid compatible with domogik MQ;

Achartengine is used to make graph;

Osmdroid to display openstreetmap for widget with coordonate;

Android-ago to display value of timestamp received in a friendly format;

Acra to catch crash and report them by mail;

AnrWathdog to catch Application not responding and report them by mail

Until version 11

ECLIPSE is only one of them, but you can use a simple text editor if you want.

Install Google SDK

Configure it to use git at this adress:
https://github.com/domogik/domodroid

If you have right access to the domodroid github source to write. Install Egit plugin in Eclipse. You need to add an ssh key to your account and add it to the Egit conf.
Once it his done import the project with ssh using “git” as username without password:
ssh://git@github.com/domogik/domodroid

Index

OPTION

[image: ../_images/En_Options.png]

Server option

	For 0.5 users, you can use the qrcode to auto fill the most important informations.

Once done, go back to home screen and lunch a sync directly.

	In server menu, set the IP and PORT of the domogik server:

For example http://192.168.0.1 40405

	In 0.5 admin and rest port are sames (40406 by default).

	Checkbox allow you to use SSL to join domogik.

	Specify a wifi SSID used for local domogik access.

	Same value are available for domogik external access (you could use a reverse proxy or open domogik to internet to allow access from anywhere).

[image: ../_images/En_server_option.png]

	Path is necessary and looks like /rest in last domogik version.

	You can also set a user and password for http auth method.

	Update_Timer is used to tell how often a full rest call is done to refresh sensors value.

	Update_Url are not available for user but let you see the full url used by domodroid.

[image: ../_images/En_server_option2.png]

	Check all information used by domodroid to join your domogik in the end of this view.

[image: ../_images/En_server_option3.png]

MQ option

	Mq adress, pub, sub and req/rep port (for 0.4 or more domogik’s version). (should be filled automatically after a sync).

[image: ../_images/En_mq_option.png]

Widget option

	Alternative widget allow the use of a new ON/OFF widget.

	Display timestamp by date or from now in widget.

	Alternative graph use achartengine as graph engine.

	Graph size height.

	Number of value for history in widget that are not graph.

	Forbid 2 columns in each mode Landscape or portrait will show widget on only one columns if your screen have more than 700px in height or width.

[image: ../_images/En_widget_option.png]

Map option

	Start options allow user to start in map mode directly instead of Room/Usage when launching Domodroid

	Hide text, will hide the text of all widget on map

	Lock menu will lock access to the top menu in map mode to avoid someone add/remove widget

	Autozoom, this feature make image dimension to screensize, it makes your image nearly fullscreen (Always in current version)

	Allow drag in map view (Not working in current version)

	Allow zoom in map view (Not working in current version)

Max map size in px (be careful it could make memory error).

[image: ../_images/En_map_option.png]

House option

	You can select here the default area organisation, by device name, device type or plugin.

	Force 0.3 by usage allow to un-force the by usage mode and restore by house view. Then you could organize your house as you want.

	You can force, by device name, device type or plugin usage to avoid using more area.

	Default area to open when domodroid Start (Not working in current version)

A day House organisation could be here too.

[image: ../_images/En_house_option.png]

Butler option

	Set your name and butler’s one

[image: ../_images/En_buttler_option.png]

Debug option

	Allow Verbose message

	Allow Debug message

	Allow Info message

	Allow Warning message

	Allow Error message

	In Catlog

	In Screen view (be careful it will show log on screen, so it could take ~5mins to display only sync log)

	In text file

	
	You have to select the directory name and file name where you want it to be save.

	Get attention that by default it’s in a hidden directory.

	Dev, add the device Id after his name to help debugging.

	A new view that allow you to see lgs directly from domodroid.

[image: ../_images/En_debug_option.png]

House option

	Add a new area

	Add a new room in an area

	Add a widget at root of house or in an area or in a room

When you add a room it will first ask you where to put it.

When you add a widget, it will ask you witch widget, then where to put it (root,area,room) and display list of them.

[image: ../_images/En_config_house.png]
Don’t forget to click on apply to save change.

 Domodroid is a remote control application that allow you to control your Domogik home automation system.

The following features are already available on the latest version of Domodroid:

	Graph Data Values with homemade graph engine (by default)

	Graph Data Values with Achartengine (in development)

	Video camera streaming

	On/Off (2 versions available), Variator, Actuator, State and Data Widgets

	Auto-Updated widgets

	Full icon pack supported

	Technologies supported: Onewire, PLCBus, IPX800, Mirror, Teleinfo, X10, WakeOnLan, Ping, Zibase, RFXCom, YahooWather (Theorycally, all that are supported by Domogik)

	All screen size supported Smartphone/Tablet

	Power management control

	Startup directly in map mode.

http:/domogik.org

Documentation is here:
http://domodroid.readthedocs.org/

Translation can be done by you too here:
https://www.transifex.com/projects/p/domodroid/

 Domodroid Beta 1.4

 New version of Domodroid Beta 1.4 compatible domogik 0.2 0.3 0.4 & 0.5

 Το Domodroid είναι μια εφαρμογή απομακρυσμένου ελέγχου που σας επιτρέπει να ελέγχετε το σύστημα οικιακού αυτοματισμού σας Domigik.

Οι ακόλουθες δυνατότητες είναι ήδη διαθέσιμες στη τελευταία έκδοση του Domodroid:

	Γραφήματα Τιμών Δεδομένων μέσω αυτοσχέδιας μηχανής γραφημάτων (προεπιλογή)

	Γραφήματα Τιμών Δεδομένων μέσω Achartengine (υπό ανάπτυξη)

	Streaming βίντεο κάμερας

	On/Off (2 εκδόσεις διαθέσιμες), Variator, Actuator, Κατάστασης και Δεδομένων Γραφικά Στοιχεία (widgets)

	Αυτόματη Ενημέρωση των widgets

	Πλήρες πακέτο εικονιδίων υποστηρίζεται

	Υποστηριζόμενες τεχνολογίες: Onewire, PLCBus, IPX800, Mirror, Teleinfo, X10, WakeOnLan, Ping, Zibase, RFXCom, YahooWather (Θεωρητικά, όλα όσα υποστηρίζονται από το Domogik)

	Υποστηρίζονται όλα τα μεγέθη οθόνης Κινητά/Tάμπλετ

	Έλεγχος διαχείρισης ενέργειας

	Αυτόματη εκκίνηση σε λειτουργία χάρτη.

http:/domogik.org

Οδηγίες Χρήσης εδώ:
http://domodroid.readthedocs.org/

Μεταφράσεις μπορούν να γίνουν κι από εσάς εδώ:
https://www.transifex.com/projects/p/domodroid/

 Domodroid Beta 1.4

 Νέα έκδοση του Domodroid Beta 1.4 συμβατή με domogik 0.2 0.3 0.4 & 0.5

 Domodroid представляет собой приложение которое позволит вам управлять своей системой домашней автоматизации Domogik.

Следующие функции уже доступны на последней версии Domodroid:

	Построение графиков используя свой движок (по умолчанию)

	Построение графиков используя Achartengine (в разработке)

	Потоковое видео с камер

	Вкл / Выкл (2 версии доступны), вариатор, привод, виджеты состояния и данных

	Автоматическое обновление виджетов

	Поддержка наборов иконок

	Поддерживаемые технологии: Onewire, PLCBus, IPX800, Mirror, Teleinfo, X10, WakeOnLan, Ping, Zibase, RFXCom, YahooWather (Теоретически, все работающие с Domogik)

	Все размеры экрана которые поддерживается смартфоном / планшетом

	Управление питанием

	Начало работы в режиме карты.

http:/domogik.org

Документация находится здесь:
http://domodroid.readthedocs.org/

Помочь с переводом можно по адресу:
https://www.transifex.com/projects/p/domodroid/

 Domodroid Beta 1.4

 Новая версия Domodroid Beta 1.4 для использования вместе с Domogik 0.2/3/4 и .5

 Domodroid est une application de contrôle à distance qui vous permet de contrôler votre système domotique via Domogik.

Les fonctions suivantes sont déjà disponibles dans cette version de Domodroid:

	Courbe avec un moteur de tracé interne (par défaut)

	Courbe avec le moteur Achartengine (en cours de développement)

	Visualisation des caméras

	Widgets On/Off (deux versions disponibles), variateur, état et données, envoie de commande

	Mise à jour automatique des widgets

	De nombreuses icônes

	Technologie supportée: Onewire, PLCBus, IPX800, Mirror, Teleinfo, X10, WakeOnLan, Ping, Zibase, RFXCom, YahooWather. (Toutes celles supportées par Domogik en théorie)

	Toutes tailles d’écrans téléphones et tablettes

	Contrôle de la mise en veille de l’appareil

	Démarrage automatique en mode map

http:/domogik.org/

La documentation se trouve ici:
http://domodroid.readthedocs.org/

Vous pouvez participer à la traduction ici:
https://www.transifex.com/projects/p/domodroid/

 Domodroid Beta 1.4

 Nouveau Domodroid Beta 1.4 compatible domogik 0.2 0.3 0.4 & 0.5

 دومرويد هو برنامج تحكم عن بعد الذى يسمح لك بالتحكم بنظام التحكم المنزلي التلقائي”Domogik”.

الخصائص التالية متوفرة فى اخر نسخه من البرنامج.

	رسم بياني للقيم مع محرك الرسم البيانى المنزلي الصنع (مفعل تلقائياً)

	رسم بيانى للقيم بمحرك “Achartengine ” (قيد التطوير)

	البث لكاميرا الفيديو

	إغلاق/فتح (2 النسختان متوفرتين)،المتغير، المتحرك، قائمة الوضع و البيانات

	قوائم محدثة تلقائياً

	حزمة كاملة للايقونات مدعومة

	التقنيات المدعومة: Onewire, PLCBus, IPX800, Mirror, Teleinfo, X10, WakeOnLan, Ping, Zibase, RFXCom, YahooWather (حقيقة، أى شئ مدعوم بواسطة Domogik)

	كل أحجام الشاشات مدعومة بما فيها الهواتف الذكية/التابلت

	التحكم في إدارة الطاقة

	يبدأ مباشرة في وضع الخريطة.

http:/domogik.org

المستندات هنا:

http://domodroid.readthedocs.org/

الترجمة يمكن أن تفعلها أيضا هنا:

https://www.transifex.com/projects/p/domodroid/

 دومورويد بيتا 1.4

 النسخة الجديدة من دموريد بيتا 1.4 متكاملة مع domogik نسخة 0.2،0.3،0.4،0.5

Map

Map File

Creation of the “Domodroid” directory at the root of the external storage directory (or internal for some specific devices), maps have to be put in this directory.

	Add a map directly from the map view with the android internal image picker.

Gesture

	Longclick on map allow you to add/move/remove or change icon of a widget directly from where or what you put finger on.

	Zoom: 2 fingers pinch (Not working in current version)

	Drag: 2 fingers move (Not working in current version)

	Change map: 3 fingers tap

Multi-touch gesture (Zoom, Drag, Change Map, Hide text, Block map edition) can be activated from the “MAP Options” screen.

Gesture activation must be activated only on powerful devices otherwise Domodroid will certainly crashes. Bitmap rezising might cause OutOfMemory exception so domodroid will automatically reduce bitmaps exceeding 800*800px by √2.

Format

	Jpeg jpg Png and SVG format supported:

To display SVG images, Domodroid use a modified version of the library svg-Android
(http://code.google.com/p/svg-android/).
This library supports a subset of the SVG Basic 1.1 specification. Typically, you can just load your vector artwork in Illustrator and then save it as a SVG file (selecting the SVG Basic 1.1 option when asked) and it will work fine. Inkscape does not have direct support for SVG Basic, but many drawings will just work when saved as SVG from Inkscape. These are the features of SVG Basic not supported:
Be careful, you must use “px” as unit because of a bug in float conversion in this parser. If you use “mm” or “in” it might not work.

All text and font features.

Raster images (bitmaps).

Symbols, conditional processing.

Patterns.

Masks, filters and views.

Interactivity, linking, scripting and animation.

Arc commands in paths (work on this is in progress).

Top Menu

[image: ../_images/map_menu.png]
Add widgets button allows users to place a widget on the map by choosing an item from the feature list and touching the map to place the widget.
It can be replaced later by using move widget

[image: ../_images/map_widget_selector.png]
Help open the map mode help splash screen.

Remove widgets button allows users to remove the widget from the current map.

Move widgets button allows users to move the widget from the current map, select it and replace it somewhere else.

Remove all button allows users to remove all widget from the current map.

Navigation Drawer

*Allow you to add a map from android directly
*It also allow you to switch map from delecting one in list
*And you can delete a map while longclic on it’s name from list

[image: ../_images/map_navigation_drawer.png]

Quick overview

Domodroid is a free Android user interface for Domogik under GNU/GPL v3 Licence.

With Domodroid, users can control most(theoretically all) of the devices supported by Domogik (PLCBus, X10, 1wire, Mjpeg Camera, WolPing, Yahoo Weather...).

Domodroid provides the following usages compatible with many technologies:

House mode

	Switch (2 different switch type)

	Dimmer

	Trigger

	Camera

	Sensor (with 2 different graph engine)

	Binary

	Camera

	Color Picker

	Range

	History of Caller ID

	Command with multi parameters (for domogik 0.4 & more)

[image: ../_images/Widgets.png]
[image: ../_images/Command_muti_parameters.png]

Map mode

	Some widget could be activated directly from map (boolean or triger)

[image: ../_images/map11.png]

Camera

[image: ../_images/Camera1.png]

 _images/En_server_option.png
S Settings

Server configuration

Quick Configuration

HE
% Auto config server with grcode
[Et

Server configuration

This screen allow server configuration

Domogik Rinor IP Address
192.168.0.63

Domogik Rinor Port
40406

SSL option
Using https for Rest

v Prefered wifi network SSID
Clic to choose wifi network

<]

External settings

Outside settings to reach domogik

Domogik external IP Address
192.168.0.63

Domogik external Port
40406

g Outisde SSL option

Using https when outside

_images/map_widget_selector.png
Select a Widget

string
[l Baie vitrée - Opening sensor

bool

§ Baie vitrée - Battery level

number

| Bureau - 1-wire temperature
number

« camentree motion - virtual_binary
bool

o cameniree motion - Set Virtual
Binary

Command-bool

© camera bureau - Virtual Video
video

= camera bureau - Virtual Video
Command-video

7§ camera entree - Ping

bool

camera entree - Virtual Video

video

« camera entree - Virtual Video

Command-video
L ————

< O a

_images/table_feature.png
7-iteble_feature,
dvice_festre modl 4

device id
‘device_usage id
adress
‘device_type id

state_key
parameters
value_type

3434134313
§§§§§§§§§§§

_images/map_menu.png
Add Widget

Move Widgets
Remove Widget
Remove all Widgets

Help

¥V

_images/table_feature_state.png
=-table_feature_state
device id
hey

EEES
§§§

_images/En_house_option.png
S Settings

House configuration

This screen allow house configuration

c.) Default device sync organizatio..
For 0.4 and more

ﬁ Force by usage for 0.3:]

House organisation

_images/En_debug_option.png
S Settings

Debug configuration

This screen allow debugging configuration

Verbose
Verbose log on

Debug
Debug log on

Info

Info log on

Warning
Warning log on

Error
Error log on

Log to system (Catlog)
Catlog on

Log to screen 0
Screen logging off

Log to text file 0
No logging to file

Target directory for text file

B3 storageremutatedos
domodroid/.log/

. Log text filename

Domodroid.txt

Dev: 0

Device id hide

ﬁ Show log file

_images/Command_muti_parameters.png
newtifry domogik
Send a message with Envoyer
options

_images/En_widget_option.png
Widget configuration

This screen allow widget configuration

@ Alterative Widget
Alternative on/off

[Timestamp display o

Display timestamp as ago

s Altemative Graph: o

Normal Graph

Size of the graph (min>260)

Use it with precaution

. 262 px

Nb value to display in history
5

Nb of columns in landsc.
1 column in landscape

Nb of columns in portrait:
1 column in portrait

(]
0

_images/En_config_house.png
IDelvielD

This screen allow house configuration

_static/minus.png

_static/up-pressed.png

nav.xhtml

 Table of Contents

 		Table Of Content

 		Domodroid

 		Overview

 		End User Documentation

 		Development Documentation

 		Detailled

 		General

 		Widgets

 		Camera

 		Installation

 		PlayStore version

 		Github version

 		F-Droid version

 		Version in about

 		Develop version

 		Nightly Builds

 		Configuration

 		Sync

 		Domogik 0.4 (API version >6)

 		Domogik 0.3 (API version >5)

 		Domogik 0.2 (API version <=5)

 		STATS

 		ABOUT

 		Usage

 		Developers note

 		Developers configuration

 		TABLE STRUCURE

 		Developers environnement

_images/table_room.png
el

13333

area id

+~table_room

_images/Stats_view.png
T 19:49

ID-IvI-1D
Echanges avec serveur Domogik

Activité 33 mn42| Dernigre 7 mn45
cumulée : sec Période : sec

—

STATS Pac STATS Paguet
Octets 5420 4353 3252

EVEN Paquet 181 180 EVEN Paquet 1818
s s

Octets 11399 27776 Octets 12772768

_static/ajax-loader.gif

_static/up.png

_static/comment-bright.png

_static/file.png

_static/comment-close.png

_images/Camera1.png

_static/comment.png

_static/plus.png

_static/down-pressed.png

_images/About.png
ID™IVINIS)

Domodroid free Android application under GNU GPLv3
Licence and developed by Pierre Lainé

Modified by Dominique DAMBRAIN

Maintain by new.domodroid@gmail.com

Dim the lights, get information's about the inside:
temperature or the outside humidity,all with a single tap
onyour Android device. Requires a home automation
system and a Domogik server. Domodroid offers you
control of your Domogik home automation system with a
large variety of devices supported

Domogik Project s 1115/ dr i i
Follow-us on twitter
https://twitter.com/domoaik
https://twitter.com/newdomodroie

Domodroid documentation s available at:
http://domodroid.readihedocsion

Translate by transifex here:
hitps://www.transifex.com/AIkiSTORUBIBNINI

org.domogik domodroid13 1.4_android_studio Rev_19
Domogik version:0.5.0

WHAT'S NEW.

< O [m} H

_images/map11.png

_images/table_feature_association.png
+table_feature_assodiation
place_id

place_type
‘device_feature id

device_feature

rggzag

_images/En_buttler_option.png
S Settings

Butler configuration

This screen allow butler configuration

!l Butler name

Aria

[e) Your name
(=] Me

_images/table_feature_exemple.png
device feature model id id device type id name_ parameters value type.
rfd.mirror_tag present 4 rfdmiror_tag _|Lapin vert orelle rou|Nanoz vert {Bauot;value0aquot;:aquotonaguot; Squot;value 18auot;:Squotshig! boolean
rfd.mirro_base.actvated 3 fd.mirror_base miroir {Bauot;value0aquot;:aquotlonaguot; Squot;value 18quot;:Squotshig! boolean
rfid.mirror_tag present 5| rfidmiror_tag |Nanoz rouge oreile {Nanoz rouge {Bauot;value0aquot;:aquotlonaguot; Squot;value 18quot;:Squotshig! boolean
rfid.mirror_tag present ol rfdmiror_tag (ztamp vert {Bauot;value0aquot;:aquotlonaguot; Squot;value 18quot;:Squotshig! boolean
rfid.mirror_tag present 7 ridmitor tag |Ztamporange | Ztamp orange {Bauot;value0aquot;:aquotlonaguot; Squot;value 18quot;:Squotshig! boolean
rfid.mirror_tag present Bl rfdmiror_tag (ztamp jaune {Bauot;value0aquot;:aquotonaguot; Squot;value 18auot;:Squotshig boolean
computerdisk_usage.free_space |87] ome computerdisk_usagel spas. free_space|{Squotiunitiauot;:SquotikoSauoty number
computercontrol.wol 1] serveur \computer.control serveur {Bauot;commandSquot:Squotnoliquoty rigger
computer.control.ping 2 serveur \computer.control serveur {Bauot;outputSquot;:quot; Sauot; AquotyvalueDBauot;:Squotiowsat boolean
computercontrol.wol 3| 1] . \computer.control Pe . {Bauot;commandSquot:Squotnoliquoty rigger
computercontrol.ping) 2 \computer.control Pec . {Bauot;outputSquot;:quot; Squot;, Bquot;valueDBauot;:Squotiowsat boolean
service.teleinfo.instant_power_3 | 39| 15 tekenfo service.teleinfo telenfo quotiunitaquot;:3auot;ASquots) number
service teleinfo.instant_power_2 |38 15| telenfo service.teleinfo telenfo {Bauot;unitquot;:aquotiASauot;} number
service.teleinfo.instant_power_1 |37 15| telenfo service.teleinfo telenfo {Bauot;unitquot;:aquotiASauot;} number
service teleinfo.houly_group | 36| 15| telenfo service.teleinfo telenfo o string
service teleinfo.apparent power |35| 15| telenfo service.teleinfo telenfo {Bauot;unitaquot;:aquot;VeBauots) number
service.teleinfo.tariff_perod |34 15| telenfo servie.teleinfo tekenfo string
service teleinfo.peak_hows |33 15| telenfo servie.teleinfo telenfo number
service.teleinfo.off_peak_hours |32 15| telenfo servie.teleinfo telenfo number
service.teleinfo.nstant_power |31 15| telenfo servie.teleinfo telenfo number
service teleinfo.max_power |30 15| telenfo service.teleinfo telenfo string
service teleinfo.max_power_1 |40 15| telenfo servie.teleinfo telenfo number
service.teleinfo.max_power 2|41 15| telenfo servie.teleinfo telenfo number
service teleinfo.max_power 3 |42 15| telenfo servie.teleinfo telenfo number
onewire. thermometer. temperature| 43| 16 483420030000 lonewire. thermomete| Température exterie Text [number

_images/En_server_option2.png
S Settings

Common server settings
Global options

Access path
[rest

[3
- Usermame

ﬁ Http auth password

Auto-Update Timer:
Update Timer if no events or mq

—@ 125s

_images/En_Options.png
E Server configuration

MQ configuration

Widget configuration

Map configuration

House configuration

Butler configuration

-1
o
f
-y
&

Debug configuration

_static/down.png

_images/home_menu.png
©

o
-
z
-4
o)
®
X

Options

Synchronize

butler

House configuration

Server statistics

Domogik admin page

About

Exit Program

_images/En_server_option3.png
Settings

Check server settings

_images/Widgets.png

_images/En_map_option.png
S Settings

Map configuration
This screen allow map view configuration

Start directly on Map vie..

B3 comodroid startin house
mode

Hide:
Show text in map

Disallow editing map
Menu available in map

K A Zoom auto in map mode:
® M |mage set to screen size

_images/map_navigation_drawer.png
< D™D
@

Domodroid List of map
[gtre_plan_t3_en_3d

|ERselect File

_images/En_mq_option.png
S Settings

MQ configuration

This part s to configure the Message Queue

Note that this is only available on local
network not when outside house.

MQ address
192.168.0.63

MQ sub port
40412

MQ pub port
40411

MQ req rep port
40410

Cs
53
C3

_images/table_area.png
sk
§333

id

7table_area

_images/map1.png
4
o

_images/table_icon.png
11
§333

7 table_icon
value
reference

_images/table_feature_map.png
it

FEEE

I-table_feature_map
id
posx
‘posy

