

Funciones Lógicas X5
Módulo Zennio

de 5 funciones lógicas

Edición: 1.a

DO
CU

M
EN

TA
CI

Ó
N

 E
SP

EC
ÍF

IC
A

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 2

ÍNDICE

1. Introducción .. 3

1.1. Módulo de Funciones lógicas ... 3

1.2. Dispositivos Zennio con módulo X5.. 4

2. Configuración .. 5

2.1. Funcionamiento general .. 5

2.2. Objetos de entrada .. 6

2.3. Variables internas .. 6

2.4. Llamada ... 6

2.5. Operaciones .. 7

2.6. Resultado .. 7

3. Parametrización ETS .. 8

3.1. Pantalla general ... 8

3.2. Llamada ... 9

3.3. Operaciones .. 10

3.3.1. Tipo de operaciones .. 10

3.4. Resultado .. 12

3.5. Objetos de comunicación .. 14

Anexo I. Operaciones lógicas... 15

Anexo II. Operaciones de conversión .. 17

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 3

1. INTRODUCCIÓN

1.1. MÓDULO DE FUNCIONES LÓGICAS

Ciertos dispositivos Zennio, como los actuadores, llevan implementado un módulo de

funciones lógicas que les permiten realizar operaciones en lógica binaria con datos procedentes

del bus KNX y enviar el resultado a través de otros objetos de comunicación, de diferentes

longitudes (1 bit, 1 byte y 2 bytes), específicamente habilitados a tal efecto.

Los datos con los que trabajan las funciones lógicas pueden proceder de dos sitios diferentes:

 Del bus KNX, a través de objetos de comunicación especialmente habilitados para las

funciones lógicas.

 De variables internas, donde se guardan resultados parciales de operaciones

intermedias.

Existen dos módulos de funciones lógicas:

 Módulo de 5 funciones lógicas (X5). Permite habilitar y configurar hasta 5 funciones

lógicas diferentes, independientes entre sí, que podrán realizar hasta 4 operaciones cada

una.

 Módulo de 10 funciones lógicas (X10). Permite habilitar y configurar hasta 10 funciones

lógicas diferentes, independientes entre sí, que podrán realizar hasta 4 operaciones cada

una.

En el presente documento se explicará en detalle el módulo de 5 funciones lógicas (X5).

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 4

1.2. DISPOSITIVOS ZENNIO CON MÓDULO X5

En la tabla 1.1 pueden conocerse los dispositivos Zennio (nombre del dispositivo y versión

del programa de aplicación) que actualmente tienen incorporado el módulo de 5 funciones lógicas

(X5) que se describe en el presente documento. Esta tabla se irá actualizando a medida que

aumente el número de versiones y de dispositivos en los que se implemente este módulo.

Dispositivo Versión del Programa de
Aplicación

ACTinBOX MAX6 2.4
ACTinBOX QUATRO 1.3

Fan Coil MAX6 1.4
Fan Coil QUATRO 1.4
ACTinBOX Classic 3.3

ACTinBOX Classic-Hybrid 1.4
Luzen ONE 2.3
Luzen PLUS 2.0

KLIC-DD 1.5
KES 1.0*

* Pendiente de Publicación

Tabla 1.1. Dispositivos Zennio con módulo de funciones lógicas X5

Nota: Para una información más detallada sobre la parametrización del módulo X5 de funciones

lógicas en los dispositivos Zennio, por favor consultar la sección de “Parametrización ETS”, en el

apartado 3 de este documento.

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 5

2. CONFIGURACIÓN

A continuación se presentan una serie de conceptos generales relacionados con el módulo

X5 de funciones lógicas.

2.1. FUNCIONAMIENTO GENERAL

El funcionamiento del módulo de funciones lógicas se resume en los siguientes puntos:

 LLAMADA. El primer paso es llamar a la función que se desea ejecutar. Para ello, se

habilitarán uno o varios objetos de comunicación (hasta un total de 8). Cada vez que su valor

se actualice, se ejecutará la función lógica correspondiente.

 OPERACIONES. Cada función lógica puede realizar hasta un total de 4 operaciones de

cálculo diferentes. Para cada una de ellas, hay que definir el tipo de la operación, los

operandos (valores con los que se realizan las operaciones, que pueden ser objetos de

comunicación o variables internas) y la variable interna donde se almacenará el resultado

parcial de cada operación.

 RESULTADO. Finalmente, el resultado de la función se recoge de una variable interna y

se envía a través de un objeto de comunicación al bus KNX. Pueden configurarse distintas

opciones para este envío.

Figura 2.1. Funcionamiento general módulo funciones lógicas

Envío de
RESULTADO

Objeto de
llamada

Objetos
& Var. Int

Variables
Internas

Variable
Interna Objeto

Resultado

Ejecución de
OPERACIONES

LLAMADA

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 6

2.2. OBJETOS DE ENTRADA

Los objetos de comunicación específicos para funciones lógicas pueden ser de tamaño 1

bit, 1 byte o 2 bytes. Será necesario configurar por parámetros el número de objetos de cada tipo

que se necesiten como entrada de datos en las operaciones en lógica binaria a realizar.

Para el módulo X5 de funciones lógicas se pueden habilitar los siguientes objetos:

 16 objetos de comunicación de 1 bit.

 8 objetos de comunicación de 1 byte.

 8 objetos de comunicación de 2 bytes.

2.3. VARIABLES INTERNAS

Las variables internas son variables propias del módulo de funciones lógicas, que maneja

de manera interna y que permiten almacenar resultados parciales de las operaciones intermedias.

El módulo X5 de funciones lógicas dispone de las siguientes variables internas:

 16 variables para almacenar resultados de 1 bit, nombradas como [b1 … b16]

 8 variables para almacenar resultados de 1 byte, nombradas como [n1 … n8]

 8 variables para almacenar resultados de 2 bytes, nombradas como [x1 … x8]

2.4. LLAMADA

Los objetos de llamada son aquellos que, con una actualización de su valor, desencadenan

la ejecución de la función lógica en donde se hayan habilitado.

Pueden configurarse hasta un total de 8 objetos de llamada (de cualquier tipo, de entre los objetos

de entrada establecidos) por cada función lógica habilitada.

Los objetos de llamada no tienen por qué estar incluidos en la función lógica, es decir, pueden no

utilizarse como valores en las operaciones que realiza la función.

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 7

2.5. OPERACIONES

Las operaciones son un conjunto de pasos que permiten obtener una serie de resultados a

partir de los objetos de entrada establecidos.

El módulo X5 de funciones lógicas permite habilitar y configurar hasta 4 operaciones de cálculo

diferentes por cada función lógica.

Las operaciones que pueden realizarse son de 4 tipos:

 Lógica (AND/OR/NOT/...)

 Aritmética (Suma/División/Máximo/…)

 Comparación (Mayor/Menor/Distinto/…)

 Conversión (a 1 bit /a 1 byte /a 2 bytes)

Las opciones asociadas a cada tipo de operación se verán con más detalle en el apartado 3.3.1.

2.6. RESULTADO

Los resultados son los valores que enviará cada función lógica una vez realizadas todas las

operaciones definidas.

Se puede establecer cuándo y cómo se realizará el envío de dichos resultados al bus KNX,

parametrizando un envío periódico, o con un determinado retardo, por ejemplo.

Pueden ser de tres tipos: resultados de 1 bit, de 1 byte y de 2 bytes.

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 8

3. PARAMETRIZACIÓN ETS

A continuación se presenta la configuración del módulo X5 de funciones lógicas a través de

la herramienta ETS.

Las capturas de pantalla proceden del actuador ACTinBOX MAX6 (Programa de aplicación Fan

Coil, versión 1.4), pero todas las opciones, parámetros y el aspecto de la ventana de configuración

del módulo de funciones lógicas en ETS son iguales para todos los dispositivos Zennio que lo

incorporan (ver Tabla 1.1).

3.1. PANTALLA GENERAL

En el programa de aplicación de los dispositivos con módulo X5 existe una pantalla

exclusiva para la configuración del mismo:

Figura 3.1. Pantalla general funciones lógicas

Como puede verse en la Figura 3.1, las 5 funciones lógicas disponibles aparecen deshabilitadas

por defecto.

En los parámetros “1bit”, “1byte” y “2bytes” se deberá configurar el número de objetos de

comunicación de cada tamaño que vayan a usarse como entrada de datos para las funciones.

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 9

Como se vio en el apartado de Configuración, podrán habilitarse hasta 16 objetos de 1 bit, 8

objetos de 1 byte y otros 8 de 2 bytes.

Al habilitar cada una de las funciones lógicas, irán apareciendo una serie de pantallas que

permitirán configurar las opciones de Llamada, Operaciones y Resultado correspondientes, y que

se explicarán en detalle a continuación.

3.2. LLAMADA

Cada una de las funciones lógicas habilitadas dispone de la sección Llamada, en la que

deberán seleccionarse los objetos de llamada de dicha función, es decir, aquellos cuya

actualización desencadena la ejecución de la misma.

Pueden seleccionarse hasta 8 objetos de llamada diferentes, de entre los 32 disponibles, como

objetos de llamada de función.

Figura 3.2. Pantalla de “Llamada”

Nota: Para que la función se ejecute, será necesario que al menos uno de los objetos habilitados

en esta sección actualice su valor y lo envíe al bus KNX.

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 10

3.3. OPERACIONES

En esta sección se definen las operaciones que componen la función. Para cada función

lógica habilitada pueden configurarse hasta 4 operaciones de cálculo distintas.

Figura 3.3. Pantalla de “Operaciones”

Para poder parametrizar una operación, es necesario habilitarla previamente. Al hacerlo, aparecen

las siguientes opciones:

 Tipo: las funciones lógicas pueden realizar 4 tipos de operaciones distintas. Ver apartado

3.3.1 para conocer los tipos de operaciones disponibles.

 Operación: en función del tipo escogido, podrán realizarse diferentes operaciones,

seleccionables en este campo. En consecuencia, se habilitarán uno o dos operandos, que

pueden ser: objetos de comunicación (objetos de entrada), variables internas o valores

constantes.

 Resultado operación: se elige la variable interna, del tamaño correspondiente, en donde

se guardará el resultado parcial de la operación.

3.3.1. TIPO DE OPERACIONES

 Lógica: este tipo de operación trabaja con valores de 1 bit. Se puede elegir entre las

siguientes operaciones de tipo lógico: ID, AND, OR, XOR, NOT, NAND, NOR y NXOR (ver

Anexo I. Operaciones Lógicas, para conocer en detalle las operaciones lógicas que realizan

cada una de ellas).

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 11

Todas trabajan con dos operandos (Operando 1 y Operando 2), excepto ID y NOT, que

trabajan sólo con uno (Operando 1). Los operandos, como ya se adelantó en el apartado

anterior, pueden ser elegidos de entre los 16 objetos de 1 bit disponibles (se muestran los 16,

pero tener en cuenta que sólo sirven aquellos que hayan sido habilitados previamente como

objetos de entrada) y las 16 variables internas de 1 bit (b1…b16).

El resultado de la operación de tipo Lógica es de 1 bit y puede ser almacenado en cualquiera

de las 16 variables internas de 1 bit (b1…b16).

 Aritmética [1 byte/2 bytes (entero sin signo)/2 bytes (coma flotante)]: dependiendo

del tipo elegido, estas operaciones trabajan con valores de 1 byte o de 2 bytes (entero sin

signo o coma flotante). Se puede elegir entre las siguientes operaciones aritméticas: ID,

SUMA, RESTA, MULTIPLICACIÓN, DIVISIÓN, MÁXIMO y MÍNIMO.

Todas ellas trabajan con dos operandos (Operando 1 y Operando 2), excepto ID, que trabaja

sólo con uno (Operando 1). Estos operandos pueden ser elegidos de entre los 8 objetos de 1

byte/2 bytes (siempre que hayan sido habilitados previamente como objetos de entrada), las 8

variables internas de 1 byte (n1…n8), las 8 de 2 bytes (x1…x8) o un valor constante definido

por parámetro (valor entre 0 y 255 para el caso de aritmética de 1 byte, entre 0 y 65535 para

2 bytes entero sin signo y entre 0 y 120.0 para 2 bytes coma flotante).

El resultado de la operación aritmética será de 1 byte o de 2 bytes (dependiendo de la

operación elegida) y puede ser almacenado en cualquiera de las 8 variables internas de 1

byte (n1…n8) o en cualquiera de las de 2 bytes (x1…x8).

Nota I: En las operaciones aritméticas de 2 bytes, si el resultado correspondiente excede del

rango permitido, éste se convierte al extremo correspondiente.

Nota II: Una división entre “0” no genera ningún envío al bus KNX.

 Comparación [1 byte/2 bytes (entero sin signo)/2 bytes (coma flotante)]:
dependiendo del tipo elegido, estas operaciones trabajan con valores de 1 byte o de 2 bytes

(entero sin signo o coma flotante). Se puede elegir entre las siguientes operaciones de

comparación: MAYOR, MAYOR O IGUAL, MENOR, MENOR O IGUAL, DISTINTO e IGUAL.

Todas ellas trabajan con dos operandos (Operando 1 y Operando 2), que pueden ser

elegidos de entre los 8 objetos de 1 byte/2 bytes (siempre que hayan sido habilitados

previamente como objetos de entrada), las 8 variables internas de 1 byte (n1…n8), las 8 de 2

bytes (x1…x8) o un valor constante definido por parámetro (valor entre 0 y 255 para el caso

de aritmética de 1 byte, entre 0 y 65535 para 2 bytes entero sin signo y entre 0 y 1200, en

décimas, para 2 bytes coma flotante).

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 12

El resultado de la operación aritmética es de 1 bit (valor “1” si se cumple la comparación y

valor “0” si no se cumple). Este resultado puede ser almacenado en cualquiera de las 16

variables internas de 1 bit (b1…b16).

 Conversión [1 bit/1 byte/2 bytes (entero sin signo)/2 bytes (coma flotante)]: permite

la conversión entre formatos de los objetos de comunicación. Todas las posibles

conversiones se encuentran recogidas en el Anexo II. Operaciones de conversión del

presente documento. Todas ellas trabajan con un único operando (Operando 1), a elegir entre

los diferentes objetos de comunicación habilitados como objeto de entrada o alguna de las

variables internas, en función del tipo de conversión. El tipo de resultado también dependerá

del tipo de conversión.

3.4. RESULTADO

En esta sección se determina en qué variable se guarda el resultado de la función lógica

obtenido de las operaciones previas y de qué manera se realizará su envío al bus KNX.

Figura 3.4. Pantalla de “Resultado”

Se muestran las siguientes opciones de configuración:

 Tipo: se podrá seleccionar el tipo del resultado final, si es de 1 bit, 1 byte, 2 bytes (entero

sin signo) o 2 bytes (coma flotante).

 Valor: permite seleccionar la variable interna (en función del tipo del resultado) donde se

almacena el resultado final de las funciones lógicas, el que será enviado al bus KNX.

 Envío: en este campo se define bajo qué condiciones se enviará el resultado al bus KNX,

pudiendo elegir entre:

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 13

 Cada vez que se ejecuta la función. Este parámetro está relacionado con la

sección “Llamada” (ver apartado 3.2), ya que la función se ejecutará siempre que alguno

de los objetos habilitados en “Llamada” se actualice.

 Cambio de resultado final. El resultado se enviará al bus KNX cada vez que el

resultado final proveniente de las operaciones definidas previamente cambie su valor.

 Periódico. Esta opción implica que el resultado será enviado al bus repetidamente

cada “x” segundos (definidos en el campo “Periodo de envío” que se despliega al

seleccionar esta opción).

 Restricción: puede restringirse el envío del resultad, es decir, la función será la

encargada de decidir si envía el resultado o no al bus, en función del valor de este. Para

resultados de 1 bit, se puede restringir el envío del resultado de la función a uno de los dos

valores posibles (que sólo se envíe el “0” o que sólo se envíe el “1”). Para resultados de 1

byte o 2 bytes, se puede realizar las siguientes restricciones:

 Valores iguales al de referencia

 Valores distintos al de referencia

 Valores mayores al de referencia

 Valores menores al de referencia

Justo debajo, aparecerá un nuevo parámetro donde escribir el valor de referencia deseado.

Para resultados de 1 byte, podrá establecerse un valor entre [0-255]; para resultados de 2

bytes (entero sin signo), podrá establecerse un valor entre [0-65535] y para resultados de 2

bytes (coma flotante), podrá establecerse un valor entre [0-1200, en décimas].

 Retardo: se puede establecer un tiempo de espera antes del envío del resultado al bus

KNX. Si no se desea un envío con retardo, deberá seleccionarse el valor 0 en este campo.

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 14

3.5. OBJETOS DE COMUNICACIÓN

Los objetos de comunicación del módulo de funciones lógicas son de dos tipos:

 Datos: procedentes del bus KNX, con los que trabajan las funciones. La nomenclatura

usada en ETS para este tipo de datos es la siguiente:

 [FL] Dato (“tamaño”) “Y”: donde “tamaño” puede ser “1 bit”, “1 byte” o “2 bytes” e

“Y” es el número del dato, es decir, de 1-16 para los objetos de 1 bit y entre 1-8 para los

objetos de 1 byte y 2 bytes.

 Resultados: resultados de las operaciones realizadas por las funciones. Un resultado

por función. La nomenclatura usada en ETS para este tipo de datos es la siguiente:

 [FL] RESULTADO Función “X” (“tamaño”): donde “tamaño” puede ser “1 bit”, “1

byte” o “2 bytes” y “X” es el número de la función correspondiente, valor entre 1 y 5.

El número concreto asociado a cada uno de estos objetos de comunicación relativos a las

funciones lógicas varía en cada dispositivo Zennio en que se implementa el módulo X5. Para

conocerlo, consultar los manuales de usuario correspondientes, el Anexo de “Objetos de

Comunicación”, disponibles en: http://www.zennio.com.

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 15

ANEXO I. OPERACIONES LÓGICAS

En este Anexo se describen las distintas operaciones lógicas que pueden realizarse con los

módulos de funciones lógicas Zennio (Ver apartado 3.3.1 para información sobre parametrización).

 ID (Identidad)

Operando 1 Resultado
0 0
1 1

 AND (Multiplicación Lógica)

Operando 1 Operando 2 Resultado
0 0 0
0 1 0
1 0 0
1 1 1

 OR (Suma Lógica)

Operando 1 Operando 2 Resultado
0 0 0
0 1 1
1 0 1
1 1 1

 XOR (OR-Exclusiva)

Operando 1 Operando 2 Resultado
0 0 0
0 1 1
1 0 1
1 1 0

 NOT (Negación)

Operando 1 Resultado
0 1
1 0

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 16

 NAND (AND Negada)

Operando 1 Operando 2 Resultado
0 0 1
0 1 1
1 0 1
1 1 0

 NOR (OR Negada)

Operando 1 Operando 2 Resultado
0 0 1
0 1 0
1 0 0
1 1 0

 NXOR (XOR Negada)

Operando 1 Operando 2 Resultado
0 0 1
0 1 0
1 0 0
1 1 1

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 17

ANEXO II. OPERACIONES DE CONVERSIÓN

En este Anexo se describen las distintas operaciones de conversión que pueden realizarse

con los módulos de funciones lógicas Zennio (Ver apartado 3.3.1 para información sobre

parametrización).

 Conversión [1 bit  1 byte]

Operando 1 Resultado
0 00000000
1 00000001

 Conversión [1 bit  2 bytes (entero sin signo)]

Operando 1 Resultado
0 $00 00
1 $00 01

 Conversión [1 bit  2 bytes (coma flotante)]

Operando 1 Resultado
0 0
1 0.1

 Conversión [1 byte  1 bit]

Operando 1 Resultado
0 0

1-255 1

 Conversión [1 byte  2 bytes (entero sin signo)]

Operando 1 Resultado
0 $00 00
1 $00 00
… …

255 $00 FF

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 18

 Conversión [1 byte  2 bytes (coma flotante)]

Operando 1 Resultado
0 0
1 0.1
… …

255 25.5

 Conversión [2 bytes (entero sin signo) 1 bit]

Operando 1 Resultado
0 0

1-65535 1

 Conversión [2 bytes (entero sin signo) 1 byte]

Operando 1 Resultado
0 0
1 1
… …

255 255
>255 255

 Conversión [2 bytes (entero sin signo) 2 bytes (coma flotante)]

Operando 1 Resultado
0 0
1 0.1
… …

1200 120.0
>1200 120.0

 Conversión [2 bytes (coma flotante) 1 bit]

Operando 1 Resultado
0 0

0.1-120.0 1

ZENNiO AVANCE Y TECNOLOGÍA vwww.zennio.com

 19

 Conversión [2 bytes (coma flotante) 1 byte]

Operando 1 Resultado
0 0

0.1-25.5 1-255
… …

>25.5 255

 Conversión [2 bytes (coma flotante) 2 bytes (entero sin signo)]

Operando 1 Resultado
0 0

0.1 1
… …

120.0 1200

 20

ZE
N

N
IO

 D
O

CU
M

EN
TA

CI
Ó

N

TÉ

CN
IC

A

¡HAZTE USUARIO!

http://zennio.zendesk.com

SOPORTE TÉCNICO

