

**The Log packing plugin
PRINTED MANUAL**

Log packing plugin

©2006-2016 AGG Software

All rights reserved. No parts of this work may be reproduced in any form or by any means - graphic, electronic, or mechanical, including photocopying, recording, taping, or information storage and retrieval systems - without the written permission of the publisher.

Products that are referred to in this document may be either trademarks and/or registered trademarks of the respective owners. The publisher and the author make no claim to these trademarks.

While every precaution has been taken in the preparation of this document, the publisher and the author assume no responsibility for errors or omissions, or for damages resulting from the use of information contained in this document or from the use of programs and source code that may accompany it. In no event shall the publisher and the author be liable for any loss of profit or any other commercial damage caused or alleged to have been caused directly or indirectly by this document.

Printed: 28.11.2016

Publisher

AGG Software

Production

©2006-2016 AGG Software

<http://www.aggsoft.com>

Table of Contents

Part 1 Introduction	1
Part 2 System requirements	1
Part 3 Installing Log packing	1
Part 4 Glossary	2
Part 5 Configuration	3
Part 6 Troubles?	4
1 Possible problems	4

1 Introduction

The events handling module "Log packing" for our data loggers (for example, Advanced Serial Data Logger) is an additional module that allows you pack log file which creates the data logger. This feature can save many space on your HDD. The module can use both the built in archiver, and any external command line packing tool. The module packs a log file, when the program starts writing to a new log file, therefore the log rotation should be activated.

2 System requirements

The following requirements must be met for "Log packing" to be installed:

Operating system: Windows 2000 SP4 and above, including both x86 and x64 workstations and servers. A latest service pack for the corresponding OS is required.

Free disk space: Not less than 5 MB of free disk space is recommended.

Special access requirements: You should log on as a user with Administrator rights in order to install this module.

The main application (core) must be installed, for example, Advanced Serial Data Logger.

Notes for Microsoft Vista and above:

Since our software saves data to the registry and installs to the Program Files folder, the following requirements must be met:

1. You need Administrator rights to run and install our software
2. The shortcut icon of our software will be located on the desktop;
3. Windows Vista will ask for your confirmation to continue the installation.

NOTE: You can configure the user account only once in order not to see the above dialog box any more. Search Google for the solution of this problem.

3 Installing Log packing

1. Close the main application (for example, Advanced Serial Data Logger) if it is running;
2. Copy the program to your hard drive;
3. Run the module installation file with a double click on the file name in Windows Explorer;
4. Follow the instructions of the installation software. Usually, it is enough just to click the "Next" button several times;
5. Start the main application. The name of the module will appear on the "Modules" tab of the "Settings" window if it is successfully installed.

If the module is compatible with the program, its name and version will be displayed in the module list. You can see examples of installed modules on fig.1-2. Some types of modules require additional configuration. To do it, just select a module from the list and click the "Setup" button next

to the list. The configuration of the module is described below.

You can see some types of modules on the "Log file" tab. To configure such a module, you should select it from the "File type" list and click the "Advanced" button.

Fig.1. Example of installed module

4 Glossary

Plug-in - module

Main program – the program shell that uses this module. For example: Advanced Serial Data Logger

Parser – the module that processes the data flow singling out data packets from it and variables from data packets. These variables are used in data export modules after that.

Core - see "Main program".

5 Configuration

The module configuration is very simple (fig.1). You should select the archiver type and specify corresponding options.

Fig.1 Settings

Use internal archiver - this option enables the build in ZIP archiver. If you'll select it, then you can specify additional options:

- **Compression level** - greater level means smaller archive size, but slower;
- **Password** - you can protect your archive with the password;
- **Move compressed files to** - allows you to move compressed file to other folder. By default the archiver creates ZIP files in the same folder as an original file.

Use external archiver - you can call any external command line archiver. Most popular archivers have this tool. You should specify a full path and name and corresponding parameters in the " **Command line**" field as on the image above. You can use predefined macros in the command line:

- %FILE% - a full file name with a full path of the log file;
- %FILENAME% - a file name only;
- %FILEPATH% - a path only including a trailing backslash;

Example: If the original log file has the name like: "C:\AppData\DataLogger\log20080101.txt", then macros above will be replaced with:

%FILE% - C:\AppData\DataLogger\log20080101.txt
 %FILENAME% - log20080101.txt
 %FILEPATH% - C:\AppData\DataLogger\

Convert OEM to ANSI in output - the module redirects all output of the archiver to a program's log file. If you receive a garbage in this output, then you should enable this options.

Wait completion - the module can wait, when the external archiver completes its actions.

Delete source log file after packing - if you want to save a space on you disk, then you should activate this option. The option isn't active when you use the external archiver and don't wait it. If you use the internal archiver then the module verifies archive size before deleting the original file (for example if the ZIP file is empty or doesn't exist).

6 Troubles?

6.1 Possible problems

No data for publication/exporting – no data is passed for exporting. Solution: configure the parser, make sure that one or more variables are declared in the parser.

Error on binding variable with name %s [%s] – the error usually occurs if data does not correspond to the specified format. For example, the date and time format does not correspond to the data.

Unable to disconnect from the database [%s] and **Unable to connect to a database [%s]** – it is impossible to connect/disconnect to/from the database. You should check the parameters of the database connection. The analysis of the additional information will help you locate the error.

Database access error [%s]. Stop operations with the database? – the message appears if an error occurs during an attempt to execute an SQL query if the second variant of reacting to errors is selected. The message implies a "Yes" or "No" answer. The analysis of the additional information will help you locate the error.

Unable to verify your SQL script [%s] – the message appears when an attempt to analyze your SQL query fails. Check if the syntax of your SQL query is correct.

Tested successfully – the message appears if your database connection is successfully tested. It requires no additional actions.

Database isn't used – the message appears if the module is temporarily disabled (the "Temporarily disabled" check box is selected) or the database name field is empty. Check the connection parameters.

Database isn't selected - the message appears if the database type is not selected. Check the connection parameters.

Database: %s – %s contains the database name. The message appears if the database connection is successful. Usually, you see it when you call the module for the first time. It requires no additional actions.

Invalid data block length (columns=%d,length=%d) – an internal application error. It means that the data sent by the parser is in an invalid format. Perhaps, you are using the module incompatible

with the version of the Advanced Serial Data Logger kernel. Update the versions of both the kernel and the module.

The time of connection is not due yet (%d,%d) – the message appears during an attempt to connect to the database after the connection to it has been lost and the "Reconnect after" option is enabled. No additional actions are required.

Invalid procedure call. Bad arguments –an attempt to call the module using invalid parameters. Perhaps, you are using the module incompatible with the version of the Advanced Serial Data Logger kernel. Update the versions of both the kernel and the module.

Writing to the database is complete - the message appears if your queue of SQL queries is successfully executed. It requires no additional actions.

Writing to the database is complete with errors – the message appears if the executing your queue of SQL queries was interrupted by an error. It requires no additional actions.

Your SQL is empty. Please, specify some SQL text first – the message appears if you do not enter the text for your SQL query. Check if the options on the "SQL queue" tab are configured correctly.

Invalid temporary path – the path to the temporary file specified by you does not exist. Enter a new path in the "Temporary folder" field on the "Errors handling" tab.

%s, %d – will be replaced by additional information.