


Extract the Date&Time from the eWON

The described scripting can be executed on all eWON types, except the COSY-Series.

1. Accessing the Scripting Function

From the main menu, click on Configuration > Script Setup (1) > Edit Script (2). Then, in the script section, click on New Section (3) to create a new script. Enter a Script Name (4) for the new script in the Edition window. The edit zone is empty as no script was written yet.

The described scripting can be executed on all eWON types, except the COSY-Series.


2. Syntax for Date & Time Extraction


Enter the entire syntax below in the script editor:

```
Clock:
A$ = Time$
Print A$
H% = Val(A$(12 To 13))
M% = Val(A$(15 To 16))
D% = Val(A$(1 To 2))
Z% = Val(A$(4 To 5))
Y% = Val(A$(7 To 10))
Print "Current Hour : "; H%
Print "Current Minute : "; M%
Print "Current Day : "; D%
Print "Current Month : "; Z%
Print "Current Year : "; Y%
END
```

Click Update to save your script.

3. Running Script and Checking the Result

- Select the relevant script section in the left window.
- Click on Script Control (1) to check the result.
- Call the newly created script in the command line (2)
- Click on Execute Command (3)
- The result should be as shown below (4):


Revision

Revision History

Revision Level	Date	Description
1.0	13/12/2012	Creation of document

Document build number: 2

Note concerning the warranty and the rights of ownership:

The information contained in this document is subject to modification without notice. Check <http://wiki.ewon.biz> for the latest documents releases.

The vendor and the authors of this manual are not liable for the errors it may contain, nor for their eventual consequences.

No liability or warranty, explicit or implicit, is made concerning the quality, the accuracy and the correctness of the information contained in this document. In no case the manufacturer's responsibility could be called for direct, indirect, accidental or other damage occurring from any defect of the product or errors coming from this document.

The product names are mentioned in this manual for information purposes only. The trade marks and the product names or marks contained in this document are the property of their respective owners.

This document contains materials protected by the International Copyright Laws. All reproduction rights are reserved. No part of this handbook can be reproduced, transmitted or copied in any way without written consent from the manufacturer and/or the authors of this handbook.

eWON sa, Member of ACT'L Group