

CONTRONICS®

Guardus

Guard Tour System


Contronics PROGuard

Manual do Usuário - Português

PROGuard

Manual do Usuário

Contronics Automação Ltda.

Rua Lauro Linhares, 589

Florianópolis, SC

88036-002

Brasil

Fone: (48) 2106 2222

(48) 3333 2222

Fax: (48) 2106 2211

E-mail: info@contronics.com.br

Web site: <http://www.contronics.com.br>

Este manual está contido no CD-ROM que acompanha o produto, no software PROGuard - através do menu 'Ajuda' e pode ser também transferido do site da Contronics.

Introdução	5
Instalação	5
Requisitos mínimos para instalação do PROGuard	5
Instalando o PROGuard	5
Preparando o PROGuard para executar	6
Conectando o Cabo de Comunicação Serial ou unidade Download-i Serial	6
Conectando a unidade Download-i USB, Download-iRF ou o Cabo de Comunicação USB	7
Executando o PROGuard	7
Registrando o PROGuard	7
Utilização	8
Utilizando o PROGuard	8
Tela Inicial do PROGuard	8
Utilizando os menus 'Arquivo', 'Ferramentas', 'Atualizar', 'Interface' e 'Ajuda'	8
Descarregando o Guardus	9
Atualização Automática	11
Modificando Programação Guardus	11
Manutenção dos Dados de Programação	12
Definindo a Identificação do Guardus	12
Cadastramentos	13
Cadastramento de iButtons/TagRF	13
Botão 'Aprender'	13
Cadastrando Pontos de Ronda	14
Cadastrando iButtons/TagRF Mestres	14
Cadastrando Vigilantes	15
Cadastrando Outros Funcionários	15
Cadastrando iButtons/TagRF Adicionais	15
Cadastrando iButtons/TagRF Adicionais Externos	15
Cadastrando Horários de Ronda	16
Guia 'Horário'	17
Guia 'Pontos'	18
Avançado	18
Cadastrando Eventos	19
Cadastramento de Buttons/TagRF numéricos	20
Cadastrando Feriados	21
Opções Avançadas	21
Descargas	22
Visualizando Últimas Descargas	22
Visualizando Descargas Anteriores	23
Consolidando Descargas do PROGuard	25
Consolidando Descargas de Múltiplos Guardus	25
Arquivos de Dados Gerados pelo PROGuard	26
Cópias de Segurança (backup)	27
Efetuando Cópias de Segurança em Disco	27
Visualizando Dados de Backup	27
Registros	28
Registrando Vigilantes e outros Funcionários	28
Registrando Eventos Numéricos	29
Eventos e Registros de Controle	29

Programando para uso com Remote-i	30
Propriedades do Modem	31
Informações de Discagem	32
Relatórios	32
Relatório Mensal.....	32
Identificação do Guardus	33
Mês e Ano.....	34
Legenda.....	34
Filtros	34
Relatório de Exceções.....	34
Relatório de Mapa de Atividades.....	35
Relatório Completo	36
Relatório de Frequência	36
Relatório de Visitas	37
Relatório de Estatísticas.....	38
Relatório de Programação	41
Imprimindo Relatórios.....	42
Exportando Relatórios.....	42
Equipamentos e Acessórios Opcionais.....	43
Dúvidas Mais Frequentes	45
Situação 1.....	45
Situação 2.....	46
Outras Informações Complementares	47
Índice de Documentos de Informação Técnica:	47

Introdução

Bem vindo ao PROGuard, o software de gerenciamento do sistema Guardus.

O Programa PROGuard permite que você tenha acesso às funções mais avançadas do seu equipamento Guardus. Com ele você poderá modificar opções programáveis do Guardus e visualizar ou imprimir os dados registrados por ele durante sua utilização como, por exemplo, o horário em que o vigilante/usuário esteve em cada ponto de ronda ou de atividade externa, móvel ou ponto de controle.

Importante:


As descrições realizadas neste manual se farão mediante termos padrões, que atendem a função de vigilância eletrônica:

- "Ponto de ronda" (local que o vigilante deve visitar e inspecionar);
- "laço de ronda" (leitura completa de todos os **iButtons / TagRF** especificados), "Vigilante", etc.

Estes termos podem ser alterados de acordo com a área de aplicação. O procedimento está descrito em funções especiais.

Instalação

Requisitos mínimos para instalação do PROGuard

- Microcomputador IBM PC (ou 100% compatível) com CPU equivalente a Pentium I 300 MHz ou superior
- Mínimo de 20 MB de espaço livre em disco
- Porta de comunicação serial padrão RS-232 - neste caso, deve-se utilizar o Cabo de Comunicação Serial ou a interface Download-i Serial; ou porta USB - neste caso, deve ser utilizada a interface Download-i USB, Download-iRF ou o Cabo USB.
- Sistema Operacional Windows Vista, Windows XP SP2 e Windows 98SE.
- Drive leitor de CD (se utilizar CD contronics). Alternativa: download do aplicativo.

O PROGuard é normalmente fornecido em CD.

Instalando o PROGuard

Antes de utilizar o PROGuard, é necessário instalá-lo em seu computador. O processo de instalação é simples e rápido, facilmente executado através do programa de instalação.

O software de instalação do PROGuard é fornecido em CD pela Contronics ou por um de nossos distribuidores autorizados. Também pode ser obtido por "download" no web site da contronics (www.contronics.com.br) ou, ainda, através do recurso de atualização automática do PROGuard. Para isso, é necessário que uma versão mais antiga do PROGuard já esteja instalada em seu computador.

Qualquer que seja o meio a partir do qual o PROGuard será instalado, certifique-se com a Contronics ou com seu distribuidor autorizado que você possua autorização ou licença para isso. A não observância dessa recomendação poderá implicar em quebra de copyright, direito autoral ou execução de uma cópia ilegal de software.

Instalando o PROGuard Software a partir de um CD:

Insira o CD de instalação no drive de CD de seu computador e o programa de auto-início será executado automaticamente.


Caso isto não ocorra de forma automática, clique duas vezes sobre o ícone 'Meu Computador' e depois sobre sua unidade de CD, em seguida clique duplo sobre o ícone "Contronics.exe". Se desejar, escolha o idioma, e, após isso, clique em 'Linha Guardus – Software – PROGuard - Instalar' na tela que lhe será mostrada.

Se estiver instalando o PROGuard a partir de um arquivo de instalação obtido através de "Download" do web site da Contronics, simplesmente execute este arquivo.


Importante:

Caso você tenha instalado em seu computador um programa PROGuard com versão anterior, ao instalar a nova versão do PROGuard o programa de instalação removerá automaticamente o software anterior.

O processo de instalação prosseguirá.

Clique em '**Avançar**'.

Informe seu nome completo e o de sua empresa, de acordo com a licença de utilização que é fornecida pela Contronics ou por um distribuidor autorizado. Selecione se deseja que o PROGuard possa ser executado somente por você ou por qualquer outro usuário autorizado nesse computador. Note, entretanto, que para poder selecionar a opção de instalar o PROGuard, de modo a que todos o possam executar, você precisa ter permissão de "administrador" desse computador.

Na seqüência, ao clicar no botão '**Avançar**', será solicitado que você informe em qual diretório será instalado o PROGuard. Sugerimos que o diretório utilizado para instalação seja:

"C:\Arquivos de programas \Contronics \PROGuard\".

Clique em '**Avançar**'. Será então exibida a tela indicando que os arquivos necessários estão prestes a serem copiados.

Clique em '**Avançar**'. A instalação do PROGuard terá início.

Finda a instalação, clique em '**Concluir**'.

O PROGuard encontra-se pronto para uso em seu computador.


Preparando o PROGuard para executar

Para que o PROGuard possa rodar com toda sua funcionalidade é necessário que uma interface esteja adequadamente conectada ao seu computador. As interfaces disponíveis são: Cabo de Comunicação Serial, Download-i Serial, Download-i USB, Download-iRF e Cabo USB.

Conectando o Cabo de Comunicação Serial ou unidade Download-i Serial

A conexão é feita a uma porta serial padrão RS-232 do seu microcomputador

Localize o conector apropriado (normalmente na parte traseira de seu computador), e faça a conexão como indica a figura abaixo. Observe que pode ser necessário utilizar um adaptador serial de 9 para 25 pinos (não fornecido pela Contronics).


Conectando a unidade Download-i USB, Download-iRF ou o Cabo de Comunicação USB

Localize o conector apropriado e faça a conexão da extremidade conectora USB do cabo.


A outra extremidade do cabo deve ser conectada na unidade correspondente:


Caso utilize interface cabo USB, observe detalhe de montagem completa do mesmo (conexão mini-USB, interface USB e cabo ibutton) – o cabo USB/IR não possui cabo ibutton:


Além disso, para as interfaces USB, é também necessário que um driver (software) fornecido pela Contronics seja instalado antes da instalação do PROGuard. Se você ainda não o instalou, interrompa a instalação do PROGuard. As instruções para a instalação do driver USB estão nos documentos:

- Para interface Download-i USB ou Download-iRF:** folheto "Download-i USB/iRF – Guia de Instalação", que acompanha as interfaces e/ou versão digital gravada no CD Contronics, pasta "guias", arquivo `ptb_guia_dwlusbrf.pdf`.
- Para interface Cabo USB:** folheto "Cabo de Comunicação USB - Guia de Instalação", que acompanha a interface e/ou versão digital gravada no CD Contronics, pasta "guias", arquivo `ptb_guia_cabusub.pdf`.

Executando o PROGuard

Execute o programa através de um clique duplo no ícone do PROGuard, na área de trabalho (ou selecione-o e pressione ENTER) ou;

Através do menu 'Iniciar' da área de trabalho do Windows, acesse o sub-menu 'Programas', onde estará disponível o comando 'Contronics PROGuard'. Selecione este comando através de um clique do mouse ou teclando ENTER.

Registrando o PROGuard

Ao iniciar o PROGuard, uma mensagem lhe informará que o software não está registrado. Uma vez que o programa seja registrado esta tela não será mais exibida.

Para acessar a tela de registro do PROGuard, clique na opção 'Registrar o PROGuard', no menu 'Ajuda'. Para informações detalhadas sobre o procedimento de registro, leia o documento 'Como Registrar o PROGuard', também no menu 'Ajuda'.


Utilizando o PROGuard

Tela Inicial do PROGuard

A tela inicial do PROGuard, exibida ao lado, permite que você selecione a origem dos dados a serem visualizados, através das seguintes opções:

- **Descarregar Guardus:** permite o acesso direto aos dados armazenados na memória de um Guardus.
- **Últimas descargas:** permite a visualização da última descarga de cada Guardus que tenha sido realizada em seu microcomputador.
- **Descargas Anteriores:** permite visualizar as descargas efetuadas no PROGuard anteriores à última descarga.
- **Descargas em Backup:** permite visualizar descargas gravadas anteriormente, através da opção de backup do PROGuard, acessível na tela inicial pelo menu 'Arquivo'.
- **Consolidar descargas:** possibilita emitir um relatório que inclua dados coletados de múltiplos Guardus. Através desta opção poderão ser visualizados, em um mesmo relatório, dados originados de vários Guardus que até mesmo possuam programações diferentes entre si.


Utilizando os menus 'Arquivo', 'Ferramentas', 'Atualizar', 'Interface' e 'Ajuda'

No menu '**Arquivo**' você visualizará as seguintes opções:

- **Efetuar backup:** permite que seja realizada uma cópia de segurança das descargas já efetuadas. Recomenda-se fazer o backup em um meio de armazenamento externo a seu computador (por exemplo: disquete, pen driver, disco rígido removível ou outro computador conectado em rede)
- **Limpar descargas anteriores:** apaga todos os arquivos cujo nome tenham o formato GRDxxxx.XXX, onde xxxx são os últimos dígitos do número serial do Guardus e XXX é um número que varia de 000 a 999. Tais arquivos são encontrados no diretório Download. Veja mais adiante, neste manual, uma explicação detalhada sobre esses arquivos. **Recomendamos somente utilizar esse comando após ter efetuado um backup.**
- **Selecionar diretório de backup externo:** permite selecionar o local onde os dados de backup serão gravados. O item 'Efetuando cópias de segurança em disco (Backup)' detalha o procedimento necessário para realizar cópias de segurança dos dados.
- **Atualizar lista de descargas:** permite atualizar a lista de descargas exibida pelo PROGuard. É útil principalmente no caso de troca de discos flexíveis, ao visualizar dados de backup externo.
- **Sair:** permite a saída do programa, ou seja, o PROGuard será fechado.

No menu '**Ferramentas**' você visualizará as seguintes opções:

- **Configurar o PROGuard:** permite que você configure o Guardus para trabalhar com outras aplicações que não sejam a aplicação de rondas. Maiores detalhes desta operação você verá no item 'Configurando o PROGuard'.
- **Configurações Adicionais (algumas funções não estão disponíveis em certos modelos Guardus):** permite que você ative as seguintes configurações adicionais (usos específicos - maiores detalhes sob consulta ao fabricante ou representante legal):
 - **Ferramentas:** para testes gerais do equipamento Guardus;
 - **Buttons Adicionais Externos:** para cadastro adicionais (sem limite teórico) de iButtons/TagRFs além do limite de 255 registros do Guardus;
 - **Contronics Connect-i:** para integração com até 3 unidades Contronics Connect-i;
 - **Ler Imagem do Guardus:** para captura de dados para análise técnica Contronics;
 - **Exportar:** permite exportação de códigos de iButtons/TagRFs;
 - **Grupos:** permite a criação de grupos de iButtons/TagRFs para facilitar filtros em relatórios;
 - **Bateria:** permite alterar o valor de ativação do aviso de substituição da bateria.

No menu '**Atualizar**' você visualizará as seguintes opções:

- **Atualizar PROGuard:** através desta opção você visualizará, se existem versões atualizadas do software para download. Isto se dá on-line, portanto você deverá estar conectado à Internet.
- **Atualizar Guardus G3 e G5:** através desta opção você poderá atualizar o firmware dos Guardus G3 e Guardus G5. O firmware é um software residente dentro do Guardus que é passível de ser substituído ou atualizado. A atualização do firmware de um Guardus pode lhe conferir novas funcionalidades que não constarão neste manual.
- **Atualizar Guardus G3-V8 e G7:** através desta opção você poderá atualizar o firmware dos Guardus G3-V8 e Guardus G7.

O PROGuard possui um mecanismo que automaticamente verifica a necessidade de atualização do firmware dos Guardus que forem descarregados. A atualização deverá ser executada somente se for necessário.

NOTA: No caso da versão do firmware do Guardus estar compatível com a versão do PROGuard, será exibida uma mensagem informando que a atualização não foi efetuada.


Importante:

Nunca remova o Guardus da interface durante o processo de atualização de firmware, nem interrompa, por qualquer motivo, essa operação. O não cumprimento dessa recomendação poderá danificar o Guardus.

No menu '**Interface**' você visualizará a seguinte opção:

- **Configuração:** esta opção permite selecionar através de qual interface serão realizadas as transferências de dados entre o computador e o bastão.
 - Em 'interface habilitada', selecione o dispositivo utilizado para comunicação de dados. Caso tenha dúvidas sobre o tipo de interface utilizado, veja o tópico 'Acessórios e equipamentos opcionais', no final deste manual.
 - Se a interface conectada ao micro permitir a transferência de dados através de InfraRed a opção com IR ficará disponível na tela ao lado.


No menu '**Ajuda**' você visualizará as seguintes opções:

- **Contronics na Internet:** permite conhecer a Contronics através da página na Web.
- **Registrar o PROGuard:** acessa a tela de 'Registro do PROGuard'.
- **Como Registrar o PROGuard:** abre documento de ajuda, em formato PDF, com procedimento e alternativas para registro do programa.
- **Manual do PROGuard:** abre manual do PROGuard, em formato PDF.
- **Manual do Guardus G3:** abre manual do Guardus G3, em formato PDF.
- **Manual do Guardus G5:** abre manual do Guardus G5, em formato PDF.
- **Manual do Guardus G7:** abre manual do Guardus G7, em formato PDF.
- **Sobre o PROGuard:** permite visualizar a versão do software, código de licença, código de registro e dados do fabricante.

Descarregando o Guardus

Para descarregar um Guardus, clique na opção 'Descarregar Guardus', na tela inicial.

Ao fazer isso, o PROGuard solicitará que o Guardus seja colocado em contato com a interface de comunicação.

Se possuir um Cabo de Comunicação Serial ou USB, encaixe o pequeno dispositivo existente na ponta do cabo, similar a um **iButton**, na cabeça leitora do Guardus. Segure com a mão firmemente, como ilustra o exemplo (A).


Caso possua uma interface Download-i Serial, Download-i USB ou Download-iRF, encaixe a cabeça leitora do Guardus na base de contato da mesma (B). Para este procedimento não é necessário segurá-lo. Observe que um contato apropriado é muito importante para que a comunicação transcorra rapidamente e sem problemas.

Para transferência através de InfraRed, disponível para Guardus G7, aponte o indicador luminoso, na cabeça leitora do Guardus, para o IrDA da interface utilizada – cabo USB/IR (C) ou Download-iRF (D). Um bip e uma sucessão de sinais luminosos indicará o início da transferência.


NOTA: Para que a opção 'Descarregar Guardus' possa funcionar, é preciso que uma interface tenha sido instalada de maneira correta. Veja como fazer isso na seção 'Preparando o PROGuard para executar'.

O Guardus será lido por completo (descarregado) pelo seu microcomputador quando sua cabeça for encostada na interface de comunicação. O tempo de descarga varia de acordo com a quantidade de dados armazenados no equipamento.

Após descarregar todos os dados, o PROGuard exibirá uma tela de relatórios, através da qual é possível visualizar e imprimir diversos tipos:

- Relatório mensal;
- Relatório de exceções
- Relatório de mapa de atividades;
- Relatório completo;
- Relatório de frequência;
- Relatório de visitas;
- Relatório de estatísticas;
- Relatório de programação.

Com exceção do Relatório de Programação, existe, para todos os demais relatórios, as opções 'Imprimir' e 'Exportar'. Estes botões estão localizados no canto superior esquerdo da tela. Clicando-se sobre um deles é possível imprimir o relatório desejado ou exportá-lo para um arquivo texto.

Atualização Automática

Sempre que um Guardus é descarregado, o PROGuard verifica o firmware nele existente. Se perceber que aquele Guardus possui um firmware antigo, desatualizado ou inadequado, o PROGuard automaticamente iniciará o procedimento de atualização do firmware, conforme apresentado na tela ao lado.

Caso não deseje realizar a atualização no momento, selecione a opção 'Lembrar novamente da atualização em', informando antes o tempo de prorrogação, em seguida clique em 'OK'.

Se o PROGuard identificar que o Guardus possui um firmware de versão mais moderna que ele próprio, então, automaticamente, o PROGuard inicia o procedimento de auto-atualização. A seguinte tela é então apresentada: (Note que estamos atualizando o PROGuard)

Assim como no caso anterior, se não desejar realizar a atualização nesse momento, pode-se solicitar o adiamento através da opção 'Adiar' com o devido período de prorrogação selecionado a partir da lista.


Modificando Programação Guardus

O Kit Guardus sai de fábrica com os **iButton/TagRF** (pontos de ronda, vigilantes, mestre), que fazem parte do kit, cadastrados, porém, sem horário de ronda. Para cadastrar horários, incluir, excluir ou modificar componentes da ronda, faz-se necessário a leitura do Guardus (através da opção 'Descarregar Guardus' da tela inicial), ou abrir alguma programação já descarregada anteriormente através de uma das seguintes opções: 'Últimas Descargas', 'Descargas Anteriores' ou 'Descargas em Backup'.

Em seguida, na tela de relatórios, deve-se acessar o relatório de programação clicando na sua guia, e então, pressionar o botão 'Reprogramar'. Caso a reprogramação não esteja ocorrendo diretamente a partir de uma descarga recém realizada, aparecerá a seguinte mensagem de alerta:


Se o Guardus estiver programado com proteção por senha, será necessário informá-la. Em seguida serão exibidas uma tela com várias guias: 'Identificação', 'Horários', 'Pontos de Ronda', 'Buttons Mestres', 'Vigilantes', 'Funcionários', 'Buttons Adicionais', 'Buttons/TagRF Numéricos', 'Eventos', 'Feriados', 'Avançado' e 'Remote' conforme tela a seguir:


Atenção:

Quando a programação é alterada pelo PROGuard e transferida para o Guardus, os dados anteriormente armazenados serão automaticamente descartados não podendo ser recuperados. Portanto, descarregue sempre o Guardus antes de reprogramá-lo.

Manutenção dos Dados de Programação

O modo como se interage com o PROGuard é sempre o mesmo em todas as telas de programação. Nelas, há uma lista de itens programados (como horários, pontos de ronda, etc.) e também os três botões a seguir:


	<p>Permite incluir novos itens na lista.</p>

	<p>Permite remover itens já constantes na lista (habilitado somente quando algum item da lista está selecionado).</p>

	<p>Permite modificar itens já cadastrados na lista (habilitado somente quando algum item da lista está selecionado).</p>

DICA: Se existirem dificuldades para se modificar um item já cadastrado, lembre que também se pode excluir o item antigo e cadastrar um novo.

É possível excluir mais de um item de uma só vez. Para selecionar múltiplos itens, arraste o mouse de baixo para cima sobre eles mantendo o botão esquerdo do mouse pressionado, ou pressione a tecla "Ctrl" ao selecionar os itens com o botão esquerdo do mouse. Quando todos os itens tiverem sido selecionados pressione o botão excluir.

Definindo a Identificação do Guardus

A primeira guia da tela de programação ('Identificação') é destinada à identificação do Guardus em uso. Esta identificação é mostrada nos relatórios e é utilizada para selecionar o Guardus cujos dados se deseja visualizar.

A tela que mostra a identificação do Guardus apresenta também outras informações Gerais:

- **Identificação** - é o campo destinado ao preenchimento de uma descrição a ser associada ao Guardus que está sendo programado.
- **Código interno** - exibe o número de série único, associado ao Guardus, cuja programação está sendo modificada.
- **Programado em** - indica a última vez que o equipamento foi programado (data e hora).
- **Versão do equipamento** - indica a versão do hardware e do firmware do equipamento cuja programação está sendo modificada. Essa versão determina as características suportadas pelo dispositivo em questão.


**Atenção:**

O PROGuard 2.1 ou superior é projetado especialmente para o Guardus G5 e para a versão 3.0 ou superiores do Guardus G3. Se você possui versões anteriores de Guardus G3 (0.6, 0.5, etc.), algumas características descritas neste manual podem não estar disponíveis, ou algumas telas podem apresentar características diferentes. Porém todas as funcionalidades originais, disponíveis quando seu equipamento foi adquirido, continuam totalmente suportadas pelo PROGuard 2.1 ou superior, com exceção do Guardus G1 (firmware inferior a 0.6), que não é suportado a partir do PROGuard versão 3.2.

- **Tamanho da área de programação** - indica o tamanho, em bytes ocupado pelas informações de programação utilizadas neste equipamento. As informações de programação consistem nos horários de rondas, pontos de rondas e demais itens cadastrados na tela de programação do Guardus. O valor do tamanho da área de programação é recalculado automaticamente conforme a programação é modificada.
- **Tamanho da área de dados** - indica o tamanho, em bytes e em número de registros, da área de dados para a programação atual. O tamanho dessa área, somado ao tamanho da área de programação, resulta no tamanho total da memória do Guardus.

Cadastramentos

Cadastramento de iButtons/TagRF

Cada **iButton/TagRF** possui internamente um número serial eletrônico que é único e o identifica e que, de agora em diante, neste manual, será denominado apenas como **número**.

Cadastrar um **iButton/TagRF** consiste em associar sua utilização com seu número. As utilizações possíveis de um **iButton/TagRF** são: ponto de ronda, supervisor (**iButton/TagRF** mestre), vigilante, funcionário, adicionais e numéricos.

Durante o processo de cadastramento de um **iButton/TagRF**, é necessário informar uma descrição de sua utilização.

A tela do PROGuard de um **iButton/TagRF** apresenta o mesmo layout do número que está impresso na face frontal de um **iButton**:

Os campos de códigos da tela ao lado são automaticamente preenchidos, bastando que se efetue o cadastro o **iButton/TagRF** através do modo Aprender (consulte o item *Botão "Aprender"*) e que se informe a 'Descrição' do ponto.

DICA: As interfaces de mesa possuem leitores de **iButton** e/ou **TagRF**. Basta encostar o **iButton/TagRF** no local especificado, para preencher o código completo automaticamente.

Nas guias onde são listados iButtons e TagRF cadastrados, você poderá identificá-los conforme a tabela ao lado.

Identificador	Tipo
iButton	01
TagRF	F0

Código	Descrição
01-0000172F4DA-8B	Portaria
01-0000172FE43-11	Entrada Sul
01-000017304D4-B1	Prédio da Administração
01-00001D0F9DA-C9	Refeitório
01-00001D116CF-43	Escritórios
F0-00010326EA3E-84	Entrada Leste
F0-0004125A04A5-11	Estacionamento
F0-00010326E7CF-2D	Portão Principal
F0-0004128E25EE-A6	Depósito

Botão 'Aprender'

Quando pressionado, o botão 'Aprender' possibilita que o próprio Guardus entre em um modo de aprendizagem, redefinindo os pontos atuais ou incluindo novos pontos de ronda. Este procedimento permite que todas as informações de programação, configuradas em qualquer tela até aquele momento sejam gravadas, possibilitando ainda que os pontos de ronda antes cadastrados sejam ou não descartados.

Para esta operação prosseguir faz-se necessário a confirmação de dados conforme mostra a tela a seguir:


Se o botão 'Sim' for pressionado poderão ser incluídos novos pontos preservando-se os atuais. Caso seja pressionado o botão 'Não' todos os pontos já existentes serão descartados, promovendo assim um recadastramento completo dos pontos. Pode-se também cancelar a operação pressionando o botão 'Cancelar'.

A inclusão ou a reordenação de novos pontos pode ser feita em seguida colocando-se o Guardus em contato com a interface de comunicação. A seqüência com que as leituras serão realizadas deverá ser a mesma com que os **iButton/TagRF** serão cadastrados.

A leitura de um **iButton/TagRF Mestre** também pode fazer com que o Guardus volte à operação normal. A confirmação da saída do modo aprendizagem é feita através da emissão de um sinal de rondas realizadas. O Guardus já estará pronto para operar normalmente, considerando a nova configuração de pontos de ronda.

NOTA: Os **iButtons/TagRF** de pontos de rondas cadastrados com o auxílio do Guardus recebem, automaticamente, como descrição, textos do tipo "Ponto de Ronda 1", "Ponto de Ronda 2", etc. (de acordo com a ordem em que foram informados). Enquanto o Guardus estiver habilitado para incluir ou aprender novos pontos, qualquer **iButton/TagRF** não cadastrado será aceito como ponto de ronda.

O botão 'Aprender' não estará disponível nas telas de programação dos outros tipos de **iButtons/TagRF**, (mestres, de vigilantes e de outros funcionários) já que essa opção do Guardus refere-se, exclusivamente, aos **iButtons/TagRF** de ponto de ronda.

Para cadastrar um **TagRF** como mestre, vigilante, funcionário ou button adicional, proceda conforme abaixo:

1. Cadastre-o como **TagRF** de ponto de ronda, utilizando a interface apropriada ou o modo Aprender;
2. Clique com o botão direito do mouse no **TagRF** de ponto de ronda que desejar;
3. Escolha o destino para o **TagRF** de ponto de ronda;
4. Verifique se a transferência foi efetuada com sucesso.

NOTA: Para cadastrar os **TagRF** de uma cartela de eventos, leia o tópico "Cadastrando **iButtons/TagRF** numéricos", neste manual.


Cadastrando Pontos de Ronda

Através do PROGuard é possível incluir ou redefinir **iButtons/TagRF** de pontos de ronda, cadastrar novos ou ainda excluir **iButtons/TagRF** já existentes.

A tela de programação de **iButtons/TagRF** de ponto de ronda, acessível através da guia 'Pontos de ronda' da tela de programação do Guardus, possui uma lista dos **iButtons/TagRF** cadastrados associada a uma descrição para cada um deles como ilustrado na figura a seguir:

Ao modificar um **iButton/TagRF** existente, é possível alterar sua descrição.

Para se excluir um ponto, basta selecioná-lo com o mouse, pressionando em seguida o botão 'Excluir'.

Cadastrando **iButtons/TagRF** Mestres

O PROGuard permite que sejam associados ao Guardus um ou mais **iButtons/TagRF** mestres. Qualquer **iButton/TagRF** pode ser configurado como um **iButton/TagRF** mestre. Deve-se, portanto, ter muito cuidado ao lhe atribuir essa função, pois isso permite que um Guardus que tenha registrado falha em rondas volte a


sinalizar rondas realizadas (consulte o item *Verificando o resultado de uma ronda* no manual do Guardus).

A tela de programação dos **iButtons/TagRF** mestres pode ser acessada na tela de programação do Guardus através da guia '**iButtons/TagRF** Mestres'. O processo de cadastramento segue o mesmo procedimento exposto no item *Cadastrando iButtons/TagRF de pontos de ronda*, neste manual.

Cadastrando Vigilantes

Os **iButtons/TagRF** de vigilantes permitem ao PROGuard identificar um responsável para cada ronda. Após um vigilante ter sido registrado pelo Guardus através da leitura de seu **iButton/TagRF**, tudo o que transcorrer, até que outro vigilante seja registrado (as rondas realizadas ou não, eventos, etc.), será atribuído ao primeiro vigilante.

Através da tela de programação de **iButtons** de vigilantes, acessada pela guia 'Vigilantes', é possível cadastrar esses **iButtons/TagRF**. O procedimento é análogo ao de cadastro de qualquer outro **iButton/TagRF**.

Consulte o item *Cadastramento de iButton/TagRF* para uma descrição desse processo.

Cadastrando Outros Funcionários

O Guardus também pode registrar quaisquer outros **iButtons/TagRF** que não sejam de ponto de ronda, mestre ou de vigilante, denominados de **iButtons/TagRF de funcionários**, que são utilizados para identificar outros funcionários que não sejam vigilantes. As informações geradas pelos registros desses **iButtons/TagRF** podem ser usadas, por exemplo, para determinar a frequência (função de relógio de ponto) dos funcionários associados a eles.

Ao contrário dos **iButtons/TagRF** de vigilantes, que indicam quem é o responsável pelas rondas controladas, os **iButtons/TagRF** de outros funcionários não se relacionam de forma alguma com as rondas, sendo inclusive listados como registros de controle (identificados nos relatórios pela seqüência '>>>').

Para cadastrar os **iButtons/TagRF** de outros funcionários, deve-se acessar a respectiva tela através da guia 'Funcionários' da tela de programação do Guardus. Consulte o item *Cadastramento de iButton/TagRF* para uma descrição desse processo.

Cadastrando iButtons/TagRF Adicionais

O Guardus também pode registrar quaisquer outros **iButtons/TagRF** que não sejam de ponto de ronda, mestre, vigilante ou de funcionários, denominados de **iButtons/TagRF Adicionais**, que são utilizados para identificar outros pontos. Podem ser cadastrados, por exemplo, veículos, produtos ou outros itens que não compõem uma ronda, mas eventualmente devem ser registrados em relatório.

Os **iButtons/TagRF** Adicionais não se relacionam de forma alguma com as rondas, sendo inclusive listados como registros de controle (identificados nos relatórios pela seqüência '>>>').

Para cadastrar os **iButtons/TagRF** Adicionais, deve-se acessar a respectiva tela através da guia 'Buttons Adicionais' da tela de programação do Guardus. Consulte o item *Cadastramento de iButton/TagRF* para uma descrição desse processo.

Cadastrando iButtons/TagRF Adicionais Externos

Os **iButtons/TagRF** adicionais externos oferecem uma grande flexibilidade ao Guardus, pois permitem que ele seja capaz de trabalhar com um número praticamente ilimitado de **iButtons/TagRF**. Pode ser utilizado quando o total de **iButtons/TagRF** a serem cadastrados no bastão supera a quantidade de 255 itens.

É muito importante entender que os cadastros de **iButtons/TagRF** adicionais externos não são gravados dentro do Guardus, mas no computador. Por isso, quando o Guardus lê um **iButton/TagRF** adicional externo, ele não sabe identificar a qual **iButton/TagRF** se refere. Isso será feito apenas pelo PROGuard quando os dados forem descarregados. Se um determinado **iButton/TagRF** adicional externo for cadastrado (programado) em um computador e o Guardus for descarregado em outro computador, esse último computador não saberá qual a descrição daquele **iButton/TagRF**, e os relatórios mostrarão apenas '**iButton/TagRF** não identificado'. Quando o Guardus for programado com **iButtons/TagRF** adicionais externos, ele deverá ser descarregado somente no computador que o programou.

Os **iButtons/TagRF** adicionais, a exemplo dos **iButtons/TagRF** de funcionários, não se relacionam com as rondas, sendo inclusive listados como registros de controle (identificados nos relatórios pela seqüência '>>>').

ATENÇÃO: Para permitir a leitura de *iButtons/TagRF* adicionais externos a opção 'Aceitar *iButtons/TagRF* adicionais e/ou não cadastrados' precisa estar ativada dentro da guia 'Avançado' da programação. Além de permitir que o Guardus leia *iButtons/TagRF* adicionais, essa opção também permite o registro de *iButtons/TagRF* não cadastrados, os quais são listados como registros de controle e identificados como "*iButton/TagRFs* não cadastrados". O Guardus sai de fábrica com esta opção desabilitada.

Para cadastrar **iButtons/TagRF** adicionais externos, deve-se acessar, na tela inicial do PROGuard, o menu 'Ferramentas' e opção '**Buttons Adicionais Externos...**'. O procedimento é análogo ao de cadastro de pontos de rondas.

Para maiores detalhes sobre o processo de cadastramento destes **iButtons/TagRF**, consulte o item *Cadastrando iButtons/TagRF de pontos de rondas* neste manual.

Cadastrando Horários de Ronda

Na tela de programação é possível visualizar os horários já cadastrados. Além disso, nessa tela há botões para 'Incluir', 'Excluir' e 'Modificar' esses horários.

A figura a seguir representa a tela de cadastramento de horários de ronda, acessível pela guia 'Horários':

O Guardus sai de fábrica sem quaisquer horários pré-programados. Para incluir um novo horário deve-se seguir o procedimento descrito a seguir:


Exemplo:

Neste exemplo, criaremos uma ronda em que o vigilante passará 5 vezes por todos os pontos de ronda, de Segunda a Sexta, no horário compreendido entre 08:00 e 13:00 horas.

Incluir...

Clique sobre o botão 'Incluir' mostrado na figura anterior.

Escolha a Opção: 'De segunda a Sexta'.

Escolha aqui o horário inicial da ronda.

Defina aqui quantas vezes a ronda será feita durante este tempo.

Escolha aqui o tempo de duração da ronda completa (*Opcional).

Horário de Ronda

Horário | Pontos | Avançado

Início

Dia: De segunda a sexta

Horário: 08 : 00

Fim

Dia:

Horário: 13 : 00

Número de rondas: 5

Controlar duração da ronda

Duração máxima: 60 minutos

Calcular

Calcular

OK Cancelar

Escolha aqui o horário final da ronda


Para modificar um horário já existente, o processo é exatamente o mesmo, com a diferença que a tela de configuração de horários de ronda se iniciará com os dados já informados para o horário selecionado.

Durante a inclusão de um intervalo de horários de ronda, será mostrada uma tela com três guias disponíveis: 'Horário', 'Pontos' e 'Avançado'.

Guia 'Horário'

Observe que, na tela ao lado existem quatro grupos de campos. No grupo 'Início' é possível especificar os dias da semana e o horário inicial de cada intervalo de ronda. No grupo 'Fim', os dias da semana e horário final de cada intervalo.

IMPORTANTE:

- Se no campo Início-Dia, for selecionado um grupo de dias, por exemplo, 'Todos os dias', 'De segunda a sexta' ou 'Sábados e domingos', o campo Fim-Dia será desabilitado e o campo 'Número de rondas' será referente a cada dia.
- Se for selecionado um dia de início e um dia de fim, o campo 'Número de rondas' será referente ao período entre esses dias.
- O PROGuard considera Horários de 'Início' e 'Fim' iguais como sendo 24 horas.


Os dois grupos seguintes, o campo 'Número de rondas' e o grupo 'Ajustar a duração da ronda', operam em conjunto e pode-se informar apenas um dos valores e solicitar ao PROGuard que calcule o outro. Este procedimento pode ser realizado

preenchendo-se um dos campos e clicando em seguida no botão calcular do outro campo. Note, entretanto, que o grupo 'Ajustar duração da ronda' pode ser desativado clicando-se no controle à esquerda do título do grupo. Neste caso, os botões calcular ficam desativados e será considerada a duração máxima para o período e o número de rondas programado.

Vamos supor que o campo 'Número de Rondas' seja preenchido com um valor qualquer e depois o botão calcular do grupo 'Controlar' duração da ronda' seja clicado. Neste caso, o valor que será apresentado no campo 'Duração máxima' será o maior valor possível, de modo que sempre exista atividade de ronda entre o dia e horário de início e o dia e horário de fim. O valor calculado automaticamente poderá ser diminuído manualmente, mas nunca aumentado. Caso o valor seja diminuído, então existirá períodos de tempo compreendidos entre o dia e horário de início e o dia e horário de fim em que não haverá atividade de ronda.

Pode-se estipular uma duração máxima para a realização de cada laço de ronda e depois clicar no botão calcular do grupo 'Número de rondas'. Neste caso, o valor que será apresentado no campo 'Número de rondas' será o maior número possível que atenda às restrições impostas pelos demais campos dessa tela.

Se apenas uma ronda for requerida ou possível, o campo 'Controlar a duração da ronda' não será disponibilizado.

Dica: Selecione o 'Modo Gráfico', na guia 'Horários' para visualizar facilmente os horários programados ou verificar se a horário inserido confere com o esperado.


Notas:

1) Se, por exemplo, forem especificados laços iniciando a cada 60 minutos das 10 às 14 horas, teremos laços iniciando às 10, às 11, às 12 e às 13, mas NÃO às 14 horas, que simplesmente demarca o final do intervalo.

2) O Guardus possui um limite no número de rondas que pode controlar. Se for exibida uma mensagem dizendo que tal limite foi excedido, tente aumentar o intervalo entre início de rondas, ou, caso seja realmente necessário rondas com uma frequência grande, utilize sem duração controlada.

Guia 'Pontos'

Na guia 'Pontos', pode-se selecionar uma de três opções para determinar pontos específicos em uma ronda (somente para pontos já cadastrados). São elas:

- **Todos os pontos** – indica que todos os pontos cadastrados neste bastão farão parte dessa ronda (valor padrão).
- **Quaisquer** – indica que um determinado número qualquer de pontos, limitado pela quantidade de pontos já cadastrados, farão parte da ronda.
- **Pontos selecionados** – indica pontos específicos para fazerem parte da ronda. Quando esta opção é escolhida, um quadro é habilitado, possibilitando selecionar os pontos desejados a partir da lista 'Todos os pontos'. Esta seleção pode ser realizada através dos botões ou com um duplo clique do mouse sobre o ponto selecionado. Para forçar que a leitura dos pontos de ronda selecionados siga uma seqüência específica, basta habilitar a caixa 'Ronda executada segundo a seqüência dos pontos selecionados' e ordená-los utilizando os botões 'Mover acima' e 'Mover abaixo'.


Avançado

Nesta guia está localizado o controle sobre rondas diferenciadas, que obriga o vigilante a fazer cada ronda sempre por uma trajetória diferente daquela que foi utilizada na ronda anterior.

Movimentando-se o marcador para a direita, incrementa-se um número que é limitado por quantos pontos de ronda estão habilitados para compor a ronda, e que indica o quanto uma ronda terá que diferir da outra.

Por exemplo, se o vigilante visitou os pontos de ronda A, B, C e D nesta seqüência, e o número mínimo de caminhos diferentes em relação à ronda anterior for 2, ele poderá repetir apenas dois pontos em seqüência.

Dessa forma, serão seqüências válidas para a próxima ronda:

A → B → D → C, A → C → B → D, B → A → C → D, D → C → B → A.

Outro exemplo: Seja uma ronda que programada com 'Quaisquer 3 Pontos', com pontos de ronda A, B, C, D e E, e, no guia avançado, foi selecionado 'Exigir ronda diferenciada', com 'Número mínimo de rondas diferenciadas' = 2.

O vigilante iniciou a primeira ronda visitando o ponto de ronda A. Dali foi para o ponto de ronda B, e, então, foi visitar o ponto de ronda C. Representamos essa trajetória assim:

A → B → C

Neste exemplo, na segunda ronda o vigilante poderia fazer um entre os seguintes trajetos possíveis:

A → D → E, B → D → E, C → D → E.

Após realizar o total determinado de rondas diferenciadas, o sistema passa a aceitar repetição das mesmas na mesma faixa de horário. Por exemplo: o horário é composto por 10 rondas e há exigência de 3 pontos diferenciados. O usuário deseja realizar as seguintes seqüências de trajetos:

1ª = A → B → C, 2ª = B → C → A, 3ª = C → A → B.

Se desejar, na 4ª ronda poderá voltar a utilizar o trajeto da 1ª; na 5ª ronda poderá utilizar o trajeto da 2ª e assim sucessivamente. O sistema irá considerar as 3 últimas rondas para avaliar o próximo trajeto. Pode-se optar também por qualquer outra combinação, desde que não seja igual a uma das três últimas, no exemplo em questão.

Ao lado você tem uma amostra da tela exibida através da guia 'Avançado':


Cadastrando Eventos

Eventos são ocorrências anormais que são percebidas pelo vigilante no ponto de ronda ou local inspecionado durante suas atividades. Uma cerca que tenha sido cortada, uma janela que tenha sido arrombada ou uma porta que deveria estar trancada mas estava aberta são alguns típicos exemplos de eventos. Eventos também podem ser informações adicionais que precisam ser registradas a respeito de um objeto que é controlado pelo vigilante. Por exemplo, a quantidade de quilômetros mostrada no odômetro de um veículo.

Os eventos cadastrados são interpretados automaticamente quando os dados do Guardus são descarregados no PROGuard.

É importante observar que o vigilante não está limitado a informar somente os eventos cadastrados no Guardus, mas somente estes terão descrições exibidas nos relatórios do PROGuard. Os demais eventos serão listados através do código numérico informado.

Os eventos podem ter qualquer código numérico associado a qualquer descrição ou ainda requerer uma quantidade numérica, que pode ter uma unidade de medida associada. No exemplo anterior, em que a cartela de eventos é utilizada para controlar a quilometragem de veículos, a unidade seria "Km" e a quantidade numérica seria o número mostrado no odômetro.

A tela de programação de eventos é a seguinte:


Para incluir um novo evento clique sobre o botão 'incluir', aparecerá a seguinte tela:

Nela você deve informar o código do evento, sua descrição e, se necessário, a referência com sua unidade de medida associada. Clique em 'OK' para finalizar.


Eventos são utilizados em conjunto com a cartela de eventos numérica que consiste de uma carteira onde estão fixados 12 **iButtons** numerados.

Exemplo: Dentro do PROGuard criamos o evento de código 14 cuja descrição é "Tentativa de Invasão". Esse evento não requer referência numérica. Vamos agora supor que o vigilante tenha inspecionado o ponto de ronda "Muro Norte" e ali tenha percebido uma tentativa de invasão. Logo

após ler o **iButton/TagRF** fixado no muro norte, o vigilante abre a carteira de eventos numérica e lê os **iButtons** assinalados com "1", "4" e "ENTER". Quando o Guardus for descarregado no PROGuard, os relatórios mostrarão que o vigilante detectou uma tentativa de invasão no muro norte e a data e hora em que isso ocorreu.

Cadastrando Buttons/TagRF Numéricos

É possível construir uma cartela de eventos associando **iButtons/TagRF** a cada dígito, mais um **iButton/TagRF** para confirmação ("Entra"), e outro para correção ("Cancela").

Ao lado é exibida a tela Button/TagFR Numérico.
(Programação → Reprogramar → Buttons/TagRF Numéricos)

Para preenchimento de todos os campos automaticamente, proceda da seguinte forma:

1. Clique na guia 'Pontos de Ronda';
2. Clique no botão 'Aprender';
3. Selecione a opção 'Sim', para preservar seus pontos já cadastrados;
4. Transfira os dados para o Guardus, para que ele entre no "modo aprender";
5. Leia os doze iButtons/TagRF da cartela de eventos na seguinte seqüência:

1>2>3>4>5>6>7>8>9>Cancela>0>Entra

Dica:

Os iButtons serão cadastrados na ordem apresentada acima. Para facilitar a identificação, fixe os iButtons em suas posições e registre o dígito referente de cada um, mais "Cancela" e "Entra".


6. Descarregue o Guardus e volte à guia 'Pontos de Ronda';
7. Selecione os doze iButtons/TagRF cadastrados através do "modo aprender", como mostra a imagem ao lado:

Dica:

Para selecionar mais de um ponto clique no primeiro a ser selecionado, segure SHIFT e clique no último que será selecionado ou, segure Ctrl e use o botão esquerdo do mouse para selecionar os **iButtons/TagRF** desejados.


Pontos de Ronda cadastrados anteriormente

iButtons cadastrados através do 'modo aprender'

8. Clique com o botão direito do mouse → Enviar para → Buttons/TagRF Numéricos.

Importante: A opção 'Buttons/TagRF Numéricos' só ficará disponível, através de 'Enviar para', se forem selecionados exatamente doze **iButtons/TagRF**.

9. Todos os campos da guia 'Buttons/TagRF Numéricos' serão preenchidos automaticamente. Clique 'OK' e transfira as informações para o Guardus, para finalizar o procedimento.


Nota:

Caso você possua interface de mesa com leitor de iButton e/ou TagRF, poderá preencher os campos da guia 'Buttons/TagRF Numéricos' diretamente. Para isso, na guia 'Buttons/TagRF Numéricos', selecione o dígito ou a opção que deseja cadastrar e encoste o **iButton/TagRF** no local especificado da interface de mesa. O procedimento só será concluído com sucesso se os doze campos forem preenchidos corretamente.


Cadastrando Feriados

Como os horários de ronda do Guardus permitem diferenciação entre os vários dias da semana, é possível também informar alguns dias específicos que serão considerados como feriados.

Nesses dias, o Guardus irá controlar as rondas como se fosse um domingo, baseado na programação da guia 'Horários'.

A guia 'Feriados' da tela de programação do Guardus, tem a seguinte aparência:


Conforme mostra a tela ao lado, os campos 'Dia' e 'Mês' são utilizados para especificar a data do feriado. Já no campo 'Ano' pode-se definir se tal feriado é válido somente para aquele ano ou se é válido para todos os anos.


Opções Avançadas

As opções avançadas permitem, em algumas situações, modificar o comportamento do Guardus. Essas opções não modificam a maneira como o Guardus controla a ronda, mas simplesmente como interage com o usuário.

A tela de programação avançada, acessível pela guia 'Avançado' da tela de programação do Guardus, é a seguinte:

Esta tela apresenta as seguintes opções:


- **Início de ronda** - permite selecionar o tipo de sinalização a ser utilizada pelo Guardus para informar o início de um horário de ronda. O Guardus pode ser configurado para trabalhar sem nenhuma sinalização, com sinalização sonora, com sinalização luminosa, ou com ambas. A sinalização luminosa é particularmente vantajosa em situações onde se deseja que o Guardus sinalize o início de um horário de ronda de maneira discreta. Esta forma de sinalização requer maior atenção por parte do vigilante, garantindo-lhe discrição quando desejado.

- **Ronda completada** - permite configurar o tipo de sinalização que o Guardus utiliza quando o vigilante completa uma ronda. Tal sinalização é emitida pelo Guardus logo após o registro do último ponto de ronda. Da mesma maneira que o início de ronda, esta opção pode ser configurada para não emitir sinalização ou ainda utilizar sinalização sonora e/ou luminosa.
- **Intervalo entre sinalizações de início** - indica o intervalo de minutos em que o Guardus deverá emitir o sinal de início de ronda, antes do vigilante iniciá-la. Este campo estará desabilitado caso selecione a opção 'Sem sinalização' para 'Início de ronda'.
- **Sinalizar estado das rondas após contato com iButton de vigilante** - através desta opção é possível configurar o Guardus para sinalizar o estado das rondas após ter feito contato com um **iButton/TagRF** de vigilante. Isso permite que um vigilante saiba o estado em que recebeu um Guardus ao registrar seu **iButton/TagRF**. Entretanto, mesmo sinalizando falha em rondas ao ler um **iButton/TagRF** de vigilante, o Guardus não volta a sinalizar rondas realizadas sem a utilização de um **iButton/TagRF** mestre.
- **Aceitar iButtons/TagRF adicionais e/ou não cadastrados** - quando ligada, esta opção permite que o Guardus registre qualquer **iButton/TagRF** mesmo que não esteja cadastrado. Ela também permite que **iButtons/TagRF** adicionais sejam registrados pelo Guardus. Enquanto esta opção estiver desligada, o Guardus não registrará **iButtons/TagRF** adicionais, mesmo que estes estejam cadastrados junto ao equipamento.
- **Protegido por senha** - esta opção determina o uso ou não de senha na alteração da programação de um Guardus. Quando esta opção for ligada, a senha de proteção deverá ser imediatamente informada e em seguida reconfirmada. Caso esta opção já esteja ligada e você queira alterar a senha existente pressione o botão 'Senha'.

Nota:

Caso faça a opção pelo uso da senha lembre-se que se trata de uma senha como qualquer outra, ou seja, se a mesma for perdida, a única maneira de alterar a programação do Guardus será limpando completamente sua memória através das opções de diagnóstico e teste de memória. Por isso recomendamos fortemente muito cuidado para não a esquecer.

- **Exigir identificação de vigilante no início de cada ronda** - esta opção exige que um **iButton/TagRF** de vigilante seja lido para que os pontos de ronda possam ser registrados pelo Guardus. Desta forma a ronda só poderá ser realizada mediante a identificação do vigilante responsável pela coleta dos pontos.
- **Aceitar iButtons/TagRF de ronda fora do horário** - permite configurar o Guardus para aceitar qualquer um dos pontos de ronda, fora do horário estabelecido. Ativando esta opção você estará também habilitando a opção 'Permitir visitar pontos dentro de uma mesma ronda'.
- **Permitir visitar pontos dentro de uma mesma ronda** - permite que o Guardus registre um ponto de ronda mais de uma vez. Desta forma será possível registrar o tempo que o vigilante permaneceu no ponto de ronda através do registro de chegada e saída do mesmo. Esta opção só estará habilitada se a opção 'Aceitar iButtons/TagRF de ronda fora do horário' estiver ativada.

Nota:

O Guardus só aceitará que o mesmo **iButton/TagRF** seja lido novamente após 30 segundos contados a partir da primeira leitura.

Descargas**Visualizando Últimas Descargas**

O PROGuard permite que a última descarga de cada Guardus seja rapidamente visualizada através da opção 'Últimas descargas' da tela principal. Clique no ícone 'Últimas Descargas' na tela principal e, a seguir, selecione na lista que será exibida o equipamento cuja última descarga deseja visualizar.

Veja ao lado a tela inicial, com a lista de descargas:

Note que na lista de descargas será mostrada somente a última descarga de cada Guardus (portanto, serão listados somente os arquivos de nome GRD0xxxx.DWL presentes no diretório Download).

Se a opção 'Consolidar descarga selecionada com descargas anteriores' estiver desligada, apenas os dados presentes nos arquivos de nome GRD0xxxx.DWL serão considerados. (Para melhor entendimento, leia o item 'Arquivos de Dados Gerado pelo PROGuard', neste manual).


Se o controle 'Consolidar descarga selecionada com descargas anteriores' for ligado, então nos relatório que serão gerados serão incluídas informações armazenadas nos arquivos GRDxxxxx.* presentes no diretório Download (onde * pode ser um número compreendido entre 000 e 999 mais o arquivo.DWL). Porém, entre esses arquivos, serão desconsiderados aqueles que possuam programação diferente daquela existente dentro do arquivo GRD0xxxxx.DWL.

Exemplo:

O Guardus de número serial 72-000000002C25-2D é programado em 1 de Janeiro.

No dia 7 de Janeiro, esse Guardus é descarregado, gerando o arquivo GRD02C25.DWL.

No dia 14 de Janeiro, é descarregado pela segunda vez. Desde o dia 1 de Janeiro a memória desse Guardus não "girou", e, então, o arquivo GRD02C25.DWL é sobrescrito com novos dados.

No dia 17 de Janeiro o Guardus fica com sua memória de dados cheia, e, assim, sua memória "gira".

No dia 21 de Janeiro, é descarregado pela terceira vez. O arquivo GRD02C25.DWL é renomeado para GRD02C25.000 e um novo arquivo GRD02C25.DWL é criado.

No dia 28 de Janeiro, é descarregado pela quarta vez. O arquivo GRD02C25.DWL é renomeado para GRD02C25.001 e um novo arquivo GRD02C25.DWL é gerado.

Após a descarga, entra-se na opção 'Últimas Descargas' do PROGuard e seleciona-se esse mesmo Guardus. Se não for ligada a opção 'Consolidar descarga selecionada com descargas anteriores', os dados mostrados no relatório incluirão somente os dados presentes no arquivo GRD02C25.DWL. Se ligada àquela opção, então incluirão os dados presentes em todos os arquivos (GRD02C25.000, GRD02C25.001 e GRD02C25.DWL).

Após esses relatórios terem sido visualizados e impressos, a programação desse Guardus é alterada.

No dia 5 de Fevereiro, o Guardus é descarregado pela quinta vez. O arquivo GRD02C25.DWL é então renomeado para GRD02C25.002 e um novo GRD02C25.DWL é gerado. Note que desde 28 de Janeiro, quando foi programado, esse Guardus NÃO "girou" a memória, mas mesmo assim o antigo arquivo GRD02C25.DWL é agora renomeado para GRD02C25.002 porque aquele GRD02C25.DWL refletia a programação anterior.

No dia 12 de Fevereiro, é descarregado pela sexta vez. O arquivo GRD02C25.DWL é sobrescrito com novos dados.

No dia 14 de Fevereiro o Guardus fica com sua memória de dados cheia, e, assim, "gira" a memória.

No dia 19 de Fevereiro o Guardus é descarregado pela sétima vez. Agora o arquivo GRD02C25.DWL é renomeado para GRD02C25.003 e um novo arquivo GRD02C25.DWL é criado.

Após a descarga, entra-se na opção 'Últimas Descargas' do PROGuard e seleciona-se esse mesmo Guardus. Se não for ligada a opção 'Consolidar descarga selecionada com descargas anteriores', os dados mostrados no relatório incluirão somente os dados presentes no arquivo GRD02C25.DWL. Se aquela opção fosse ligada, os relatórios incluiriam apenas os dados dos arquivos GRD02C25.DWL e GRD02C25.003. Os dados presentes nos arquivos GRD02C25.000, GRD02C25.001 e GRD02C25.002 não poderiam ser incluídos no relatório porque fora gerados quando esse Guardus possuía programação diferente da atual.

Ao pressionar o botão 'Visualizar', a tela de relatórios do PROGuard é exibida e os dados poderão ser consultado como se tivessem sido recém descarregados.

Para obter informações detalhadas de como trabalhar com os relatórios consulte o item *Descarregando um Guardus*, neste manual.

Observe que, na tela de relatório de programação, o botão 'Reprogramar' está disponível. Se escolhida essa função, certifique-se de que o Guardus que irá receber a programação tenha sido previamente descarregado, caso contrário, seus dados serão apagados e não será possível recuperá-los.

A tela ao lado mostra a mensagem de alerta:


Visualizando Descargas Anteriores

O PROGuard permite que as descargas anteriores de cada Guardus sejam rapidamente visualizadas através da opção 'Descargas anteriores' da tela principal. Ao selecioná-la, todas as descargas anteriores (ou seja, que **não** sejam a última descarga de cada Guardus) e que estiverem dentro do diretório Download, de cada equipamento, serão exibidas. Veja ao lado a tela inicial com a lista de todas as descargas anteriores:


Note que na lista de descargas mostrada nesta opção são apresentadas todas as descargas localizadas no diretório Download e que não contenham no nome do arquivo a extensão .DWL. Isso significa que todos os arquivos cujos nomes seguirem o formato GRDxxxx.XXX, onde xxxx são os últimos dígitos do número serial do Guardus e XXX é um número que varia de 000 a 999, serão mostrados. Em contraste, a lista de descargas que é mostrada na opção anterior ('Últimas descargas') mostra somente os arquivos cujos nomes tenham extensão .DWL.

Se a opção 'Consolidar descarga selecionada com descargas anteriores' estiver desligada, apenas os dados presentes no arquivo selecionado serão considerados.

Se o controle 'Consolidar descarga selecionada com descargas anteriores' for ligado, então nos relatórios que serão gerados serão incluídas informações armazenadas nos arquivos GRDxxxx.YYY presentes no diretório Download (onde YYY é um número compreendido entre 000 e 999 menor que XXX). Porém, entre esses arquivos, serão desconsiderados aqueles que possuam programação diferente daquela existente dentro do arquivo GRD0xxxx.XXX.

Exemplo:

No diretório Download existem os seguintes arquivos: GRD02C26.DWL, GRD02C26.002, GRD02C26.001 e GRD02C26.000. Suponhamos que a programação desse Guardus não tenha sido alterada desde que a primeira descarga foi realizada. Na lista de descargas aparecerão as descargas:

GRD02C26.002
GRD02C26.001
GRD02C26.000

Se selecionarmos a descarga GRD02C26.001, mantivermos a opção 'Consolidar descarga selecionada com descargas anteriores' estiver desligada e a seguir clicarmos sobre 'Visualizar', os relatórios que serão gerados considerarão somente os dados daquela descarga. Porém, se a opção 'Consolidar descarga selecionada com descargas anteriores' for ligada, então os relatórios incluirão dados das três descargas.

Outro Exemplo: Vamos retomar o exemplo citado no item anterior e observar o comportamento do PROGuard na opção 'Descargas anteriores':

O Guardus de número serial 72-00000002C25-2D é programado em 1 de Janeiro.

No dia 7 de Janeiro, esse Guardus é descarregado, gerando o arquivo GRD02C25.DWL.

No dia 14 de Janeiro, é descarregado pela segunda vez. Desde o dia 1º de Janeiro a memória desse Guardus não "girou", e, então, o arquivo GRD02C25.DWL é sobrescrito com novos dados.

No dia 17 de Janeiro o Guardus fica com sua memória de dados cheia, e, assim, sua memória "gira".

No dia 21 de Janeiro, é descarregado pela terceira vez. O arquivo GRD02C25.DWL é renomeado para GRD02C25.000 e um novo arquivo GRD02C25.DWL é criado.

No dia 28 de Janeiro, é descarregado pela quarta vez. O arquivo GRD02C25.DWL é renomeado para GRD02C25.001 e um novo arquivo GRD02C25.DWL é gerado.

Após a descarga, entra-se na opção 'Descargas anteriores' do PROGuard e seleciona-se a descarga GRD02C25.001. Se não for ligada a opção 'Consolidar descarga selecionada com descargas anteriores', os dados mostrados no relatório incluirão somente os dados presentes no arquivo GRD02C25.001. Se ligada àquela opção, então incluirão os dados presentes nos arquivos GRD02C25.000 e GRD02C25.

Após esses relatórios terem sido visualizados e impressos, a programação desse Guardus é alterada.

No dia 5 de Fevereiro, o Guardus é descarregado pela quinta vez. O arquivo GRD02C25.DWL é então renomeado para GRD02C25.002 e um novo GRD02C25.DWL é gerado. Note que desde 28 de Janeiro, quando foi programado, esse Guardus NÃO "girou" a memória, mas mesmo assim o antigo arquivo GRD02C25.DWL é agora renomeado para GRD02C25.002 porque aquele GRD02C25.DWL refletia a programação anterior.

No dia 12 de Fevereiro, é descarregado pela sexta vez. O arquivo GRD02C25.DWL é sobrescrito com novos dados.

No dia 14 de Fevereiro o Guardus fica com sua memória de dados cheia, e, assim, "gira" a memória.

No dia 19 de Fevereiro o Guardus é descarregado pela sétima vez. Agora o arquivo GRD02C25.DWL é renomeado para GRD02C25.003 e um novo arquivo GRD02C25.DWL é criado.

Após a descarga, entra-se na opção 'Descargas anteriores' do PROGuard e seleciona-se a descarga GRD02C25.003. Tanto faz se a opção 'Consolidar descarga selecionada com descargas anteriores' estiver ligada ou não, o resultado dos relatórios será o mesmo, porque não há outro arquivo referente ao mesmo Guardus que tenha sido gerado com uma programação igual à existente no arquivo GRD02C25.003 selecionado.

Por outro lado, se for selecionada a descarga GRD02C25.002 e se não for ligada à opção 'Consolidar descarga selecionada com descargas anteriores', os dados mostrados no relatório incluirão somente os dados presentes no arquivo GRD02C25.002. Porém, se aquela opção fosse ligada, os relatórios incluiriam também os dados dos arquivos GRD02C25.000 e GRD02C25.001 (além dos dados de GRD02C25.002), porque todas essas descargas possuem a mesma programação.

Consolidando Descargas do PROGuard

Ao ativar, na tela principal, uma das opções 'últimas descargas' ou 'Descargas anteriores', a caixa de seleção 'Consolidar descarga selecionada com descargas anteriores' será exibida logo abaixo da lista de descargas.

A consolidação ocorre somente com descargas do mesmo equipamento (ou seja, mesmo número de série) e mais antigas que a selecionada.

Porém, conforme já foi explicado anteriormente, para que a consolidação possa ocorrer é necessário que as descargas apresentem a **mesma programação**. Se houver uma ou mais descargas que não tiverem exatamente a mesma programação da descarga selecionada, essas descargas diferentes não poderão ser incluídas na consolidação.

Nota:

O planejamento da programação é muito importante para a obtenção de um bom resultado da consolidação. Uma programação que sofra alterações frequentes nos horários de ronda deixará de obter os benefícios da consolidação.


Ligue esta opção, para consolidar várias descargas.

Na tela ao lado temos um exemplo de consolidação da descarga do equipamento Base Norte 2954, ocorrida em 23/08/2004 às 10:39, com as descargas anteriores do mesmo equipamento:


Ao selecionar o botão 'Visualizar', será exibida uma tela mostrando quais descargas foram e quais não foram consolidadas. Ao fechá-la serão exibidos os relatórios consolidados.

Caso todas as descargas anteriores à selecionada atendam aos critérios de consolidação, os relatórios consolidados serão exibidos imediatamente. Como resultado da consolidação solicitada na tela anterior, temos:


Consolidando Descargas de Múltiplos Guardus

A consolidação realizada através da opção 'Consolidando descargas', da tela inicial, permite ampliar os benefícios da consolidação tanto para as descargas de um mesmo equipamento que apresentam programações diferenciadas como para equipamentos diferentes.

Nota:

As descargas que no exemplo anterior não puderam ser incluídas na consolidação, agora o poderiam ser com a utilização do recurso "Consolidando Descargas de Múltiplos Guardus".

A tela ao lado apresenta as opções de filtros que auxiliam na tarefa de escolher as descargas a serem consolidadas:


Nota:

Através deste recurso de consolidação de múltiplos Guardus é possível gerar os relatórios de Exceções, Completo e de Frequência. Os demais relatórios, por não terem utilidade prática, não podem ser gerados.

A descrição e o significado do grupo 'Filtros' é dado a seguir:

- **Data/horário inicial** - permite informar a partir de que data e horário as descargas serão apresentadas na tela. Inicialmente, a 'Data/horário inicial' vem preenchida com a mais antiga das descargas presentes no diretório onde se encontram as descargas do PROGuard.
- **Data/horário final** - permite informar até que data e qual horário se desejam ver listadas as descargas. Inicialmente, a 'Data/horário final' vem preenchida com a data e horário em que a tela é apresentada.
- **Guardus Descarregados** - selecione aqui os Guardus a serem consolidados.
- **Descargas Específicas** – aqui você seleciona quais descargas referentes aos Guardus selecionados serão consolidadas. Ao terminar a seleção ative a caixa de verificação para efetivar a consolidação. Assim, os relatórios de Exceções e Completo, gerados por esta consolidação, apresentarão, de forma unificada, os dados contidos nas descargas selecionadas dos Guardus escolhidos.

Dica:

Os botões 'Todos' e 'Nenhum', no item 'Seleção rápida', aceleram as tarefas que necessitam habilitar ou desabilitar todos os Guardus ou todas as descargas.

Arquivos de Dados Gerados pelo PROGuard

O PROGuard armazena os dados descarregados do Guardus em arquivos que são gerados no computador. Apresentamos a seguir uma explicação a respeito desses arquivos de como o PROGuard os gerencia.

Os dados recebidos em uma descarga de Guardus são sempre armazenados no diretório

C:/Arquivos de programas/Contronics/PROGuard/Download

a menos que, durante a instalação do PROGuard, você tenha especificado um outro diretório diferente daquele que foi sugerido. Neste caso, os dados também serão armazenados dentro do diretório denominado Download, porém, ele estará localizado abaixo do local que você sugeriu.

Na primeira vez que um Guardus é descarregado no PROGuard, será gerado o arquivo de nome GRDxxxx.DWL onde xxxx são os últimos 5 dígitos do número serial do Guardus descarregado.

Por exemplo, ao descarregar pela primeira vez o Guardus de número serial 72-00000002C25-2D, será gerado o arquivo GRD02C25.DWL no diretório Download. Esse arquivo GRD02C25.DW conterá a programação completa e todos os dados descarregados do Guardus.

Nas próximas vezes (não estamos nos referindo à primeira vez) em que o mesmo Guardus for descarregado, uma entre duas situações poderá acontecer:

1. O Guardus não teve sua programação alterada, e desde o momento da descarga anterior até o momento da descarga atual sua memória não "girou":

Nota:

A memória de dados do Guardus é circular, ou seja, o Guardus armazena novos dados sempre na posição de memória seguinte ao último dado inserido. Mas o que acontece quando a memória de dados do Guardus está totalmente cheia e há um novo dado a ser inserido? Neste caso, o Guardus armazena o novo dado na posição de memória anteriormente ocupada pelo dado mais antigo, ou seja, o dado mais antigo é apagado. É como se, ao ter sua memória cheia, o Guardus começasse novamente a guardar dados a partir do início da memória. Esse procedimento é denominado de "girar".

Neste caso o arquivo GRDxxxx.DWL gerado na descarga anterior é sobre escrito por um novo arquivo com o mesmo nome, permanecendo apenas um único arquivo contendo dados desse Guardus. Note que não há qualquer perda de dados, porque o novo arquivo GRDxxxx.DWL conterá todos os dados da descarga anterior mais os novos dados.

2. Ou o Guardus teve sua programação alterada desde a descarga anterior, ou sua memória "girou": Neste caso, o arquivo que anteriormente era denominado GRDxxxx.DWL é agora renomeado para GRDxxxx.XXX, onde XXX é um número entre 000 e 999. Os novos dados descarregados serão armazenados em um novo arquivo com o nome GRDxxxx.DWL.

Exemplo:

Vamos voltar ao exemplo citado anteriormente, onde estávamos descarregando o Guardus de número serial 72-00000002C25-2D.

Como esta não é a primeira vez que esse Guardus é descarregado, então já existirá no diretório Download um arquivo de nome GRD02C25.DWL. Durante o novo processo de descarga, tal arquivo será renomeado para GRD02C25.000, e os dados originados na nova descarga serão armazenados em um novo arquivo de nome GRD02C25.DWL.

Ocorrendo ainda mais uma nova descarga nessas mesmas condições, no momento da descarga já existirão no diretório Download os arquivos de nomes GRD02C25.DWL e GRD02C25.000. Assim, o arquivo GRD02C25.DWL será renomeado para GRD02C25.001, e um novo arquivo de nome GRD02C25.DWL será criado contendo os dados da descarga atual.

Como você pode observar, o arquivo GRDxxxx.DWL sempre conterá os últimos dados descarregados do Guardus cujo número serial termina por xxxxx.

Cópias de Segurança (backup)**Efetuando Cópias de Segurança em Disco**

Periodicamente é necessário fazer cópias de segurança dos dados descarregados pelos Guardus e armazenados no computador. Para isso, o PROGuard inclui a facilidade de backup, que é o processo de copiar as informações que estão no disco rígido do computador para um outro meio que, normalmente, pode ser removido e guardado separadamente.


Clique no 'menu Arquivo' e depois em 'Selecionar diretório de backup externo'

Nota:

No exemplo de como fazer um backup, demonstrado a seguir, será utilizada uma pasta que já foi previamente criada. Antes de iniciar qualquer processo de backup crie a pasta que irá armazenar seus arquivos.

Esta é uma tarefa simples. Veja:


Nesta janela, você deverá escolher a pasta que você já criou clicando duas vezes sobre ela e depois em 'OK'

Clique novamente no 'menu Arquivo' e escolha a opção 'Efetuar backup', em seguida aparecerá uma tela conforme figura mostrada ao lado.

O procedimento executado por 'Efetuar backup' inclui todos os arquivos GRDxxxx.XXX, onde xxxxx são os últimos dígitos do número serial do Guardus e XXX é um número que varia de 000 a 999. Tais arquivos serão copiados do diretório Download para o diretório configurado na opção 'Selecionar diretório de backup externo'.


**Visualizando Dados de Backup**

Os dados salvos pelo procedimento de backup podem ser visualizados e utilizados para gerar relatórios. Para isso, vá à tela principal do PROGuard, clique no ícone 'Descargas em Backup', e verá o seguinte:


Aqui estão listados os backups já efetuados anteriormente e que se encontram no diretório de backup externo.

Aqui é mostrado o diretório de armazenamento dos backups.

Nota:

Depois de selecionar o diretório para armazenar seus backups, o PROGuard o memoriza. Depois disso, sempre que for executado, o backup será armazenado neste mesmo local.

Para alterar o local do seu Backup, pode-se clicar diretamente no botão 'procurar' no painel esquerdo da figura anterior.

De maneira geral, a visualização de 'Descargas em Backup', funciona de modo idêntico à visualização de 'Descargas Anteriores'. A única diferença é que 'Descargas em Backup' busca os dados (ou arquivos) no diretório selecionado como diretório de backup. 'Descargas Anteriores', por seu turno, busca os dados (ou arquivos) no diretório Download.

Repare que 'Descargas em Backup' também apresenta a opção 'Consolidar descarga selecionada com descargas anteriores'. Esta opção comporta-se exatamente como a mesma opção de 'Descargas Anteriores'. Veja a explicação de tal opção no item 'Visualizando Descargas Anteriores', neste manual.

Nota:

Se não houver cópias de backups, armazenadas no diretório selecionado, a lista ficará vazia e o botão 'OK' não estará disponível.

Registros

Registrando Vigilantes e outros Funcionários

Através do Guardus você poderá fazer o registro de **iButtons/TagRF** de vigilantes e de outros funcionários, o que permite o controle de frequência. Entre as várias possibilidades abertas por esta funcionalidade está a exportação dos dados para um software de Recursos Humanos ou Folha de Pagamento, não fornecidos pela Contronics.

Dica:

Para que o Guardus possa fazer a leitura e processar os **iButtons/TagRF** de vigilantes e funcionários, é necessário que os mesmos tenham já sido cadastrados no PROGuard, conforme já descrito neste manual.

As leituras de **iButtons/TagRF** de vigilantes e funcionários só podem ser visualizados através dos relatórios completo e de frequência do PROGuard.

O Guardus pode, opcionalmente, informar o resultado das rondas ao fazer a leitura do **iButton/TagRF** de vigilante, e isso acontece da mesma maneira que é feito com um **iButton/TagRF** mestre. Essa opção é programável e vem inicialmente desligada. Sua utilização é importante principalmente para que um vigilante, ao assumir as rondas e receber o Guardus de outro vigilante, possa saber se o recebeu com falha em rondas ou não.

Notas:

1) Ao contrário do que ocorre com um **iButton/TagRF** mestre, ao sinalizar o estado das rondas após a leitura de um **iButton/TagRF** de vigilante, o Guardus não voltará a sinalizar rondas realizadas após uma nova ronda ser executada corretamente.

2) A diferença entre um **iButton/TagRF** de vigilante para outro de funcionário é que ao primeiro é atribuída a responsabilidade sobre rondas, o que não acontece com o segundo.

Registrando Eventos Numéricos

O Guardus reconhece automaticamente as leituras de **iButtons** instalados na Cartela de Eventos Numérica, sem que seja necessário cadastrar ou programar esses **iButtons** previamente. Veja o item 'Cadastrando Eventos' deste manual.

Somente os eventos cadastrados serão interpretados. Os demais eventos serão listados nos relatórios, porém, somente com seu código numérico, sem descrição.

Os eventos podem ser usados para registrar situações anormais percebidas pelo vigilante durante uma ronda ou para anotar observações de um supervisor referente a um vigilante ou funcionário. Para registrar um evento referente a um ponto de ronda, o vigilante deverá, logo após registrar o ponto de ronda, ler seqüencialmente os **iButtons** correspondentes aos dígitos que compõem o código do evento desejado. Para finalizar, deverá registrar o **iButton** marcado como ENTER.

Nota:

A qualquer momento, antes de se ler o **iButton** ENTER durante o registro de um evento numérico, pode-se registrar o **iButton** marcado como CLEAR para reiniciar a informação do evento numérico.

Por exemplo, para registrar os eventos 4 e 10 deve-se fazer os seguintes contatos:


Lembramos que o **iButton** marcado como CLEAR permite corrigir dados informados por engano. Por exemplo, se ao desejar registrar o evento 4 você informa, por engano, o 5 essa situação pode ser corrigida da seguinte maneira:


Dica:

Recomenda-se utilizar a aba superior da Cartela de Eventos Numéricos (revestida com um plástico transparente) para ali inserir a descrição impressa dos códigos dos eventos mais importantes que podem ser registrados pelo vigilante.

Nota:

Se o evento que está sendo registrado, requer uma referência numérica, então ela deve ser informada imediatamente após o ENTER que segue o código do evento.

Eventos e Registros de Controle

Os relatórios 'Mensal', 'Exceções' e 'Completo' mostram alguns registros especiais, denominados de registros de controle. Eles contêm informações adicionais às atividades do vigilante, como, por exemplo, informam que o Guardus foi descarregado em um microcomputador ou a carga da bateria em um determinado momento.

As informações obtidas através da cartela de eventos ou **iButtons** numéricos são também consideradas como registros de controle. Por esse motivo, podem ou não ser listados nos relatórios, de acordo com o estado da caixa 'Suprimir eventos'.

Os registros de controle serão sempre identificados pela seqüência inicial '>>>', que identificam situações à parte das rondas em si, e são importantes à compreensão total dos relatórios.

Exemplos de indicações de registro de controle:

- Guardus foi desligado;
- Houve uma verificação com um **iButton/TagRF** mestre;
- Leitura de **iButtons/TagRF** de funcionário;

O relógio do Guardus foi adiantado causando um espaço de tempo sem controle de rondas.

A indicação ou supressão dos registros de controle nos relatórios é determinada pelo estado da caixa 'Suprimir registros de controle (>>>)'.

Programando para uso com Remote-i

Remote-i é uma família de equipamentos fabricados pela Contronics que permite a descarga remota dos dados de um Guardus, via modem, através de uma linha telefônica comum ou via rede ethernet. Como o nome já informa, os Remote-i são utilizados quando se necessita de uma comunicação remota (ou à distância) entre o computador e o Guardus.

A integração do PROGuard com o Remote-i pressupõe a utilização de um módulo de software fornecido pela Contronics, denominado de CommCenter disponível no CD Contronics ou no web site e deve ser instalado separadamente.

Veja ao lado a tela a partir da qual é feita a programação dos parâmetros do bastão para uso com unidades Remote-i:

Há dois grupos distintos de opções na tela acima: 'Descargas Remotas através de conexão direta com o servidor' e 'Descargas remotas através de conexão via rede TCP/IP ou Internet com servidor'.


O primeiro grupo de opções - 'Descargas Remotas através de conexão direta com o servidor' - deve ser ativado quando se utiliza o Remote-i Serial ou o Remote-i Modem. Neste caso, o Remote-i Serial pode ser conectado diretamente à porta serial do computador ou ser conectado a um modem externo, não fornecido pela Contronics. Esta opção não envolve a utilização de protocolo de comunicação TCP/IP.

O segundo grupo de opções - 'Descargas remotas através de conexão via rede TCP/IP ou Internet com servidor' - deve ser ativado quando se utiliza Remote-i ISP e/ou Remote-i NET. Esta opção envolve a utilização de protocolo de comunicação TCP/IP.

Nota:

O Remote-i ISP e o Remote-i NET utilizam o mesmo protocolo de comunicação de dados TCP/IP da Internet e intranet.

Quando a opção 'Descargas Remotas através de conexão direta com o servidor' for ativada, então será necessário selecionar o tipo de equipamento:

- **Tipo de Equipamento** – informe aqui se você está utilizando o Remote-i Modem, o Remote-i Serial ligado diretamente ao computador ou o Remote-i Serial com modem externo. Neste último caso será também necessário informar qual a marca e modelo do modem utilizado. O driver específico daquele modem precisa ter sido previamente instalado no computador.

Nota:

*O software denominado de **driver** é sempre fornecido pelo fabricante do modem, e já deve estar instalado no computador. Caso isso não tenha sido feito, o modem não será reconhecido pelo PROGuard, e sua Marca/Modelo não aparecerá na lista de modems disponíveis.*

Se uma das opções 'Remote-i Modem' ou 'Remote-i Serial com modem externo' tiver sido selecionada, então é **necessário** informar o número do telefone para o qual o Remote-i Modem ou o modem externo irão discar. Clique no controle 'Discar para' e preencha os campos conforme solicitado. Veja mais adiante neste manual o item "Informações de Discagem".

- **Propriedades de Modem:** Esse controle fica ativado quando se seleciona 'Remote-i Modem' ou 'Remote-i Serial com modem externo'. Veja a seguir neste manual uma descrição dessas propriedades e da tela que é mostrada pelo PROGuard.

Quando a opção 'Descargas remotas através de conexão via rede TCP/IP ou Internet com servidor' for ativada, então será necessário selecionar se será utilizado somente o Remote-i NET ou se será utilizado Remote-i ISP:

- 'Remote-i NET ou Remote-i ISP': selecione esta opção se estiver utilizando somente um Remote-i ISP ou um Remote-i ISP juntamente com um Remote-i NET.
- 'Somente Remote-i NET': Quando se estiver utilizando um Remote-i NET e não houver Remote-i ISP. Neste caso será necessário informar apenas o endereço IP de destino e a porta de comunicação do protocolo TCP/IP. Consulte o administrador da rede de computadores ou o profissional de TI/Suporte de sua empresa para saber quais valores a serem preenchidos neste campo.

Quando a opção 'Remote-i NET ou Remote-i ISP' tiver sido selecionada, as seguintes opções serão ativadas e deverão ser informadas:

Discar para: Ao clicar sobre o controle 'Discar para' aparecerá uma tela solicitando informações a respeito do número telefônico para o qual o Remote-i ISP discará quando um Guardus for nele inserido. Veja mais adiante neste manual o item "Informações de Discagem".

Propriedades de Modem: Clicando-se neste controle aparecerá à mesma tela já citada na opção 'Descargas Remotas através de conexão direta com o servidor'. Porém, parâmetros distintos poderão ser informados em ambas as telas. Veja a seguir neste manual uma descrição dessas propriedades e da tela que é mostrada pelo PROGuard.

Usuário: Informe aqui o nome de usuário com o qual você ou sua empresa está cadastrada no ISP.

Nota:

ISP é a abreviatura de Internet Service Provider. É o provedor de acesso à Internet. Para que se possa utilizar o Remote-i ISP e transmitir dados através da Internet por meio de uma linha telefônica discada, é necessário utilizar um ISP, cujos serviços precisam ser contratados previamente. No Brasil existem várias empresas que fornecem serviços de ISP, alguns até mesmo gratuitos. Ao contratar o ISP, ele lhe fornecerá um nome de usuário e uma

Senha: Informe aqui a sua senha de identificação no ISP.

Autenticação: Informe aqui qual o método de autenticação utilizado pelo ISP que você contratou. (Essa informação deve ser obtida com a empresa que lhe fornece o serviço ISP). Pode ser CHAP (mais comum) ou PAP.

Propriedades do Modem

Quando for o caso, alguns parâmetros podem ser ajustados para um melhor desempenho do modem que será conectado no Remote-i.

Veja, na tela ao lado, detalhes destes parâmetros:

Algumas dessas opções poderão não estar disponíveis, pois dependem do tipo de modem selecionado. No exemplo da tela acima, a opção 'Utilizar protocolo celular' não está disponível porque não é suportado pelo modem em questão.

Lembre-se que a caixa de diálogos apresentada acima como exemplo pode variar, dependendo do software aplicativo, ou pode até mesmo não existir. Os parâmetros disponíveis na maioria dos casos são os seguintes:


- **Volume do alto-falante** - Selecione aqui se você deseja ouvir, através do alto-falante do modem, os sinais e sons presentes na linha telefônica durante o processo de discagem e tentativa de estabelecimento de conexão. O alto-falante é sempre desligado automaticamente após a conexão ter sido estabelecida.
- **Velocidade máxima** - determina a maior taxa de comunicação que o modem irá utilizar. A velocidade de comunicação será limitada ao valor aqui especificado.

No grupo **Preferências de chamada**, há três opções:

- **Aguardar o sinal antes de discar** - se esta opção estiver selecionada, o modem irá esperar por um tom de discar antes de tentar discar. Esta opção é útil caso você tenha um aparelho telefônico conectado nesta mesma linha, pois evitará que o modem disque quando a linha estiver em uso. Por outro lado, é recomendável que você desabilite esta opção se estiver utilizando um PABX, pois alguns PABX fornecem um tom de discar diferenciado, em desacordo com a regulamentação técnica, e que muitas vezes não é reconhecido pelo modem. É importante que você saiba que a utilização de PABX é possível, porém, não recomendada.
- **Cancelar chamada se não for conectada dentro de "x" segundos** - esta opção permite determinar o tempo máximo que pode durar a tentativa de conexão. Se o modem não conseguir estabelecer a conexão no tempo especificado, a ligação será desfeita.
- **Desconectar chamada se ociosa por mais de "x" minutos** - esta opção determina o tempo máximo permitido para que a linha telefônica fique em silêncio, sem que qualquer dado trafegue por ela.

No grupo **Utilizar controle de erros** você poderá, se desejar, habilitar o seu modem para realizar o controle de erros nos dados transmitidos e recebidos. Quando ligado, as seguintes opções serão oferecidas:

- **Requerido para a conexão** - quando selecionado, permite que a conexão aconteça somente com modems que aceitem o protocolo de controle de erros. Se o modem ligado ao **CommCenter** não aceitar o protocolo de controle de erros a conexão não será estabelecida. Se esta opção NÃO estiver selecionada, então, a conexão será aceita mesmo que o modem ligado ao **CommCenter** não aceite o protocolo de controle de erros.
- **Compactar dados** - quando esta opção estiver selecionada o modem utilizará seus algoritmos de compressão nos dados transmitidos e recebidos. O outro modem ligado no **CommCenter** deverá suportar esta opção.
- **Utilizar o protocolo celular** - selecione esta opção quando você desejar utilizar um protocolo especial, desenvolvido para reduzir erros de comunicação que normalmente ocorrem quando se utiliza telefones celulares.

No grupo “**Tipo de modulação**” você poderá selecionar o padrão de modulação utilizado pelo modem. Recomendamos manter selecionada a opção padrão. Se você alterar esta opção, certifique-se que o modem ligado ao **CommCenter** também aceite o tipo de modulação selecionado.

No grupo “**Configurações Adicionais**” há um único campo que lhe permite incluir comandos de configuração que o Remote-i enviará ao modem durante a inicialização. Os comandos seguem o formato AT (porém, não inclua o prefixo “AT”). Esta configuração adicional deve ser utilizada somente para depuração, e somente por pessoal com experiência em comunicação de dados e modems.

Nota:

Para maiores detalhes sobre instalação e configuração da linha Remote-i, consulte o manual do equipamento.

Informações de Discagem

Durante a programação do Guardus, dentro da guia ‘Remote-i’, quando for clicado sobre o controle ‘Discar para’ a seguinte tela será mostrada:

- **Código de área** - este campo contém o código de área (DDD) do número telefônico a ser discado, ou seja, o número do telefone onde o Contronics CommCenter está conectado. Este campo será desabilitado caso a opção ‘Usar código de Área e Propriedades de Discagem’ não estiver selecionada.
- **Número do telefone** - este campo precisa ser, necessariamente, preenchido com o número do telefone para o qual o Remote-i ou o modem irá discar, ou seja, o número do telefone onde o Contronics CommCenter está instalado.
- **Código do país** - esta lista permite que você selecione o país para onde o Remote-i ou o modem irá discar, ou seja, onde o Contronics CommCenter está instalado. Este campo será desabilitado caso a opção ‘Usar código de área e propriedades de discagem’ não estiver selecionada.
- **Usar código de área e propriedades de discagem** - esta opção determina se o Remote-i ou o modem utilizará somente o número do telefone quando discar, ou se serão também considerados o código da área, o código do país, o código de acesso para linha externa, informações de cartão e outras.
- **Propriedades de discagem** - este botão permite que você configure informações de discagem como:
 - Código de acesso à linha externa caso você esteja utilizando um PABX, (cujo uso não é recomendado);
 - Local de onde você está discando;
 - Regras de discagem de sua localidade.

Este campo estará disponível somente quando a opção ‘Usar o código de Área e Propriedades de Discagem’ estiver selecionada.

- **Número de tentativas** – é o número de tentativas que o Remote-i fará até se conseguir se conectar ao **CommCenter** e descarregar os dados com sucesso. O número aqui informado será o total de tentativas.
- **Intervalo entre tentativas:** É o tempo (em segundos) que o Remote-i espera entre as tentativas.

Relatórios

Relatório Mensal

O relatório mensal é provavelmente o mais utilizado na maior parte das aplicações do Guardus, por esse motivo, é exibido automaticamente quando a tela de relatórios aparece pela primeira vez.

Pode-se, no entanto, acessá-lo a partir de outro relatório clicando na guia ‘Mensal’ da tela de relatórios. Através dele é possível verificar rapidamente, dentro de um determinado mês, com auxílio da indicação do seu calendário, quais dias apresentaram problemas de ronda e que tipo de problemas foram esses.

Consideram-se como problemas em rondas:

- Rondas incompletas ou não realizadas;
- Eventos registrados através de cartelas de **iButtons** numéricos;
- Intervalos de tempo no qual o Guardus não funcionou (não estava alimentado ou teve seu relógio adiantado).

Essas mesmas ocorrências também são mostradas no relatório de 'Exceções'.

O relatório mensal pode ser filtrado indicando apenas o vigilante que realizou as rondas, o mês em que as mesmas foram realizadas, ou ainda, incluir eventos numéricos e registros de controle (identificados pela sequência '>>>').

Para imprimir ou exportar este relatório, consulte os itens *Imprimindo relatórios* ou *Exportando relatórios* nesta seção do manual.

Nota:

Os relatórios do PROGuard não precisam ser necessariamente impressos podendo-se apenas consultá-los na própria tela do computador

Ao lado apresentaremos um modelo de tela do relatório mensal:


Este relatório contém, além dos dados listados na parte inferior da tela, quatro grupos de campos:

- 'Identificação do Guardus';
- 'Mês e Ano';
- 'Legenda';
- 'Filtros'.

Identificação do Guardus

No grupo 'Identificação do Guardus' (comum a todos os relatórios) os seguintes dados são listados:

- **Identificação** - texto descritivo que deve ser usado para identificar o Guardus. Inicialmente, cada Guardus é identificado pelo texto 'Guardus' junto ao seu código interno ou número de série. No exemplo acima, teríamos 'Guardus 8A8' como padrão. Essa descrição padrão foi alterada para 'Exemplo 1'.
- **Estado interno** - poderá apresentar duas mensagens:
 - 'Falha em rondas': Havia alguma ronda com falhas no momento em que o Guardus foi descarregado. Tal falha ainda não havia sido informada ao supervisor ou, ainda, os relatórios originados das descargas anteriores desse Guardus não mostravam essa informação.
 - 'Rondas realizadas': No momento em que o Guardus foi descarregado, não havia qualquer ronda com falhas que

Nota:

*O Guardus sinalizará 'Falha em rondas' se pelo menos uma ronda não tiver sido concluída ou se o vigilante tiver desconectado a bateria. Após sinalizar 'Falha em rondas', ao fazer a leitura de um **iButton/TagRF** mestre, e todas as rondas forem executadas por completo, o Guardus voltará a sinalizar 'Rondas realizadas'. Na verdade, estando o Guardus sinalizando 'Falha em rondas', ele voltará a sinalizar 'Rondas realizadas' após as seguintes condições:*

- *O Guardus fez uma leitura de **iButton/TagRF** mestre, e, após isso, pelo menos um ponto de ronda foi visitado de acordo com a programação prévia do Guardus.*
- *O Guardus foi descarregado em um microcomputador e seus dados lidos pelo PROGuard.*

Após ter ocorrido uma das condições acima, o Guardus permanecerá indicando 'Rondas realizadas' até que ocorra um novo problema com as rondas.

ainda não tivesse sido informada ao supervisor.

- **Código interno:** é a identificação interna do Guardus, gravada em fábrica. Observe que, por usar notação hexadecimal, o código interno pode conter além de números, as letras A, B, C, D, E e F.
- **Descarregado em:** indica a data e a hora em que os dados exibidos foram descarregados.
- **Carga da bateria:** este campo indica visualmente, em nível percentual, a carga da bateria do Guardus. Através deste campo é possível monitorar a duração de uma bateria, além de fornecer uma noção visual de quando a bateria deve ser substituída.

- **Origem da descarga:** A origem da descarga poderá ser uma descarga local ou recebida remotamente. Nesse caso, será indicada a via de recebimento da descarga (via Remote-i, por exemplo).

Mês e Ano

No grupo 'Mês e Ano' temos um calendário indicando os dias em que houve problemas (ou ocorrências) em ronda. Do lado esquerdo e direito do mês e ano, exibidos pelo calendário, existem dois botões identificados por setas para a esquerda ('<<') e para a direita ('>>').

Esses botões permitem visualizar o registro de meses anteriores e posteriores ao atualmente exibido no Guardus. Se não houver registros, os botões estarão desabilitados. No exemplo mostrado, há registros nos meses de janeiro, fevereiro e março. Por esse motivo, os botões '<<' e '>>' encontram-se habilitados.

Legenda

No grupo 'Legenda', existe existem três formas de identificação explicativa do calendário:

- Os dias exibidos com letra preta em fundo branco indicam dias normais, sem ocorrências (falhas em rondas, eventos registrados, etc.);
- Os dias marcados com letra branca em fundo colorido (vermelho), indicam dias em que houve registros de ocorrências.
- Os dias em que não constam registros de atividade do Guardus são mostrados em letra cinza claro com fundo branco. Esses podem ser dias cujos dados já se perderam por serem muito antigos, dias em um tempo futuro, ou dias em que o Guardus esteve desligado (sem alimentação).

Filtros

No grupo 'Filtros', encontram-se opções que podem ser ativadas ou desativadas na seleção dos dados dos relatórios. São elas:

- **Vigilante:** faz com que o relatório liste somente registros relacionados ao vigilante selecionado a partir da lista à direita da caixa. Esta opção só estará disponível quando, efetivamente, forem utilizados **iButtons/TagRF** de vigilantes.
- **Suprimir eventos:** quando selecionado esse filtro faz com que os eventos não sejam exibidos no relatório, restringindo assim o número de ocorrências listadas.
- **Suprimir registros de controle (>>>):** faz com que todos os registros de controle (iniciados pela seqüência '>>>') sejam suprimidos dos relatórios. Da mesma maneira que o filtro 'Suprimir eventos', este filtro restringe o número de ocorrências listadas facilitando, em muitas situações, a análise do relatório.

Por fim, o relatório lista os dados seqüencialmente no tempo. A cada linha é listada uma ocorrência incluindo o dia, o horário, a descrição do problema ocorrido e o vigilante responsável.

Nota:

*Nos relatórios do PROGuard o vigilante considerado como "responsável" é o último vigilante a ter seu **iButton/TagRF** registrado antes da ocorrência do problema. Para garantir a identificação deste, basta ativar a opção 'Exigir identificação de vigilante no início de cada ronda' (guia de Programação Avançada).*

Relatório de Exceções

Da mesma maneira que o relatório mensal o relatório de exceções apresenta os problemas ocorridos em rondas, porém, com duas diferenças básicas: o relatório de exceções não está limitado a um período de um mês e é possível, através dele, fornecer um nível maior de detalhamento como, por exemplo, junto a uma ronda considerada incompleta constar os pontos que não foram visitados. Para acessar o relatório de exceções basta clicar na guia 'Exceções, na tela 'Relatórios'.

Este relatório pode ser filtrado, listando somente dados coletados por um vigilante específico, dados coletados em um intervalo de datas específicos, e pode incluir ou não eventos numéricos e registros de controle (identificados pela seqüência '>>>').

Para imprimir ou exportar este relatório, consulte os itens *Imprimindo relatórios* ou *Exportando relatórios* neste manual.


Veja, ao lado, a tela do relatório de exceções:

A descrição e o significado dos grupos 'Identificação do Guardus' e 'Filtros' e também o modo como afetam os relatórios, pode ser consultado no item Relatório mensal.

O relatório de exceções oferece mais duas opções de filtros: da Inicial e da Final, que funcionam da seguinte maneira:

- **da Inicial:** permite que você informe a partir de que data e horário deseja ver os registros listados. Inicialmente, a 'da Inicial' vem preenchida com a mais antiga registrada no Guardus.
- **da Final:** permite informar a data e o horário final dos registros listados. Inicialmente, a 'da Final' vem preenchida com a data atual.

Dica:

Procure alterar as datas e as horas iniciais e finais sempre com os respectivos filtros desligados, evitando que, ao modificar o dia e passar para o campo do mês, o relatório seja recalculado. Após ter ajustado devidamente as datas e horas, ligue os filtros desejados.

Por fim, na lista de dados do relatório, são relacionadas às exceções detectadas acompanhadas da data e a hora que a identificam.

Observe que em caso de uma ronda incompleta ou não realizada, o horário exibido será o mesmo na qual a tal ronda estava marcada para iniciar. Isso facilita a identificação de qual ronda falhou.

Caso não se esteja trabalhando com **iButtons/TagRF** de vigilantes, as rondas serão identificadas pelo texto 'Vigilante: <não identificado>'. Caso **iButtons/TagRF** de vigilantes estejam sendo utilizados, as rondas serão identificadas pelo nome do vigilante que supostamente as realizou.

No caso de rondas incompletas, serão listados os pontos que faltaram (como no exemplo da tela anterior, 'Faltou ponto: Portão Principal'). Os registros de controle serão apresentados sempre em uma linha separada e não estarão relacionados com as rondas em andamento na ocasião.

Relatório de Mapa de Atividades

Este relatório permite que você tenha, de forma bastante simplificada, uma visão geral das rondas efetuadas ao longo de um mês com os horários em que cada ponto foi visitado, ou um espaço em branco caso ele não tenha sido visitado. Esses espaços em branco fazem com que seja muito fácil ver o momento em que as rondas não foram realizadas, parciais ou totalmente.

A descrição e o significado dos grupos 'Identificação do Guardus' e 'Mês e Ano', e o modo como afetam os relatórios, podem ser consultados no item Relatório mensal.

Este relatório é organizado da seguinte maneira: para cada horário de ronda é incluída uma linha para cada ponto de ronda; para cada dia do mês é incluída uma coluna. Na intersecção dessas linhas e colunas é colocado (ou não) um horário indicando quando determinado ponto de ronda foi verificado, dentro de um determinado horário de ronda de um determinado dia do mês.

Se a intersecção estiver em branco, isso significa que aquele ponto de ronda não foi verificado naquele dia, naquele horário de ronda.

Ao lado apresentamos a tela referente ao relatório de mapa de atividades:

Se o Guardus estiver programado para aceitar pontos de ronda fora do horário, esses poderão ser incluídos de duas formas: ou dentro da faixa de horário de ronda que precedeu ao contato com o **iButton/TagRF**, ou em um horário não disponível que constará no relatório como N/D. Além disso, todos os pontos de ronda verificados fora de um determinado horário serão marcados por um asterisco (*) logo após sua identificação, indicando que aquele ponto de ronda não era esperado naquele horário de ronda.

No grupo 'Filtro', há a opção que permite suprimir a visualização no relatório dos pontos de ronda registrados fora do horário.


Dica:

Se as descrições utilizadas para seus pontos de ronda forem muito longas, a aparência da impressão do relatório de mapa de atividades poderá ser comprometida. Neste caso, selecione, a partir do botão "Propriedades" da caixa de diálogo "Imprimir" a orientação de página "paisagem" (landscape).

Relatório Completo

O relatório completo apresenta o registro total de tudo o que ocorreu em um Guardus. Nele são listados todos os **iButtons/TagRF** que foram lidos pelo equipamento e todas as situações que ele possa indicar através de sinais sonoros ou luminosos. Somente através dele é possível traçar o histórico completo das atividades de um Guardus.

Este relatório pode ser filtrado por: vigilante que realizou as rondas, intervalo de datas em que as rondas foram realizadas, podendo também ser incluídos ou não eventos numéricos e registros de controle que são identificados pela seqüência (>>>).

Para imprimir ou exportar este relatório, consulte os itens *Imprimindo relatórios* ou *Exportando relatórios* neste manual.

Ao lado apresentamos a tela de relatório completo:

A descrição dos grupos 'Identificação do Guardus' e 'Filtros', com seu significado e como afetam os relatórios, podem ser consultados nos itens *Relatório mensal* e *Relatório de exceções* neste manual.

No item *Relatório de exceções* também estará descrito o comportamento do grupo de filtros indicados por 'Período'.

Todos os **iButtons/TagRF** lidos pelo Guardus, todas as situações anômalas detectadas (como desconexão da bateria, por exemplo) e todas as rondas realizadas (ou não) são listados no relatório completo, acompanhadas de data e hora correspondentes. Da mesma maneira que os relatórios mensais e de exceções, as rondas são identificadas pelo vigilante que supostamente as realizou (isto é, o último vigilante a ser identificado pelo Guardus através de seu **iButton/TagRF**). Rondas que não tenham sido concluídas serão identificadas ao final, por linhas, dizendo `***Ronda incompleta***` ou `***Ronda não realizada***`.


Relatório de Frequência

O relatório de frequência mostra a frequência com que os **iButtons/TagRF** foram lidos pelo Guardus. Neste relatório serão listados a data e a hora da leitura do **iButton/TagRF**, o tipo do **iButton/TagRF**, o código interno e a descrição adotada pelo usuário. Quando o **iButton** for do tipo numérico ou for um evento numérico, então a referência e a unidade correspondente se foi previamente informada, será mostrada no relatório.

A seguir apresentamos a tela do relatório de frequência:

Você poderá filtrar este relatório para cada tipo de **iButton/TagRF** ou para conjuntos deles. O significado dos grupos 'Identificação do Guardus' e 'Filtros', as suas descrições e a forma como afetam os relatórios, são análogo aos itens *Relatório mensal* e *Relatório de exceções*.


Este relatório, entretanto, possui algumas diferenças nos filtros em relação aos demais relatórios por não se concentrar na ronda propriamente dita, mas sim, nos **iButtons/TagRF** que foram lidos. Dessa forma, por apresentar eventos como um registro normal e por não apresentar registros de controle, o relatório de frequência não oferece os filtros 'Suprimir eventos' e 'Suprimir registros de controle (>>>)', e, ao invés de permitir filtrar somente os vigilantes, são filtrados todos os tipos de **iButtons/TagRF** através das seguintes listas:

- **Tipos de Registro:** você poderá selecionar aqui os tipos de **iButtons/TagRF** a serem listados. O PROGuard permite listar todos os tipos de **iButtons/TagRF**, ou um conjunto específico deles, como por exemplo, **iButtons/TagRF** de vigilantes, funcionários, **iButtons/TagRF** mestres, eventos ou subconjuntos destes.
- **Registros Específicos:** você poderá selecionar aqui quais **iButtons/TagRF** de cada tipo serão listados. Para efetivar a filtragem, após a seleção, ative a caixa 'Registros Específicos'. Assim, o relatório apresentará apenas os **iButtons/TagRF** ou eventos selecionados.

Dica:

Os botões 'Todos' e 'Nenhum', no item 'Seleção Rápida', aceleram as tarefas que necessitam habilitar ou desabilitar todos os registros.

Para imprimir ou exportar este relatório, consulte os itens *Imprimindo relatórios* ou *Exportando relatórios* neste manual.

Relatório de Visitas

O relatório de visitas tem por objetivo ressaltar as atividades que ocorrem em cada ponto de ronda. Dentre estas atividades temos a leitura do ponto de ronda realizada por um vigilante (identificado ou não) e os eventos que foram registrados no ponto. Este relatório apresenta ainda a possibilidade de determinar o tempo em que o vigilante permaneceu em cada um dos pontos de ronda.

Este tempo é denominado de tempo de permanência e é determinado pela diferença entre a leitura realizada pelo vigilante ao chegar no ponto de ronda e a leitura realizada por ele ao deixar o mesmo. Assim, o relatório poderá listar o vigilante associado aos pontos de ronda, os eventos registrados naquele ponto e o tempo em que o vigilante lá permaneceu.

O tempo de permanência é informado no relatório em minutos.

Nota:

O tempo de permanência somente poderá ser determinado se as opções 'Aceitar pontos de ronda fora de horário' e 'Permitir revisitar pontos dentro de uma mesma ronda' estiverem ativadas na tela de programação 'Avançado'. Somente com estas opções ativadas é que o Guardus permitirá que o vigilante registre a leitura realizada ao chegar e ao deixar o ponto de ronda.


Nota:

No caso do vigilante registrar apenas a sua chegada ou saída do ponto de ronda, no campo permanência será apresentado um sinal de '-'. Este sinal é a evidência de que o tempo de permanência não pôde ser determinado. Assim, a presença do sinal '-' deve ser interpretada como o registro de apenas uma leitura do ponto de ronda.

No relatório são listadas: a data e a hora da leitura do **iButton/TagRF**, o tipo do **iButton/TagRF**, a descrição adotada pelo usuário, a permanência, a referência e a unidade correspondentes aos respectivos **iButtons/TagRF** registrados.

A descrição e o significado dos grupos 'Identificação do Guardus' e 'Filtros', e o modo como afetam o relatório, pode ser consultado no item Relatório mensal.

O relatório de visitas oferece ainda algumas opções de filtros específicas a sua funcionalidade conforme mostrado a seguir:

Os registros neste relatório podem ser filtrados através das listas:

- **Listar somente pontos de ronda** - aqui você poderá selecionar quais os pontos de ronda devem ser listados. Sendo eles:
 - Com a opção do filtro 'Vigilantes' ativada e a opção 'Eventos' desativada, serão listados somente os pontos de ronda que foram lidos por vigilantes identificados. O ponto lido por um vigilante identificado será listado independente da ocorrência ou não de eventos.
 - Estando as opções 'Vigilantes' e 'Eventos' ativadas, serão listados somente os pontos de ronda no qual ocorreram eventos e que foram lidos por vigilantes identificados.
 - Com a opção do filtro 'Vigilantes' desativada e a opção 'Eventos' ativada, serão listados somente os pontos de ronda onde ocorreram eventos. O registro destes eventos pode ter sido realizado por vigilantes identificados ou não.
 - Estando as opções 'Vigilantes' e 'Eventos' desativadas, serão listados todos os pontos de rondas.
- **Registros específicos** - aqui você seleciona quais **iButtons/TagRF** de cada tipo serão listados. Ao terminar a seleção ative a caixa de verificação 'Registros Específicos' para efetivar a filtragem. Desta maneira o relatório apresentará apenas os vigilantes, pontos de rondas e os eventos selecionados.

Dica:

Procure selecionar os vigilantes, pontos de rondas e eventos que serão listados com a caixa 'Registros Específicos' desativada. Isto evita que ao selecionar cada item da lista o relatório seja recalculado. Somente ative a caixa 'Registros Específicos' após ter selecionado todos os registros que serão listados.

Os botões 'Todos' e 'Nenhum', no item 'Seleção Rápida', aceleram as tarefas que necessitem habilitar ou desabilitar todos os registros.

O relatório apresenta ainda a possibilidade de escolher como será visualizada a informação da saída do vigilante do ponto de ronda. Através da opção 'Listar' é possível selecionar se o relatório apresentará o tempo de permanência (informado em minutos) ou se é preferível apresentar a data e o horário que o vigilante deixou o ponto de ronda.

É apresentada, no final do relatório, uma relação com o tempo (em minutos) que o vigilante permaneceu em cada ponto de ronda e o tempo total que ele permaneceu em todos os pontos.

Para imprimir ou exportar este relatório, consulte os itens *Imprimindo relatórios* ou *Exportando relatórios* neste manual.

Relatório de Estatísticas

O relatório de estatísticas permite a visualização, na forma de gráficos, das atividades que ocorreram durante todo o laço de ronda. Este relatório nos permite a comparação percentual entre as rondas realizadas pelos vigilantes, em relação às suas falhas, aos eventos, aos horários das rondas e as várias combinações possíveis entre si, como veremos a seguir.

Visualizar e ocultar gráficos:

Para visualizar ou ocultar um gráfico basta clicar com o botão direito sobre a área onde eles são apresentados. Aparecerá o botão "Exibir" seguido de um menu onde é possível selecioná-los individualmente.

É possível, também, utilizar as opções "Todos" para mostrar todos os gráficos e "Nenhum" para ocultar todos os gráficos:


Ao lado, tela do relatório de estatísticas:

A descrição e o significado dos grupos 'Identificação do Guardus' e 'Filtros', e o modo como afetam o relatório, pode ser consultado no item Relatório Mensal.

Assim como nos outros relatórios os dados apresentados podem ser filtrados para mostrar apenas as informações desejadas, para isso deve-se habilitar o filtro desejado:

- Vigilante
- Pontos de ronda ou
- Eventos

Selecionar, a seguir, uma das opções logo abaixo:


O espaço onde estão disponibilizados os filtros pode ser ampliado, clicando no botão que contém uma seta, situado à direita:


Desta forma, ficam aparentes as outras opções de filtragem:

- Data/horário inicial
- Data/horário final


Dica:

Uma maneira mais rápida para ativar os filtros é clicando sobre um vigilante, ponto de ronda ou evento em qualquer um dos gráficos apresentados.

A opção escala de cinza, localizada ao lado dos filtros, ajusta as cores para que os gráficos sejam impressos em preto e branco.

Os seguintes gráficos estão disponibilizados para consulta:

Vigilante X Rondas iniciadas:

É um gráfico que representa a quantidade de rondas iniciadas por cada vigilante. Ao clicar sobre o gráfico, o vigilante correspondente será selecionado e o filtro por vigilante será ativado. Para desativar o filtro basta desmarcar o checkbox Vigilante.


Vigilantes X Falha em rondas:

Este gráfico que representa a quantidade de rondas não realizadas ou não completadas por cada vigilante, este gráfico também pode ser usado para ativar o filtro de dados por vigilante. Aqui podemos verificar qual vigilante falhou mais, proporcionalmente aos outros.


Rondas completadas X Falha em rondas:

Este gráfico representa o total de rondas iniciadas (canto inferior direito) dividindo-as em quantas foram as rondas bem sucedidas (Azul) e quantas rondas falharam (Verde). Se um vigilante estiver selecionado então os dados serão referentes apenas a ele, caso contrário será feito um somatório das rondas de todos os vigilantes. Este gráfico facilita a verificação da eficiência de cada vigilante individualmente.


Vigilantes X Eventos:

Gráfico que representa o número de eventos registrados por cada vigilante. Aqui pode-se perceber durante o turno de qual vigilante há maior ocorrência de eventos. Também pode ser usado para ativar o filtro de dados por vigilante.


Eventos:

Gráfico que representa o número de ocorrência de cada evento, facilita na identificação de qual evento ocorre com maior frequência. clicando sobre o gráfico o filtro de dados por evento será ativado e o evento correspondente será selecionado.


Pontos de ronda X Eventos:

Gráfico que representa a quantidade de eventos ocorridos em cada ponto de ronda, facilita na identificação de qual ponto de ronda está mais sujeito à ocorrência de eventos e precisa de maior vigilância. Ao clicar sobre o gráfico será ativado o filtro de dados por pontos de ronda.


Evento X Ponto de ronda:

Este gráfico apresenta o número de ocorrências de um evento específico em cada ponto de ronda, ou seja, em que local este evento ocorre com maior frequência. Para isso o filtro de eventos deve ser ativado através do checkbox ou clicando sobre outro gráfico que apresente o evento que deseja selecionar. Se nenhum evento estiver selecionado então todos os eventos serão contabilizados, igual ao gráfico "Pontos de ronda X Eventos". Este gráfico também pode ser utilizado para selecionar um ponto de ronda.


Ponto de ronda X Eventos:

Inicialmente este gráfico é igual ao "Pontos de ronda Vs Eventos" e apresenta a quantidade de eventos ocorridos em cada ponto de ronda, ao ativar o filtro de dados por pontos de ronda ele a apresentar quais eventos e quantas vezes ocorreram no ponto de ronda selecionado.


Eventos X Horários:

Este gráfico apresenta o número de ocorrências de eventos durante o decorrer do dia, por exemplo, podemos verificar que de todos os eventos ocorridos quatro foram registrados a 1h da madrugada, isso facilita para identificar se algum determinado horário tem maior ocorrência de eventos. Clicando sobre o gráfico será mostrado o valor exato de ocorrências naquele horário.


Pontos de ronda X Tempo de permanência:

Este gráfico mostra quanto tempo (em minutos) o vigilante permaneceu em cada ponto durante a ronda (Desde que o button seja lido ao chegar e antes de sair do ponto), basta clicar sobre uma das colunas do gráfico para visualizar o nome do ponto de ronda e quanto tempo o vigilante permaneceu no local. Para selecionar um ponto de ronda basta clicar sobre o gráfico no item desejado.


Duração da ronda:

Este gráfico apresenta quanto tempo cada ronda demorou para ser executada, se o filtro de dados por vigilante estiver ativo então serão mostradas apenas as rondas referentes ao vigilante selecionado, caso contrário serão apresentadas todas as rondas. Ao clicar sobre o gráfico uma ronda será selecionada e sua duração (em minutos) será apresentada sobre o ponto referente a ronda, a data e hora em que a ronda foi realizada estão logo abaixo do eixo horizontal do gráfico. Neste gráfico pode-se perceber se o tempo para executar as rondas está muito longo ou muito curto.


Tempo decorrido entre a leitura dos pontos de ronda:

Tempo decorrido entre cada leitura dos pontos dentro de uma ronda específica, clicando sobre o gráfico será mostrado o nome do ponto de ronda e quanto tempo (em minutos) se passou desde a leitura do ponto anterior, para o caso do primeiro ponto o tempo será contado desde a abertura da ronda. Para selecionar outra ronda basta clicar sobre o gráfico "Duração da ronda". O título do gráfico muda para indicar qual vigilante realizou a ronda e se a ronda foi completada ou não.


Pontos de ronda:

Gráfico que apresenta quantas vezes cada ponto de ronda foi lido, se algum vigilante estiver selecionado e o filtro ativado então serão apresentados apenas os pontos de ronda lidos por aquele vigilante. Este gráfico também pode ser usado para selecionar um ponto de ronda. Com este gráfico podemos visualizar quantas vezes cada vigilante passou em cada ponto de ronda ou quantas vezes o ponto foi visitado, somando todos os vigilantes.


Referências numéricas dos eventos:

Quando um evento possui referência numérica podemos acompanhar sua evolução através deste gráfico, basta ativar o filtro de dados por eventos através do checkbox ou clicando em outro gráfico que esteja apresentando o evento desejado. Se nenhum evento estiver selecionado então o gráfico não conterà dados.


Nota:

Assim como o relatório de exceções, Completo e de Frequência, o Estatístico também pode ser visualizado na consolidação de múltiplos Guardus.

Relatório de Programação

Este relatório indica a maneira como o Guardus está programado para controlar as rondas. Nele são listadas as seguintes informações:

- Data, hora versão de software e firmware da programação;
- Os horários de ronda, com todas as suas características;
- Os **iButtons/TagRF** dos pontos de ronda;
- Os **iButtons/TagRF** mestres;
- Os **iButtons/TagRF** de vigilantes;
- Os **iButton/TagRFs** de outros funcionários;
- Os **iButton/TagRFs** adicionais;
- Os **iButtons** que compõem a cartela numérica (**iButtons/TagRF Numéricos**);
- O cadastro de grupos;
- Os eventos que serão interpretados automaticamente;
- Os feriados considerados pelo Guardus;
- Outras configurações, como o tipo de sinal a ser emitido no início de uma ronda.

O relatório de programação não oferece nenhum tipo de filtro, porém, existe em sua tela, o botão 'Reprogramar' que permite alterar a programação do equipamento. Este botão está localizado logo abaixo do botão 'Imprimir'.

Para imprimir este relatório, consulte o item *Imprimindo relatórios* neste manual. O relatório de programação não pode ser exportado.

Ao lado, a tela do relatório de programação:

Informações do relatório:

- **Programado em** - data e hora em que o Guardus foi programado e, caso esteja disponível, versão do PROGuard utilizada para efetivar a programação.
- **Capacidade do Guardus para esta programação** - estimativa de quantos dias o Guardus é capaz de funcionar sem começar a sobre-escrever registros mais antigos. O número de dias dependerá exclusivamente da maneira como o Guardus está programado, ou seja, se houver uma intensidade muito grande de rondas o Guardus será capaz de armazenar menos dias, e vice-versa. Cada modelo e versão de Guardus possui uma determinada quantidade de memória para armazenamento de dados. Por exemplo, o Guardus G3 possui 32KBytes de memória, o que lhe permite armazenar algo em torno de 4000 leituras de **iButtons/TagRF**.
- **Horários de ronda** - são listados em grupos ou intervalos, sendo que cada grupo ocupa uma linha diferente. Os horários de ronda, muitas vezes, são agrupados em situações do tipo "5 vezes", indicando que naquele horário mais de uma ronda deve ocorrer (no caso, 5 rondas). Cada linha de horário será composta pela identificação dos dias (Todos os dias, De segunda a sexta, Sábado e Domingo, Segunda, Terça, Quarta, Quinta, Sexta, Sábado ou Domingo), horários (às hh:mm, ou das hh:mm às hh:mm se for intervalo de mais de uma ronda), a frequência de rondas, se for intervalo de mais de uma ronda (n vezes), a duração de cada ronda (em minutos) e os pontos (quais deles devem fazer parte da ronda).
- **iButtons/TagRF de ponto de ronda** - lista a descrição atribuída a cada ponto, juntamente com o número de série único do **iButton/TagRF** associado a ele. Na programação inicial os pontos de ronda são identificados pelo texto 'Ponto de Ronda' seguido de um número seqüencial.
- **iButtons/TagRF mestres** - lista a descrição atribuída a cada **iButton/TagRF** mestre, juntamente com seu número de série único. Na programação inicial os **iButtons/TagRF** mestres são identificados pelo texto 'iButton/TagRF Mestre' seguido de um número seqüencial.


- **iButtons/TagRF de vigilantes** - lista o nome atribuído a cada vigilante, juntamente com o número de série único do **iButton/TagRF** associado a ele. Na programação inicial não existem **iButtons/TagRF** de vigilantes pré-cadastrados.
- **iButtons/TagRF de funcionários** - lista o nome atribuído a cada funcionário, juntamente com o número de série único do **iButton/TagRF** associado a ele. Na programação inicial não existem **iButtons/TagRF** de funcionários pré-cadastrados.
- **iButtons/TagRF adicionais** - lista o nome atribuído a cada **iButtons/TagRF** adicional, juntamente com o respectivo número de série único associado a ele. Na programação inicial não existem **iButtons/TagRF** adicionais pré-cadastrados.
- **iButtons/TagRF numéricos** - lista o número de série único do **iButton/TagRF** associado ao número da cartela de eventos. Estes **iButtons/TagRF** listados podem ser inseridos em uma cartela similar à cartela de eventos numéricos, substituindo esta última. Na programação inicial, não existem **iButtons/TagRF** numéricos.
- **Eventos** - lista o código e a descrição dos eventos cadastrados.
- **Grupos** - lista o nome e o número de membros de cada grupo.
- **Feriados** - lista os feriados reconhecidos pelo Guardus. Nesses dias, o Guardus utilizará os horários definidos para domingos. Consulte o relatório de programação, fornecido juntamente com seu Guardus, para saber os feriados inicialmente programados em seu equipamento.
- **Opções avançadas** - indica os parâmetros gerais de operação do Guardus. Essas configurações avançadas alteram somente a maneira como o Guardus interage com o usuário, sem modificar característica alguma quanto ao controle das rondas. As opções avançadas são as seguintes:
- **Remote-i** - lista as informações transmissão remota de dados.

Nota:

Maiores detalhes destas opções você encontra no item *Modificando a programação do Guardus*, neste manual.

Imprimindo Relatórios

Todos os relatórios do PROGuard possuem, no canto superior direito, um botão 'Imprimir' na qual permite gerar versões impressas dos relatórios. Ao clicar sobre esse botão, o PROGuard exibirá a tela de impressão padrão do Windows, como a apresentada ao lado.

Através desta tela você poderá selecionar o número de cópias do relatório que deseja imprimir, bem como selecionar, através do botão 'Configurar', a impressora que irá fazer a impressão. A seleção da impressora só será necessária caso o seu sistema tenha mais de uma instalada. Durante o progresso da impressão, o PROGuard exibirá uma tela dizendo o número da página que está processando para a impressão.


Exportando Relatórios

Os relatórios 'Mensal', 'Exceções', 'Mapa de Atividades', 'Completo', 'Frequência', 'Visitas' e 'Estatísticas' possuem, no canto superior direito, um botão 'Exportar', que permite salvar os arquivos como um arquivo texto (*.txt) ou arquivo PDF (*.pdf). Ao clicar sobre ele, o PROGuard irá exibir a tela de "salvar como" padrão do Windows, conforme mostra a tela ao lado.

Através desta tela pode-se nomear o arquivo, selecionar o tipo (PDF ou texto), a unidade e pasta em que ele será salvo.

O campo 'Salvar como' permite selecionar o tipo de arquivo a ser exportado.


Equipamentos e Acessórios Opcionais

Coletor de Dados Eletrônico Guardus™ G3

Identifica o ponto de ronda (iButton) e descarrega os dados para o PC, através da interface utilizada, com o software PROGuard.


Coletor de Dados Eletrônico Guardus™ G5

Identifica o ponto de ronda (iButton e TagRF) e descarrega os dados para o PC, através da interface utilizada, com o software PROGuard.


Coletor de Dados Eletrônico Guardus™ G7

Identifica o ponto de ronda (TagRF) e descarrega os dados para o PC, através da interface utilizada, com o software PROGuard.


iButtons Pontos de Ronda

Podem ter 3mm ou 5mm de espessura. Podem ser montados em placas metálicas de fixação, em crachás de identificação de pessoal, ou em chaveiros. Cada iButton possui um número de série único que é lido ao tocar a cabeça leitora do **Guardus**.


TagRFs Pontos de Ronda

TagRFs com número de série individualizado. A forma de um TagRF pode sofrer variações de acordo com o seu fabricante. Consulte a Contronics sobre quais os fabricantes e modelos de TagRFs homologados.


iButton Mestre

É utilizado para verificar, sem o auxílio de computador, se o vigilante está realizando suas rondas de acordo com a programação do **Guardus™**.


iButtons de Vigilante

iButtons com número de série individualizado, para serem afixados em crachás de funcionários ou vigilantes.


Software PROGuard

O CD-ROM, possui o software de instalação do PROGuard e de outros programas, manuais e guias do usuário e drivers para instalação de unidades USB, dentre outros.


Estojo em Nylon

Utilizado como proteção e suporte ao **Guardus™**, durante as rondas.


Cartela de Eventos Numérica

A Cartela de Eventos permite que se agregue informações aos relatórios do software PROGuard. Ela permite registrar eventos identificados por um código numérico, que pode ser de apenas uma unidade ou unidades numéricas combinadas (dezenas, centenas, milhares).


Cabo de Comunicação Serial

Descarrega os dados do **Guardus™** para o PC, através do software PROGuard.


Download-i Serial

A Download-i Serial descarrega as informações coletadas por um **Guardus™**, localmente, diretamente em um computador através de sua porta serial. Também lê iButtons para cadastro.


Cabo de Comunicação USB ou Serial

Viabiliza a descarga dos dados do **Guardus™** para o computador, através do software PROGuard.


Download-i USB

A Download-i USB descarrega as informações coletadas por um **Guardus™** localmente, diretamente em um computador através de sua porta USB.


Download-iRF

A Download-iRF descarrega as informações coletadas por um **Guardus™**, localmente, diretamente em um computador através de sua porta USB. Também lê iButtons e TagRFs para cadastro.


Connect-i

O Connect-i integra a ronda eletrônica controlada pelo **Guardus™** com qualquer central de monitoramento, através de um painel de alarme. Permite à supervisão um acompanhamento, em tempo real, das atividades do vigilante, dispensando a necessidade de visitas constantes para verificação do trabalho realizado.


Remote-i ISP

O Remote-i ISP envia as descargas, via Internet, a um provedor de acesso, que imediatamente as redireciona ao seu PC. Isto faz com que a descarga do **Guardus™** possa ser realizada de qualquer lugar do mundo ao custo de uma ligação local.


Remote-i

O Remote-i envia as informações das descargas realizadas no **Guardus™**, diretamente para um PC, através de um modem externo conectado a uma linha telefônica.


Remote-i Modem

O Remote-i Modem possui as mesmas funcionalidades do Remote-i, com a vantagem de já possuir o modem acondicionado internamente.


Remote-i Net

O Remote-i Net possibilita a descarga do **Guardus™**, através de sua rede local ou, até mesmo, de uma conexão com a Internet.


Collector

O Collector captura e armazena dados provenientes de Guardus™, possibilitando o transporte até o local onde serão descarregadas em um computador.


Dúvidas Mais Frequentes

Situação 1

Uma interface está conectada, mas o PROGuard avisa que não conseguiu localizá-la, não permitindo assim que os dados do Guardus sejam descarregados.

Mensagem apresentada:


Possíveis soluções:

- Se você está utilizando conexão via porta USB, certifique-se que o driver USB esteja previamente instalado.

Nota:

Driver USB é um módulo de software fornecido pela Contronics que precisa ser instalado em seu computador para que a interface possa ser reconhecida. Para mais informações consulte o item 'Conectando a unidade Download-i USB, Download-iRF ou o Cabo de Comunicação USB' no tópico 'Preparando o PROGuard para executar' deste manual.


- Verifique se a interface está corretamente configurada. Na tela principal do PROGuard, clique na opção 'Interface' e, em seguida, 'Configurar'. Certifique-se que a interface habilitada seja a mesma que você está utilizando. Caso tenha dúvidas sobre o tipo de interface utilizado, veja o tópico 'Acessórios e equipamentos opcionais', neste manual.
- Se estiver utilizando o Cabo de Comunicação Serial, Download-i Serial ou Remote-i Serial: se seu computador possuir três portas seriais instaladas (como por exemplo, COM1, COM2 e COM3), procure instalar o cabo de conexão na porta que não compartilha recursos e na porta de número mais baixo. (COM1 e COM3 compartilham a mesma linha de interrupção IRQ do computador, bem como COM2 e COM4). Assim, se você possuísse COM1,

COM2 e COM3 instalados em sua máquina, a melhor opção seria utilizar a COM2 para o cabo de comunicação, porque das portas instaladas, essa é aquela que não compartilha recursos.

- Certifique-se de que o conector escolhido realmente corresponda a uma porta serial (alguns microcomputadores possuem conectores que não estão efetivamente ligados no sistema).
- O Windows não permite que uma porta serial seja usada para mais de uma finalidade ao mesmo tempo. Portanto, se você desconectar o mouse, por exemplo, e conectar em seu lugar o cabo de comunicação, o PROGuard não será capaz de utilizar aquela porta serial até que o seu computador seja reiniciado.
- Em alguns computadores, o PROGuard não funciona adequadamente com buffers de recepção FIFO. Nesses casos é necessário configurar o tamanho do buffer de recepção para o valor mínimo (1), através das configurações avançadas da porta, acessíveis no Windows 98 através do Painele de Controle, ícone 'Sistema', na guia 'Gerenciador de Dispositivos', selecionando as propriedades da porta desejada, guia 'Configurações da Porta', botão 'Avançadas'. No Windows NT, uma configuração similar pode ser feita através do ícone 'Portas' do 'Painele de Controle'. A porta em questão deve ser selecionada da lista que será exibida e o botão 'Configurações' deve ser pressionado. Na tela a seguir, pressione o botão 'Avançado' e desmarque a caixa de verificação 'Fila ativada'. Se essa configuração não surtir o efeito desejado (pode ser necessário reiniciar a máquina), reverta para a configuração anterior.

Situação 2

O PROGuard parece localizar a interface, porque **não** é mostrada a mensagem "Não foi possível inicializar a interface de comunicação", porém, ao tentar descarregar os dados do Guardus, nada acontece, e a tela a seguir fica sendo mostrada indefinidamente.

Mensagem apresentada:


Possíveis soluções:

- Verifique se o Guardus está com pilhas ou bateria em bom estado. Verifique se o Guardus está funcionando corretamente. Se ele for modelo G3 ou G5, curto-circuito sua cabeça leitora de **iButton** e você deverá ouvir um som "beep" enquanto o curto perdurar. ATENÇÃO: não mantenha a cabeça curto-circuitada por mais que 10 segundos. Caso não escute esse som, então o Guardus não está funcionando adequadamente.
- Se estiver utilizando o Cabo de Comunicação Serial, Download-i Serial ou Remote-i Serial:
 - a. Se você possuir um modem instalado ou conectado no seu computador, o PROGuard pode não detectar apropriadamente em que porta a interface está conectada. Se for um modem externo é aconselhável desconectá-lo durante a utilização do PROGuard. Caso seja um modem interno, configure-o de tal forma que o número da porta serial associada a ele seja maior que o número da porta serial ao qual o cabo está conectado.
 - b. O mouse foi desconectado e em seu lugar foi conectado o cabo de comunicação serial ou a Download-i sem que o computador tenha sido reiniciado. Sugere-se, neste caso, que você desconecte o mouse e conecte a unidade com o computador desligado.
 - c. Certifique-se de que o seu computador possui um adaptador serial com uma UART capaz de transmitir a 115.200 bps. UARTs que utilizam o 8250 (como antigos equipamentos PC XT) não conseguem transmitir a 115.200 bps e, portanto, a comunicação com o Guardus não funciona.
- Se estiver utilizando cabo USB, Download-i USB ou Download-iRF:

Feche o PROGuard. Desconecte o cabo que liga a interface ao seu computador, aguarde 10 segundos e conecte novamente. Execute o PROGuard e tente descarregar o Guardus. Se não funcionar, tente esse procedimento novamente, repetindo-o até 5 vezes. Se funcionar, então sua interface pode ser de versão desatualizada. Neste caso, consulte seu distribuidor explicando detalhadamente o problema.

Outras Informações Complementares

A Contronics eventualmente emite documentos com informações técnicas complementares aos clientes. Para ter acesso gratuito aos mesmos, verifique o índice exposto a seguir e solicite o(s) respectivo(s) documento(s) pelo e-mail info@contronics.com.br.

Índice de Documentos de Informação Técnica:

Nº	Assunto
001	Características Básicas de Funcionamento do Collector.
002	Como efetuar cópias de segurança no ProGuard
003	Como utilizar o recurso Buttons Adicionais Externos do ProGuard
004	Como utilizar o recurso Teste de Ferramentas - PROGuard versão 3.1b
005	Como enviar por e-mail os arquivos com a programação do ProGuard
006	Inovações da versão 3.1b do ProGuard
007	Como efetuar a consolidação dos dados descarregados no PROGuard
008	Como instalar o driver para o cabo USB
009	Web Guard Tour System
010	Configuração do Remote-i NET
011	Configuração do Remote-i ISP
012	Configuração do Remote-i Modem
013	Instalação do PROGuard em rede (pasta compartilhada)
014	Utilização do Software Contronics PROGuard em ambiente Windows XP- usuário restrito
015	Como utilizar o recurso Teste de Ferramentas - PROGuard versão 3.2
016	Inovações da versão 3.2 do ProGuard
017	Informações adicionais sobre cadastramento de iButtons

Reconhecimentos / declarações:

- Contronics® e Guardus™ são marcas registradas da Contronics Automação Ltda.
- Microsoft® e Windows® são marcas registradas da Microsoft Corporation.

A Contronics® se reserva o direito de alteração/descontinuidade de produção e/ou características de qualquer de seus produtos sem prévio aviso.

Contronics Automação Ltda.
Rua Lauro Linhares, 589 - Florianópolis / SC - Brasil - 88036-002 - Fone:(48)2106-2222 / Fax:(48)2106-2211
info@contronics.com.br / www.contronics.com.br

Jan.2008