

PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ

FACULTAD DE CIENCIAS E INGENIERÍA

PONTIFICIA
UNIVERSIDAD
CATÓLICA
DEL PERÚ

DISEÑO E IMPLEMENTACIÓN DE UNA PLATAFORMA DE GESTIÓN DE UNA RED DE SENsoRES APlicada A LA MONITORIZACIÓN DE LA CALIDAD AMBIENTAL EN LA CUENCA DEL RÍO NAPO

ANEXO

Código fuente

Lima, julio de 2014

Anexo: Programa fuente

(Funciones principales)

1. Components

1.1. UserIdentity.php

```
<?php

class UserIdentity extends CUserIdentity
{
 private $_id;
 public function authenticate()
 {
 $user= Usuarios::model()->findByAttributes(array('correo'=>$this->username));

 if($user==null)
 $this->errorCode=self::ERROR_USERNAME_INVALID;
 elseif($user->password!==md5($this->password))
 $this->errorCode=self::ERROR_PASSWORD_INVALID;
 else{
 $this->errorCode=self::ERROR_NONE;
 $this->_id = $user->idusuario;
 }
 return !$this->errorCode;
 }
 public function getId() {
 return $this->_id;
 }
}
```

2. Config

2.1. Console.php

```
<?php
return array(
 'basePath'=>dirname(__FILE__).DIRECTORY_SEPARATOR.'..',
 'name'=>'My Console Application',
 'preload'=>array('log'),
 'components'=>array(
 'db'=>array(
 'connectionString' =>
'sqlite:' . dirname(__FILE__) . '/../data/testdrive.db',
 ),
 '=>array(
 'connectionString' =>
'mysql:host=localhost;dbname=testdrive',
 'emulatePrepare' => true,
 'username' => 'root',
 'password' => '',
 'charset' => 'utf8',
 ),
 ),
);
```

```

 'log'=>array(
 'class'=>'CLogRouter',
 'routes'=>array(
 array(
 'class'=>'CFileLogRoute',
 'levels'=>'error, warning',
 ),,,),,,);
  
```

2.2. Main.php

```

<?php

return array(

 'basePath'=>dirname(__FILE__).DIRECTORY_SEPARATOR.'..',
 'name'=>'Monitorización de Redes de Sensores',
 'language'=>'es',
 'preload'=>array('log'),
 'import'=>array(
 'application.models.*',
 'application.components.*',
 ),
 'modules'=>array(
 'gii'=>array(
 'class'=>'system.gii.GiiModule',
 'password'=>'pucp',
 'ipFilters'=>array('127.0.0.1','::1'),
 ),,
 'components'=>array(
 'user'=>array(
 'allowAutoLogin'=>true,
 ),,
 'db'=>array(
 'connectionString' =>
 'mysql:host=localhost;dbname=wsn_monitor',
 'emulatePrepare' => true,
 'username' => 'root',
 'password' => 'gtrwsn',
 'charset' => 'utf8',
 ),,
 'errorHandler'=>array(
 // use 'site/error' action to display errors
 'errorAction'=>'site/error',
 ),,
 'log'=>array(
 'class'=>'CLogRouter',
 'routes'=>array(
 array(
 'class'=>'CFileLogRoute',
 'levels'=>'error, warning',
 ),,,),,,),
 'params'=>array(
 'adminEmail'=>'webmaster@gtr.edu.pe',
 ),,
 );
 );
  
```

3. Controllers

3.1. AlertaController.php

```
<?php
```

```
class AlertaController extends Controller
{
 public function filters()
 {
 return array(
 'accessControl', 'postOnly + delete', );
 }
 public function accessRules()
 {
 return array(
 array('allow', // allow all users to perform 'index' and
'view' actions
 'actions'=>array('index','view','export'),
 'users'=>array('*'),
 ),
 array('allow', // allow authenticated user to perform
'create' and 'update' actions
 'actions'=>array('create','update'),
 'users'=>array('@'),
 ),
 array('allow', // allow admin user to perform 'admin' and
'delete' actions
 'actions'=>array('admin','delete'),
 'users'=>array('admin'),
 ),
 array('deny', // deny all users
 'users'=>array('*'),
 ), ); }

 public function actionView($id)
 {
 $this->render('view',array(
 'model'=>$this->loadModel($id),
 ));
 }
 public function actionCreate()
 {
 $model=new Alerta;
 if(isset($_POST['Alerta']))
 {
 $model->attributes=$_POST['Alerta'];
 if($model->save())
 $this->redirect(array('view','id'=>$model-
>idalerta));
 }

 $this->render('create',array(
 'model'=>$model,
 )); }
 public function actionUpdate($id)
 {
 $model=$this->loadModel($id);
 if(isset($_POST['Alerta']))
 {
 $model->attributes=$_POST['Alerta'];
 if($model->save())
 $this->redirect(array('view','id'=>$model->idalerta));
 }
 $this->render('update',array(
 'model'=>$model,
 )); }
 public function actionDelete($id)
 {
 $this->loadModel($id)->delete();
 if(!isset($_GET['ajax']))
 $this->redirect(isset($_POST['returnUrl']) ? $_POST['returnUrl'] :
array('admin'));
 }
 public function actionIndex()
 {
 $dataProvider=new CActiveDataProvider('Alerta');
 $this->render('index',array(
 'dataProvider'=>$dataProvider,
 )));
 }
 public function actionExport()
 {
 header("Content-Type: application/vnd.ms-excel; charset=utf-8");
 header("Content-Disposition: attachment; filename=Reporte.xls"); //File
name extension was wrong
 }
}
```

```

header("Expires: 0");
header("Cache-Control: must-revalidate, post-check=0, pre-check=0");
header("Cache-Control: private",false);
 $this->layout=FALSE;
 $alertas= Alerta::model()->findAll(array('limit'=>100));
 $this->render('export',array(
 'alertas'=>$alertas,
 ));
}

public function actionAdmin()
{
 $model=new Alerta('search');
 $model->unsetAttributes(); // clear any default values
 if(isset($_GET['Alerta']))
 $model->attributes=$_GET['Alerta'];

 $this->render('admin',array(
 'model'=>$model,
 ));
}
public function loadModel($id)
{
 $model=Alerta::model()->findByPrimaryKey($id);
 if($model==null)
 throw new CHttpException(404,'The requested page does not
exist.');
 return $model;
}

protected function performAjaxValidation($model)
{
 if(isset($_POST['ajax']) && $_POST['ajax']=='alerta-form')
 {
 echo CActiveForm::validate($model);
 Yii::app()->end();
 }
}
}

```

3.2. DataController.php

```

<?php

class DataController extends Controller {
 public function filters() {
 return array(
 'accessControl', // perform access control for CRUD operations
 'postOnly + delete', // we only allow deletion via POST
 request
 );
 }
 public function accessRules() {
 return array(
 array('allow', // allow all users to perform 'index' and
 'view' actions
 'actions' => array('index', 'view'),
 'users' => array('*'),
 ),
 array('allow', // allow authenticated user to perform 'create'
 and 'update' actions

```

```
 'actions' => array('create', 'update', 'grafica',
 'compara', 'rango', 'comrango', 'rtime', 'wtime', 'wtimeh'),
 'users' => array('@'),
 ),
 array('allow', // allow admin user to perform 'admin' and
'delete' actions
 'actions' => array('admin', 'delete'),
 'users' => array('admin'),
 ),
 array('deny', // deny all users
 'users' => array('*'),
 );
}

public function actionView($id) {
 $this->render('view', array(
 'model' => $this->loadModel($id),
 ));
}

public function actionCreate() {
 $model = new Data;
 $model->fecha = date('Y-m-d H:i:s');
 if (isset($_POST['Data'])) {
 $model->attributes = $_POST['Data'];
 if ($model->save())
 $this->redirect(array('view', 'id' => $model->iddata));
 }

 $this->render('create', array(
 'model' => $model,
 ));
}

public function actionUpdate($id) {
 $model = $this->loadModel($id);

 if (isset($_POST['Data'])) {
 $model->attributes = $_POST['Data'];
 if ($model->save())
 $this->redirect(array('view', 'id' => $model->iddata));
 }
 $this->render('update', array(
 'model' => $model,
 ));
}

public function actionAdmin() {
 $model = new Data('search');
 $model->unsetAttributes(); // clear any default values
 if (isset($_GET['Data']))
 $model->attributes = $_GET['Data'];
 $this->render('admin', array(
 'model' => $model,
 ));
}

public function loadModel($id) {
 $model = Data::model()->findPk($id);
 if ($model === null)
 throw new CHttpException(404, 'The requested page does not
exist.');
 return $model;
}

protected function performAjaxValidation($model) {
 if (isset($_POST['ajax']) && $_POST['ajax'] === 'data-form') {
 echo CActiveForm::validate($model);
 Yii::app()->end();
 }
}

public function actionGrafica($variable = "", $place = "") {
 $jsondata = "[" . " " . "]"; // give json data format
}
```

```
$myfile = $_SERVER["DOCUMENT_ROOT"] .  
"/wsn_monitor/datajson/datajson.txt";  
$doc = fopen($myfile, 'w') or die("can't open the file"); // 'w' to  
overwrite and 'a' to append  
fwrite($doc, $jsondata);  
fclose($doc);  
if ($variable != "" && $place != "") {  
 $this->generator_place($variable, $place);  
}  
$this->render('grafica', array('variable' => $variable, 'place' =>  
$place));  
  
public function actionCompara($variable1 = "", $place1 = "",  
$variable2 = "", $place2 = "") {  
 $jsondata = "[" . " " . "]"; // give json data format  
  
 $myfile = $_SERVER["DOCUMENT_ROOT"] .  
"/wsn_monitor/datajson/datajson2.txt";  
 $doc = fopen($myfile, 'w') or die("can't open the file"); // 'w' to  
overwrite and 'a' to append  
 fwrite($doc, $jsondata);  
 fclose($doc);  
  
 if ($variable1 != "" && $place1 != "" && $variable2 != "" &&  
$place2 != "") {  
 $this->generator_2compare($variable1, $place1, $variable2,  
$place2);  
 }  
  
 $this->render('compara', array('variable1' => $variable1, 'place1'  
=> $place1, 'variable2' => $variable2, 'place2' => $place2));  
}  
  
public function actionRango($variable = "", $place = "", $inicio = "",  
$fin = "") {  
 $jsondata = "[" . " " . "]"; // give json data format  
  
 $myfile = $_SERVER["DOCUMENT_ROOT"] .  
"/wsn_monitor/datajson/datajson.txt";  
 $doc = fopen($myfile, 'w') or die("can't open the file"); // 'w' to  
overwrite and 'a' to append  
 fwrite($doc, $jsondata);  
 fclose($doc);  
  
 if ($variable != "" && $place != "" && $inicio != "" && $fin != "") {  
 $this->generator_place_bydate($variable, $place, $inicio, $fin);  
 }  
  
 $this->render('rango', array('variable' => $variable, 'place' => $place,  
'inicio' => $inicio, 'fin' => $fin));  
}  
  
public function actionComrango($variable1 = "", $place1 = "",  
$variable2 = "", $place2 = "", $inicio = "", $fin = "") {  

```

```
 $this->generator_place_bydate_2compare($variable1, $place1,
$variable2, $place2, $inicio, $fin);
 }
 $this->render('comrango', array('variable1' => $variable1,
'place1' => $place1, 'variable2' => $variable2, 'place2' => $place2,
'inicio' => $inicio, 'fin' => $fin));
}
public function actionRtime($variable = "", $place = "") {
 $dataProvider = new CActiveDataProvider('Alerta', array(
 'criteria' => array(
 'condition' => 'nodo.ubicacion=\'' . $place . '\'',
 'order' => 'data.fecha DESC',
 'with' => array('data.parametro.nodo'),
 ), 'pagination' => array(
 'pageSize' => '5'
 )
 )
);
$jsondata = "[" . " " . "]"; // give json data format
$myfile = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson.txt";
$doc = fopen($myfile, 'w') or die("can't open the file"); //'w' to
overwrite and 'a' to append
fwrite($doc, $jsondata);
fclose($doc);
if ($variable != "" && $place != "") {
 $this->generator_placet($variable, $place);
}
$this->render('rtime', array('variable' => $variable, 'place' =>
$place, 'dataProvider' => $dataProvider));
}
public function actionWtime($variable1 = "", $place1 = "", $variable2 =
"", $variable3 = "", $variable4 = "", $variable5 = "") {
 $jsondata = "[" . " " . "]"; // give json data format
$myfile1 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson21.txt";
$myfile2 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson22.txt";
$myfile3 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson23.txt";
$myfile4 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson24.txt";
$myfile5 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson25.txt";
fwrite($doc1, $jsondata);fclose($doc1);
fwrite($doc2, $jsondata);fclose($doc2);
fwrite($doc3, $jsondata);fclose($doc3);
fwrite($doc4, $jsondata);fclose($doc4);
fwrite($doc5, $jsondata);fclose($doc5);

if ($variable1 != "" || $place1 != "" || $variable2 != "" || $variable3 !=
"" || $variable4 != "" || $variable5 != "") {
$this->generator_5variables($variable1, $place1, $variable2, $variable3,
$variable4, $variable5);
}
$this->render('wtime', array('variable1' => $variable1, 'place1' =>
$place1, 'variable2' => $variable2, 'variable3' => $variable3, 'variable4' =>
$variable4, 'variable5' => $variable5));
}
public function actionWtimeh($variable1 = "", $place1 = "", $variable2 =
"", $variable3 = "", $variable4 = "", $variable5 = "") {
```

```

$jsondata = "[" . " " . "]"; // give json data format

$myfile1 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson51.txt";
$myfile2 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson52.txt";
$myfile3 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson53.txt";
$myfile4 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson54.txt";
$myfile5 =
$_SERVER["DOCUMENT_ROOT"]."/wsn_monitor/datajson/datajson55.txt";

$doc1 = fopen($myfile1, 'w') or die("can't open the file"); //'w' to
overwrite and 'a' to append
 fwrite($doc1, $jsondata);
 fclose($doc1);
$doc2 = fopen($myfile2, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
 fwrite($doc2, $jsondata);
 fclose($doc2);
$doc3 = fopen($myfile3, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
 fwrite($doc3, $jsondata);
 fclose($doc3);
$doc4 = fopen($myfile4, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
 fwrite($doc4, $jsondata);
 fclose($doc4);
$doc5 = fopen($myfile5, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
 fwrite($doc5, $jsondata);
 fclose($doc5);

if ($variable1 != "" || $place1 != "" || $variable2 != "" ||
$variable3 != "" || $variable4 != "" || $variable5 != "") {

 $this->generator_5variables($variable1, $place1, $variable2,
$variable3, $variable4, $variable5);
}
$this->render('wtimel', array('variable1' => $variable1, 'place1'
=> $place1, 'variable2' => $variable2, 'variable3' => $variable3,
'variable4' => $variable4, 'variable5' => $variable5));
}

function vargenerator($variable) {
 $con = mysql_connect('localhost', 'root', 'gtrwsn') or die("No se
pudo conectar: " . mysql_error());
 $db = mysql_select_db('wsndb', $con);

 $query = sprintf("select fecha, $variable from zigbeedata WHERE mac
= '0013a2004077a0c1' order by fecha ASC");
 $result = mysql_query($query);

 $arreglo = array();
 $i = 0;

 while ($row = mysql_fetch_array($result)) {
 $arreglo[$i][0] = $row["fecha"];
 $arreglo[$i][1] = floatval($row[$variable]);
 $i++;
 }

 $data = json_encode($arreglo);
}

```

```
$jsodata = "[" . $data . "]"; // give json data format

$myfile = $_SERVER["DOCUMENT_ROOT"] . "/wsn-
cela/resources/extensions/datajson.txt";
$doc = fopen($myfile, 'w') or die("can't open the file"); //'w' to
overwrite and 'a' to append
fwrite($doc, $jsodata);
fclose($doc);

mysql_free_result($result); //free memory
}

public function generator_place($variable, $place) {

 $con = mysql_connect('localhost', 'root', 'gtrwsn') or die("No se
pudo conectar: " . mysql_error());
 $db = mysql_select_db('wsn_monitor', $con);

 //query
 //$/query=sprintf("select fecha, $variable from zigbeedata z inner
join nodo d on z.mac = d.mac where d.ubicacion = '$place' order by fecha
ASC");
 $query = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place' and s.nombre =
'$variable'
order by d.fecha ASC");

 $result = mysql_query($query);
 $arreglo = array();
 $i = 0;
 $error = array();
 $j1 = 0;
 while ($row = mysql_fetch_array($result)) {
 $arreglo[$i][0] = $row["fecha"];

 if (((($row["valor"]) == "Error_connection") ||
((($row["valor"]) == "Missing") || (($row["valor"]) == "OFL") ||
((($row["valor"]) == "ERROR") || (($row["valor"]) == "Maintaince") ||
((($row["valor"]) == "Calibration") || (($row["valor"]) == "Invalid") ||
((($row["valor"]) == "Inactive") || (($row["valor"]) == "") ||
((($row["valor"]) == "Error_conn") || (($row["valor"]) == "Error_")) {

 $error[$j1][0] = $row["fecha"];
 $error[$j1][1] = $row["valor"];
 $error[$j1][2] = $row["iddata"];
 $j1++;
 } else {
 $arreglo[$i][1] = floatval($row["valor"]);
 $i++; } });

 $fechad1 = array();
 $nombred1 = array();
 $iddatad1 = array();
 $count = count($error);
 for ($n = 0; $n < $count; $n++) {
 $fechad1[] = $error[$n][0];
 $nombred1[] = $error[$n][1];
 $iddatad1[] = $error[$n][2];
 }
 }
}
```

```

 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('".$fecha[$n].','$nombre1[$n]','$iddata1[$n]')");
 }
 $data = json_encode($arreglo);
 $jsondata = "[" . $data . "]"; // give json data format
 $myfile = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson.txt";
 $doc = fopen($myfile, 'w') or die("can't open the file"); //'w' to
overwrite and 'a' to append
 fwrite($doc, $jsondata);
 fclose($doc);
 mysql_free_result($result); //free memory
}
public function generator_2compare($variable1, $place1, $variable2,
$place2) {
 $con = mysql_connect('localhost', 'root', 'gtrwsn') or die("No se
pudo conectar: " . mysql_error());
 $db = mysql_select_db('wsn_monitor', $con);
 $query1 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable1'
order by d.fecha ASC");

 $query2 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place2' and s.nombre =
'$variable2'
order by d.fecha ASC");
 $result = mysql_query($query1);
 $arreglo = array();
 $arreglo2 = array();
 $i = 0;
 $error = array();
 $j1 = 0;
 $error2 = array();
 $j2 = 0;

 while ($row = mysql_fetch_array($result)) {
 $arreglo[$i][0] = $row["fecha"];
 if (((($row["valor"]) == "Error_connection") ||
((($row["valor"]) == "Missing") || (($row["valor"]) == "OFL") ||
((($row["valor"]) == "ERROR") || (($row["valor"]) == "Maintaince") ||
((($row["valor"]) == "Calibration") || (($row["valor"]) == "Invalid") ||
((($row["valor"]) == "Inactive") || (($row["valor"]) == "") ||
((($row["valor"]) == "Error_conn") || (($row["valor"]) == "Error_")) {

 $error[$j1][0] = $row["fecha"];
 $error[$j1][1] = $row["valor"];
 $error[$j1][2] = $row["iddata"];

 $j1++;
 } else {

```

```
$arreglo[$i][1] = floatval($row["valor"]);
 $i++;
}
};

$fechal = array();
$nombre1 = array();
$iddata1 = array();
$count = count($error);
for ($n = 0; $n < $count; $n++) {
 $fechal[] = $error[$n][0];
 $nombre1[] = $error[$n][1];
 $iddata1[] = $error[$n][2];
 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('$fechal[$n]','$nombre1[$n]','$iddata1[$n]')");
}
$data = json_encode($arreglo);
$daton = "[" . $data . ",";
$myfile = $myfile = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson2.txt";
$doc = fopen($myfile, 'w') or die("can't open the file");
fwrite($doc, $daton);
fclose($doc);
$result2 = mysql_query($query2);
$j = 0;
while ($row2 = mysql_fetch_array($result2)) {
 $arreglo2[$j][0] = $row2["fecha"];
 if (((($row2["valor"]) == "Error_connection") ||
((($row2["valor"]) == "Missing") || (($row2["valor"]) == "OFL") ||
((($row2["valor"]) == "ERROR") || (($row2["valor"]) == "Maintaince") ||
((($row2["valor"]) == "Calibration") || (($row2["valor"]) == "Invalid") ||
((($row2["valor"]) == "Inactive") || (($row2["valor"]) == "") ||
((($row2["valor"]) == "Error_conn") || (($row2["valor"]) == "Error_")) {
 $error2[$j2][0] = $row2["fecha"];
 $error2[$j2][1] = $row2["valor"];
 $error2[$j2][2] = $row2["iddata"];
 $j2++;
 } else {
 $arreglo2[$j][1] = floatval($row2["valor"]);
 $j++; } });
 $fecha2 = array();
 $nombre2 = array();
 $iddata2 = array();
 $count2 = count($error2);
 for ($n = 0; $n < $count2; $n++) {
 $fecha2[] = $error2[$n][0];
 $nombre2[] = $error2[$n][1];
 $iddata2[] = $error2[$n][2];
 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('$fecha2[$n]','$nombre2[$n]','$iddata2[$n]')");
 }
 $data2 = json_encode($arreglo2);
 $daton2 = $data2 . "]";
 $doc2 = fopen($myfile, 'a') or die("can't open the file");
 fwrite($doc2, $daton2);
 fclose($doc2);

 mysql_free_result($result);
}
```

```

 public function generator_place_bydate($variable, $place, $inicio,
$fin) {

 $con = mysql_connect('localhost', 'root', 'gtrwsn') or die("No se
pudo conectar: " . mysql_error());
 $db = mysql_select_db('wsn_monitor', $con);
 $query = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place' and s.nombre =
'$variable'
and d.fecha BETWEEN '$inicio' and '$fin' order by
d.fecha ASC");
 $result = mysql_query($query);
 $arreglo = array();
 $i = 0;
 $error = array();
 $j1 = 0;
 while ($row = mysql_fetch_array($result)) {
 $arreglo[$i][0] = $row["fecha"];
 if (((($row["valor"]) == "Error_connection") ||
((($row["valor"]) == "Missing") || (($row["valor"]) == "OFL") ||
((($row["valor"]) == "ERROR") || (($row["valor"]) == "Maintaince") ||
((($row["valor"]) == "Calibration") || (($row["valor"]) == "Invalid") ||
((($row["valor"]) == "Inactive") || (($row["valor"]) == "") ||
((($row["valor"]) == "Error_conn") || (($row["valor"]) == "Error_")) {
 $error[$j1][0] = $row["fecha"];
 $error[$j1][1] = $row["valor"];
 $error[$j1][2] = $row["iddata"];

 $j1++;
 } else {
 $arreglo[$i][1] = floatval($row["valor"]);
 $i++;
 }
 }
 $fechal = array();
 $nombre1 = array();
 $iddata1 = array();
 $count = count($error);
 for ($n = 0; $n < $count; $n++) {
 $fechal[] = $error[$n][0];
 $nombre1[] = $error[$n][1];
 $iddata1[] = $error[$n][2];

 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('$fechal[$n]', '$nombre1[$n]', '$iddata1[$n]')");
 }
 $data = json_encode($arreglo);
 $jsondata = "[" . $data . "]"; // give json data format
 $myfile = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson.txt";
 $doc = fopen($myfile, 'w') or die("can't open the file"); //'w' to
overwrite and 'a' to append
 fwrite($doc, $jsondata);
 fclose($doc);
 mysql_free_result($result); //free memory
}
public function generator_place_bydate_2compare($variable1, $place1,
$variable2, $place2, $inicio, $fin) {

```

```

$con = mysql_connect('localhost', 'root', 'gtrwsn') or die("No se
pudo conectar: " . mysql_error());
$db = mysql_select_db('wsn_monitor', $con);
$query1 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable1'
and d.fecha BETWEEN '$inicio' and '$fin' order by
d.fecha ASC");

$query2 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place2' and s.nombre =
'$variable2'
and d.fecha BETWEEN '$inicio' and '$fin' order by
d.fecha ASC");
$result = mysql_query($query1);
$arreglo = array();
$arreglo2 = array();
$si = 0;
$error = array();
$sj1 = 0;
$error2 = array();
$sj2 = 0;
while ($row = mysql_fetch_array($result)) {
 $arreglo[$si][0] = $row["fecha"];
 if (((($row["valor"]) == "Error_connection") ||
((($row["valor"]) == "Missing") || (($row["valor"]) == "OFL") ||
((($row["valor"]) == "ERROR") || (($row["valor"]) == "Maintaince") ||
((($row["valor"]) == "Calibration") || (($row["valor"]) == "Invalid") ||
((($row["valor"]) == "Inactive") || (($row["valor"]) == "") ||
((($row["valor"]) == "Error_conn") || (($row["valor"]) == "Error_")) {
 $error[$sj1][0] = $row["fecha"];
 $error[$sj1][1] = $row["valor"];
 $error[$sj1][2] = $row["iddata"];
 $sj1++;
 } else {
 $arreglo[$si][1] = floatval($row["valor"]);
 $si++;
 }
});
$fech1 = array();
$nombre1 = array();
$iddata1 = array();
$count = count($error);
for ($n = 0; $n < $count; $n++) {
 $fech1[] = $error[$n][0];
 $nombre1[] = $error[$n][1];
 $iddata1[] = $error[$n][2];
 mysql_query("INSERT INTO wsn_monitor.alerta
(feche,nombre,iddata) VALUES
('$fech1[$n]','$nombre1[$n]','$iddata1[$n]')");
}
$data = json_encode($arreglo);
$daton = "[" . $data . ",";
```

```

$myfile = $myfile = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson2.txt";
$doc = fopen($myfile, 'w') or die("can't open the file");
fwrite($doc, $daton);
fclose($doc);
$result2 = mysql_query($query2);
$j = 0;
while ($row2 = mysql_fetch_array($result2)) {
 $arreglo2[$j][0] = $row2["fecha"];

 if (((($row2["valor"]) == "Error_connection") ||
((($row2["valor"]) == "Missing") || (($row2["valor"]) == "OFL") ||
((($row2["valor"]) == "ERROR") || (($row2["valor"]) == "Maintaince") ||
((($row2["valor"]) == "Calibration") || (($row2["valor"]) == "Invalid") ||
((($row2["valor"]) == "Inactive") || (($row2["valor"]) == "") ||
((($row2["valor"]) == "Error_conn") || (($row2["valor"]) == "Error_")) {

 $error2[$j2][0] = $row2["fecha"];
 $error2[$j2][1] = $row2["valor"];
 $error2[$j2][2] = $row2["iddata"];
 $j2++;
 } else {
 $arreglo2[$j][1] = floatval($row2["valor"]);
 $j++;
 }
}
$fecha2 = array();
$nombre2 = array();
$iddata2 = array();
$count2 = count($error2);
for ($n = 0; $n < $count2; $n++) {
 $fecha2[] = $error2[$n][0];
 $nombre2[] = $error2[$n][1];
 $iddata2[] = $error2[$n][2];
 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('$fecha2[$n]','$nombre2[$n]','$iddata2[$n]')");
 $data2 = json_encode($arreglo2);
 $daton2 = $data2 . "]";
 $doc2 = fopen($myfile, 'a') or die("can't open the file");
 fwrite($doc2, $daton2);
 fclose($doc2);
 mysql_free_result($result);
}
public function generator_placet($variable, $place) {
 $con = mysql_connect('localhost', 'root', 'gtrwsn') or die("No se
pudo conectar: " . mysql_error());
 $db = mysql_select_db('wsn_monitor', $con);
 $query = sprintf("select d.iddata, d.fecha, d.valor from data d
 inner join parametro p on
d.idparametro=p.idparametro
 inner join nodo n on p.idnodo = n.idnodo
 inner join sensor s on p.idsensor=s.idsensor
 where n.ubicacion = '$place' and s.nombre =
'$variable'
 and iddata > ( select MAX(d.iddata) - '288' from
data d)
 order by d.fecha ASC");
 $result = mysql_query($query);
 $arreglo = array();
 $i = 0;
 $error = array();
 $j1 = 0;
}

```

```

while ($row = mysql_fetch_array($result)) {
 $arreglo[$i][0] = $row["fecha"];

 if (((($row["valor"]) == "Error_connection") ||
 (($row["valor"]) == "Missing") || (($row["valor"]) == "OFL") ||
 (($row["valor"]) == "ERROR") || (($row["valor"]) == "Maintaince") ||
 (($row["valor"]) == "Calibration") || (($row["valor"]) == "Invalid") ||
 (($row["valor"]) == "Inactive") || (($row["valor"]) == "") ||
 (($row["valor"]) == "Error_conn") || (($row["valor"]) == "Error_")) {

 $error[$j1][0] = $row["fecha"];
 $error[$j1][1] = $row["valor"];
 $error[$j1][2] = $row["iddata"];

 $j1++;
 } else {
 $arreglo[$i][1] = floatval($row["valor"]);
 $i++; } };

 $fechaj1 = array();
 $nombrej1 = array();
 $iddataj1 = array();
 $count = count($error);
 for ($n = 0; $n < $count; $n++) {
 $fechaj1[] = $error[$n][0];
 $nombrej1[] = $error[$n][1];
 $iddataj1[] = $error[$n][2];
 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('".$fechaj1[$n]."', '".$nombrej1[$n]."', '".$iddataj1[$n]."')");
 $data = json_encode($arreglo);
 $jsondata = "[" . $data . "]"; // give json data format
 $myfile = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson.txt";
 $doc = fopen($myfile, 'w') or die("can't open the file"); // 'w' to
 overwrite and 'a' to append
 fwrite($doc, $jsondata);
 fclose($doc);

 mysql_free_result($result); //free memory
 }
 public function generator_5variables($variable1, $place1, $variable2,
$variable3, $variable4, $variable5) {
 $con = mysql_connect('localhost', 'root', 'gtrwsn') or die("No se
pudo conectar: " . mysql_error());
 $db = mysql_select_db('wsn_monitor', $con);

 $query1 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable1'
order by d.fecha ASC");

 $query2 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable2'
 
```

```

 order by d.fecha ASC");

$query3 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable3'
order by d.fecha ASC");

$query4 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable4'
order by d.fecha ASC");

$query5 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable5'
order by d.fecha ASC");
$result1 = mysql_query($query1);
$arreglo1 = array();$i = 0;
$error = array();$j1 = 0;
while ($row = mysql_fetch_array($result1)) {
 $arreglo1[$i][0] = $row["fecha"];
 if (((($row["valor"]) == "Error_connection") ||
((($row["valor"]) == "Missing") || (($row["valor"]) == "OFL") ||
((($row["valor"]) == "ERROR") || (($row["valor"]) == "Maintaince") ||
((($row["valor"]) == "Calibration") || (($row["valor"]) == "Invalid") ||
((($row["valor"]) == "Inactive") || (($row["valor"]) == "") ||
((($row["valor"]) == "Error_conn") || (($row["valor"]) == "Error_")) {

 $error[$j1][0] = $row["fecha"];
 $error[$j1][1] = $row["valor"];
 $error[$j1][2] = $row["iddata"];
 $j1++;
 } else {
 $arreglo1[$i][1] = floatval($row["valor"]);
 $i++;
 }
}
$fech1 = array();
$nombre1 = array();
$iddata1 = array();
$count = count($error);
for ($n = 0; $n < $count; $n++) {
 $fech1[] = $error[$n][0];
 $nombre1[] = $error[$n][1];
 $iddata1[] = $error[$n][2];
 mysql_query("INSERT INTO wsn_monitor.alerta
(feche,nombre,iddata) VALUES
('$fech1[$n]','$nombre1[$n]','$iddata1[$n]')");
}
$data1 = json_encode($arreglo1);
$jsondata1 = "[" . $data1 . "]"; // give json data format

```

```
$myfile1 = $_SERVER["DOCUMENT_ROOT"] .  
"/wsn_monitor/datajson/datajson51.txt";  
$doc1 = fopen($myfile1, 'w') or die("can't open the file"); //'w'  
to overwrite and 'a' to append  
fwrite($doc1, $jsontdata1);  
fclose($doc1);  
  
mysql_free_result($result1); //free memory  
$result2 = mysql_query($query2);  
$arreglo2 = array();  
$j = 0;  
$error2 = array();  
$j2 = 0;  
while ($row2 = mysql_fetch_array($result2)) {  
 $arreglo2[$j][0] = $row2["fecha"];  
  
 if (((($row2["valor"]) == "Error connection") ||  
((($row2["valor"]) == "Missing") || (($row2["valor"]) == "OFL") ||  
((($row2["valor"]) == "ERROR") || (($row2["valor"]) == "Maintaince") ||  
((($row2["valor"]) == "Calibration") || (($row2["valor"]) == "Invalid") ||  
((($row2["valor"]) == "Inactive") || (($row2["valor"]) == "") ||  
((($row2["valor"]) == "Error_conn") || (($row2["valor"]) == "Error_"))); {  
  
 $error2[$j2][0] = $row2["fecha"];  
 $error2[$j2][1] = $row2["valor"];  
 $error2[$j2][2] = $row2["iddata"];  
 $j2++;  
 } else {  
 $arreglo2[$j][1] = floatval($row2["valor"]);  
 $j++;  
 }  
};  
$fecha2 = array();  
$nombre2 = array();  
$iddata2 = array();  
$count2 = count($error2);  
for ($n = 0; $n < $count2; $n++) {  
 $fecha2[] = $error2[$n][0];  
 $nombre2[] = $error2[$n][1];  
 $iddata2[] = $error2[$n][2];  
 mysql_query("INSERT INTO wsn_monitor.alerta  
(fecha,nombre,iddata) VALUES  
('$fecha2[$n]', '$nombre2[$n]', '$iddata2[$n]')");  
}  
$data2 = json_encode($arreglo2);  
$jsontdata2 = "[" . $data2 . "]"; // give json data format  
  
$myfile2 = $_SERVER["DOCUMENT_ROOT"] .  
"/wsn_monitor/datajson/datajson52.txt";  
$doc2 = fopen($myfile2, 'w') or die("can't open the file"); //'w'  
to overwrite and 'a' to append  
fwrite($doc2, $jsontdata2);  
fclose($doc2);  
mysql_free_result($result2); //free memory  
$result3 = mysql_query($query3);  
$arreglo3 = array();  
$k = 0;  
$error3 = array();  
$j3 = 0;  
while ($row3 = mysql_fetch_array($result3)) {  
 $arreglo3[$k][0] = $row3["fecha"];
```

```

 if (((($row3["valor"]) == "Error_connection") ||
((($row3["valor"]) == "Missing") || (($row3["valor"]) == "OFL") ||
((($row3["valor"]) == "ERROR") || (($row3["valor"]) == "Maintaince") ||
((($row3["valor"]) == "Calibration") || (($row3["valor"]) == "Invalid") ||
((($row3["valor"]) == "Inactive") || (($row3["valor"]) == "") ||
((($row3["valor"]) == "Error_conn") || (($row3["valor"]) == "Error_")) {

 $error3[$j3][0] = $row3["fecha"];
 $error3[$j3][1] = $row3["valor"];
 $error3[$j3][2] = $row3["iddata"];

 $j3++;
 } else {
 $arreglo3[$k][1] = floatval($row3["valor"]);
 $k++;
 }
 };
 $fecha3 = array();
 $nombre3 = array();
 $iddata3 = array();

 $count3 = count($error3);
 for ($n = 0; $n < $count3; $n++) {
 $fecha3[] = $error3[$n][0];
 $nombre3[] = $error3[$n][1];
 $iddata3[] = $error3[$n][2];

 mysql_query("INSERT INTO wsn_monitor.alerta
(feche,nombre,iddata) VALUES
('$fecha3[$n]','$nombre3[$n]','$iddata3[$n]')");
 }
 $data3 = json_encode($arreglo3);
 $jsondata3 = "[" . $data3 . "]"; // give json data format

 $myfile3 = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson53.txt";
 $doc3 = fopen($myfile3, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
 fwrite($doc3, $jsondata3);
 fclose($doc3);
 mysql_free_result($result3); //free memory
 $result4 = mysql_query($query4);
 $arreglo4 = array();
 $l = 0;
 $error4 = array();
 $j4 = 0;
 while ($row4 = mysql_fetch_array($result4)) {
 $arreglo4[$l][0] = $row4["fecha"];
 if (((($row4["valor"]) == "Error_connection") ||
((($row4["valor"]) == "Missing") || (($row4["valor"]) == "OFL") ||
((($row4["valor"]) == "ERROR") || (($row4["valor"]) == "Maintaince") ||
((($row4["valor"]) == "Calibration") || (($row4["valor"]) == "Invalid") ||
((($row4["valor"]) == "Inactive") || (($row4["valor"]) == "") ||
((($row4["valor"]) == "Error_conn") || (($row4["valor"]) == "Error_")) {

 $error4[$j4][0] = $row4["fecha"];
 $error4[$j4][1] = $row4["valor"];
 $error4[$j4][2] = $row4["iddata"];

 $j4++;
 } else {
 $arreglo4[$l][1] = floatval($row4["valor"]);
 $l++;
 }
 };

```

```
 }
 };
$fecha4 = array();
$nombre4 = array();
$iddata4 = array();

$count4 = count($error4);
for ($n = 0; $n < $count4; $n++) {
 $fecha4[] = $error4[$n][0];
 $nombre4[] = $error4[$n][1];
 $iddata4[] = $error4[$n][2];

 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('$fecha4[$n]','$nombre4[$n]','$iddata4[$n]')");
}

$data4 = json_encode($arreglo4);
$jsondata4 = "[" . $data4 . "]"; // give json data format

$myfile4 = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson54.txt";
$doc4 = fopen($myfile4, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
fwrite($doc4, $jsondata4);
fclose($doc4);
mysql_free_result($result4); //free memory

$result5 = mysql_query($query5);
$arreglo5 = array();
$m = 0;

$error5 = array();
$j5 = 0;
while ($row5 = mysql_fetch_array($result5)) {

 $arreglo5[$m][0] = $row5["fecha"];

 if (((($row5["valor"]) == "Error_connection") ||
((($row5["valor"]) == "Missing") || (($row5["valor"]) == "OFL") ||
((($row5["valor"]) == "ERROR") || (($row5["valor"]) == "Maintaince") ||
((($row5["valor"]) == "Calibration") || (($row5["valor"]) == "Invalid") ||
((($row5["valor"]) == "Inactive") || (($row5["valor"]) == "") ||
((($row5["valor"]) == "Error_conn") || (($row5["valor"]) == "Error_")) {

 $error5[$j5][0] = $row5["fecha"];
 $error5[$j5][1] = $row5["valor"];
 $error5[$j5][2] = $row5["iddata"];

 $j5++;
 } else {
 $arreglo5[$m][1] = floatval($row5["valor"]);
 $m++;
 }
};

$fecha5 = array();
$nombre5 = array();
$iddata5 = array();

$count5 = count($error5);
for ($n = 0; $n < $count5; $n++) {
 $fecha5[] = $error5[$n][0];
 $nombre5[] = $error5[$n][1];
 $iddata5[] = $error5[$n][2];
```

```
 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('$fecha5[$n]','$nombre5[$n]','$iddata5[$n]')");
 }

 $data5 = json_encode($arreglo5);
 $jsondata5 = "[" . $data5 . "]"; // give json data format

 $myfile5 = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson55.txt";
$doc5 = fopen($myfile5, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
fwrite($doc5, $jsondata5);
fclose($doc5);

 mysql_free_result($result5); //free memory
}
public function generator_5variables($variable1, $place1, $variable2,
$variable3, $variable4, $variable5) {
 $con = mysql_connect('localhost', 'root', 'gtrwsn') or die("No se
pudo conectar: " . mysql_error());
 $db = mysql_select_db('wsn_monitor', $con);

 $query1 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable1'
and iddata > ( select MAX(d.iddata) - '288' from
data d)
order by d.fecha ASC");

 $query2 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable2'
and iddata > ( select MAX(d.iddata) - '288' from
data d)
order by d.fecha ASC");

 $query3 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable3'
and iddata > ( select MAX(d.iddata) - '288' from
data d)
order by d.fecha ASC");

 $query4 = sprintf("select d.iddata, d.fecha, d.valor from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
```

```

' $variable4'
 where n.ubicacion = '$place1' and s.nombre =
data d) and iddata > ( select MAX(d.iddata) - '288' from
 order by d.fecha ASC");

 $query5 = sprintf("select d.iddata, d.fecha, d.valor from data d
 inner join parametro p on
 d.idparametro=p.idparametro
 inner join nodo n on p.idnodo = n.idnodo
 inner join sensor s on p.idsensor=s.idsensor
 where n.ubicacion = '$place1' and s.nombre =
'$variable5'
 and iddata > ( select MAX(d.iddata) - '288' from
data d) order by d.fecha ASC");

$result1 = mysql_query($query1);
$arreglo1 = array();
$i = 0;
$error = array();
$j1 = 0;
while ($row = mysql_fetch_array($result1)) {
 $arreglo1[$i][0] = $row["fecha"];
 if (((($row["valor"]) == "Error_connection") ||
((($row["valor"]) == "Missing") || (($row["valor"]) == "OFL") ||
((($row["valor"]) == "ERROR") || (($row["valor"]) == "Maintaince") ||
((($row["valor"]) == "Calibration") || (($row["valor"]) == "Invalid") ||
((($row["valor"]) == "Inactive") || (($row["valor"]) == "") ||
((($row["valor"]) == "Error_conn") || (($row["valor"]) == "Error_")));
 $error[$j1][0] = $row["fecha"];
 $error[$j1][1] = $row["valor"];
 $error[$j1][2] = $row["iddata"];

 $j1++;
} else {
 $arreglo1[$i][1] = floatval($row["valor"]);
 $i++;
}
};

$fech1 = array();
$nombre1 = array();
$iddata1 = array();

$count = count($error);
for ($n = 0; $n < $count; $n++) {
 $fech1[] = $error[$n][0];
 $nombre1[] = $error[$n][1];
 $iddata1[] = $error[$n][2];

 mysql_query("INSERT INTO wsn_monitor.alerta
(fechar,nombre,iddata) VALUES
('$fech1[$n]', '$nombre1[$n]', '$iddata1[$n]')");
}

$data1 = json_encode($arreglo1);
$jsondata1 = "[" . $data1 . "]"; // give json data format

$myfile1 = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson21.txt";

```

```

$doc1 = fopen($myfile1, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
fwrite($doc1, $jsondata1);
fclose($doc1);

mysql_free_result($result1); //free memory

$result2 = mysql_query($query2);
$arreglo2 = array();
$j = 0;

$error2 = array();
$j2 = 0;
while ($row2 = mysql_fetch_array($result2)) {
 $arreglo2[$j][0] = $row2["fecha"];

 if (($row2["valor"]) == "Error_connection" || 
 (($row2["valor"]) == "Missing") || (($row2["valor"]) == "OFL") || 
 (($row2["valor"]) == "ERROR") || (($row2["valor"]) == "Maintaince") || 
 (($row2["valor"]) == "Calibration") || (($row2["valor"]) == "Invalid") || 
 (($row2["valor"]) == "Inactive") || (($row2["valor"]) == "") || 
 (($row2["valor"]) == "Error_conn") || (($row2["valor"]) == "Error_")) {

 $error2[$j2][0] = $row2["fecha"];
 $error2[$j2][1] = $row2["valor"];
 $error2[$j2][2] = $row2["iddata"];

 $j2++;
 } else {
 $arreglo2[$j][1] = floatval($row2["valor"]);
 $j++;
 }
};

$fecha2 = array();
$nombre2 = array();
$iddata2 = array();

$count2 = count($error2);
for ($n = 0; $n < $count2; $n++) {
 $fecha2[] = $error2[$n][0];
 $nombre2[] = $error2[$n][1];
 $iddata2[] = $error2[$n][2];

 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('$fecha2[$n]','$nombre2[$n]','$iddata2[$n]')");
}

$data2 = json_encode($arreglo2);
$jsondata2 = "[" . $data2 . "]"; // give json data format

$myfile2 = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson22.txt";
$doc2 = fopen($myfile2, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
fwrite($doc2, $jsondata2);
fclose($doc2);

mysql_free_result($result2); //free memory
$result3 = mysql_query($query3);

$arreglo3 = array();
$k = 0;

```

```
$error3 = array();
$j3 = 0;

while ($row3 = mysql_fetch_array($result3)) {
 $arreglo3[$k][0] = $row3["fecha"];

 if (((($row3["valor"]) == "Error_connection") ||
 (($row3["valor"]) == "Missing") || (($row3["valor"]) == "OFL") ||
 (($row3["valor"]) == "ERROR") || (($row3["valor"]) == "Maintaince") ||
 (($row3["valor"]) == "Calibration") || (($row3["valor"]) == "Invalid") ||
 (($row3["valor"]) == "Inactive") || (($row3["valor"]) == "") ||
 (($row3["valor"]) == "Error_conn") || (($row3["valor"]) == "Error_")) {

 $error3[$j3][0] = $row3["fecha"];
 $error3[$j3][1] = $row3["valor"];
 $error3[$j3][2] = $row3["iddata"];

 $j3++;
 } else {
 $arreglo3[$k][1] = floatval($row3["valor"]);
 $k++;
 }
};

$fecha3 = array();
$nombre3 = array();
$iddata3 = array();

$count3 = count($error3);
for ($n = 0; $n < $count3; $n++) {
 $fecha3[] = $error3[$n][0];
 $nombre3[] = $error3[$n][1];
 $iddata3[] = $error3[$n][2];

 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('$fecha3[$n]','$nombre3[$n]','$iddata3[$n]')");
}

$data3 = json_encode($arreglo3);
$jsondata3 = "[" . $data3 . "]"; // give json data format

$myfile3 = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson23.txt";
$doc3 = fopen($myfile3, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
fwrite($doc3, $jsondata3);
fclose($doc3);

mysql_free_result($result3); //free memory

$result4 = mysql_query($query4);

$arreglo4 = array();
$l1 = 0;

$error4 = array();
$j4 = 0;

while ($row4 = mysql_fetch_array($result4)) {
 $arreglo4[$l1][0] = $row4["fecha"];
 if (((($row4["valor"]) == "Error_connection") ||
 (($row4["valor"]) == "Missing") || (($row4["valor"]) == "OFL") ||
 (($row4["valor"]) == "ERROR") || (($row4["valor"]) == "Maintaince") ||
```

```
((($row4["valor"]) == "Calibration") || (($row4["valor"]) == "Invalid") ||
((($row4["valor"]) == "Inactive") || (($row4["valor"]) == "") || 
((($row4["valor"]) == "Error_conn") || (($row4["valor"]) == "Error_")) {

 $error4[$j4][0] = $row4["fecha"];
 $error4[$j4][1] = $row4["valor"];
 $error4[$j4][2] = $row4["iddata"];

 $j4++;
} else {
 $arreglo4[$l1][1] = floatval($row4["valor"]);
 $l1++;
}
};

$fecha4 = array();
$nombre4 = array();
$iddata4 = array();

$count4 = count($error4);
for ($n = 0; $n < $count4; $n++) {
 $fecha4[] = $error4[$n][0];
 $nombre4[] = $error4[$n][1];
 $iddata4[] = $error4[$n][2];
 mysql_query("INSERT INTO wsn_monitor.alerta
(fecha,nombre,iddata) VALUES
('$fecha4[$n]', '$nombre4[$n]', '$iddata4[$n]')");
}
$data4 = json_encode($arreglo4);
$jsondata4 = "[" . $data4 . "]"; // give json data format
$myfile4 = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson24.txt";
$doc4 = fopen($myfile4, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
fwrite($doc4, $jsondata4);
fclose($doc4);
mysql_free_result($result4); //free memory
$result5 = mysql_query($query5);
$arreglo5 = array();
$m = 0;
$error5 = array();
$j5 = 0;
while ($row5 = mysql_fetch_array($result5)) {
 $arreglo5[$m][0] = $row5["fecha"];
 if (($row5["valor"]) == "Error_connection" || 
((($row5["valor"]) == "Missing") || (($row5["valor"]) == "OFL") || 
((($row5["valor"]) == "ERROR") || (($row5["valor"]) == "Maintaince") || 
((($row5["valor"]) == "Calibration") || (($row5["valor"]) == "Invalid") || 
((($row5["valor"]) == "Inactive") || (($row5["valor"]) == "") || 
((($row5["valor"]) == "Error_conn") || (($row5["valor"]) == "Error_")) {

 $error5[$j5][0] = $row5["fecha"];
 $error5[$j5][1] = $row5["valor"];
 $error5[$j5][2] = $row5["iddata"];

 $j5++;
} else {
 $arreglo5[$m][1] = floatval($row5["valor"]);
 $m++;
}
};
$fecha5 = array();
$nombre5 = array();
```

```

$iddata5 = array();
$count5 = count($error5);
for ($n = 0; $n < $count5; $n++) {
 $fecha5[] = $error5[$n][0];
 $nombre5[] = $error5[$n][1];
 $iddata5[] = $error5[$n][2];

 mysql_query("INSERT INTO wsn_monitor.alerta
 (fecha,nombre,iddata) VALUES
 ('$fecha5[$n]', '$nombre5[$n]', '$iddata5[$n]')");
}

$data5 = json_encode($arreglo5);
$jsondata5 = "[" . $data5 . "]"; // give json data format

$myfile5 = $_SERVER["DOCUMENT_ROOT"] .
"/wsn_monitor/datajson/datajson25.txt";
$doc5 = fopen($myfile5, 'w') or die("can't open the file"); //'w'
to overwrite and 'a' to append
fwrite($doc5, $jsondata5);
fclose($doc5);

mysql_free_result($result5); //free memory
}

public function generator_Estcompara($variable1, $place1, $estandar) {

 $con = mysql_connect('localhost', 'root', 'gtrwsn') or die("No se
pudo conectar: " . mysql_error());
 $db = mysql_select_db('wsn_monitor', $con);
 $query1 = sprintf("select d.iddata, d.fecha, d.valor, e.minimo,
e.maximo from data d
inner join parametro p on
d.idparametro=p.idparametro
inner join estandar e on p.idestandar=e.idestandar
inner join nodo n on p.idnodo = n.idnodo
inner join sensor s on p.idsensor=s.idsensor
where n.ubicacion = '$place1' and s.nombre =
'$variable1' and e.nombre='$estandar'
order by d.fecha ASC");

 $result = mysql_query($query1);

 $arreglo = array();
 $arreglo2 = array();
 $i = 0;
 $error = array();
 $j1 = 0;
 $error2 = array();
 $j2 = 0;

 while ($row = mysql_fetch_array($result)) {
 $arreglo[$i][0] = $row["fecha"];
 if (((($row["valor"]) == "Error_connection") ||
((($row["valor"]) == "Missing") || (($row["valor"]) == "OFL") ||
((($row["valor"]) == "ERROR") || (($row["valor"]) == "Maintaince") ||
((($row["valor"]) == "Calibration") || (($row["valor"]) == "Invalid") ||
((($row["valor"]) == "Inactive") || (($row["valor"]) == "") ||
((($row["valor"]) == "Error_conn") || (($row["valor"]) == "Error_")) {

 $error[$j1][0] = $row["fecha"];
 $error[$j1][1] = $row["valor"];
}

```

```
$error[$j1][2] = $row["iddata"];  
  
 $j1++;  
} else {  
 $arreglo[$i][0] = $row["fecha"];  
 $arreglo[$i][1] = floatval($row["valor"]);  
  
 $arreglomin[$i][0] = $row["fecha"];  
 $arreglomin[$i][1] = floatval($row["minimo"]);  
  
 $arreglomax[$i][0] = $row["fecha"];  
 $arreglomax[$i][1] = floatval($row["maximo"]);  
  
 $i++;  
}  
};  
  
$fechad1 = array();  
$nombred1 = array();  
$iddatad1 = array();  
  
$count = count($error);  
for ($n = 0; $n < $count; $n++) {  
 $fechad1[] = $error[$n][0];  
 $nombred1[] = $error[$n][1];  
 $iddatad1[] = $error[$n][2];  
  
 mysql_query("INSERT INTO wsn_monitor.alerta  
(fecha,nombre,iddata) VALUES  
('$fechad1[$n]','$nombred1[$n]','$iddatad1[$n]')");  
}  
$data = json_encode($arreglo);  
$datamin = json_encode($arreglomin);  
$datamax = json_encode($arreglomax);  
  
$daton = "[" . $data . "," . $datamin . "," . $datamax . "]";  
$myfile = $myfile = $_SERVER["DOCUMENT_ROOT"] .  
"/wsn_monitor/datajson77.txt";  
$doc = fopen($myfile, 'w') or die("can't open the file");  
fwrite($doc, $daton);  
fclose($doc);  
  
$result2 = mysql_query($query2);  
$j = 0;  
while ($row2 = mysql_fetch_array($result2)) {  
 $arreglo2[$j][0] = $row2["fecha"];  
  
 if (((($row2["valor"]) == "Error_connection") ||  
((($row2["valor"]) == "Missing") || (($row2["valor"]) == "OFL") ||  
((($row2["valor"]) == "ERROR") || (($row2["valor"]) == "Maintaince") ||  
((($row2["valor"]) == "Calibration") || (($row2["valor"]) == "Invalid") ||  
((($row2["valor"]) == "Inactive") || (($row2["valor"]) == "") ||  
((($row2["valor"]) == "Error_conn") || (($row2["valor"]) == "Error_")) {  
 $error2[$j2][0] = $row2["fecha"];  
 $error2[$j2][1] = $row2["valor"];  
 $error2[$j2][2] = $row2["iddata"];  
 $j2++;  
 } else {  
 $arreglo2[$j][1] = floatval($row2["valor"]);  
 $j++;  
 }  
};
```

```

$fecha2 = array();
$nombre2 = array();
$iddata2 = array();

$count2 = count($error2);
for ($n = 0; $n < $count2; $n++) {
 $fecha2[] = $error2[$n][0];
 $nombre2[] = $error2[$n][1];
 $iddata2[] = $error2[$n][2];

 mysql_query("INSERT INTO wsn_monitor.alerta
 (fecha,nombre,iddata) VALUES
 ('$fecha2[$n]','$nombre2[$n]','$iddata2[$n]')");
}

$data2 = json_encode($arreglo2);
$daton2 = $data2 . "]";
$dock2 = fopen($myfile, 'a') or die("can't open the file");
fwrite($dock2, $daton2);
fclose($dock2);

mysql_free_result($result);
}

}

```

3.3. EstandarController.php

```

<?php

class EstandarController extends Controller
{

 public $layout='//layouts/column2';
 public function filters()
 {
 return array(
 'accessControl', // perform access control for
CRUD operations
 'postOnly + delete', // we only allow deletion
via POST request
 );
 }
 public function accessRules()
 {
 return array(array('allow', 'actions'=>array('index','view'),
'users'=>array('*'),),array('allow','actions'=>array('create','update'),
'users'=>array('@'), ),array('allow','actions'=>array('admin','delete'),
'users'=>array('admin'),),array('deny', 'users'=>array('*'),
 ), );
 }

 public function actionView($id)
 {
 $this->render('view',array(
 'model'=>$this->loadModel($id),
 ));
 }
 public function actionCreate()
 {
 $model=new Estandar;
 if(isset($_POST['Estandar'])) )

```

```
{  
 $model->attributes=$_POST['Estandar'];  
 if($model->save())  
 $this->  
>redirect(array('view','id'=>$model->idestandar));  
 }  
  
 $this->render('create',array(  
 'model'=>$model,  
 ));  
}  
public function actionUpdate($id)  
{  
 $model=$this->loadModel($id);  
 if(isset($_POST['Estandar']))  
 {  
 $model->attributes=$_POST['Estandar'];  
 if($model->save())  
 $this->  
>redirect(array('view','id'=>$model->idestandar));  
 }  
 $this->render('update',array(  
 'model'=>$model,  
 ));  
 }  
 public function actionDelete($id)  
 {  
 $this->loadModel($id)->delete();  
 if(!isset($_GET['ajax']))  
 $this->redirect(isset($_POST['returnUrl']) ?  
$_POST['returnUrl'] : array('admin'));  
 }  
 public function actionIndex()  
{  
 $dataProvider=new CActiveDataProvider('Estandar');  
 $this->render('index',array(  
 'dataProvider'=>$dataProvider,  
 ));  
 }  
 public function actionAdmin()  
{  
 $model=new Estandar('search');  
 $model->unsetAttributes(); // clear any default  
values  
 if(isset($_GET['Estandar']))  
 $model->attributes=$_GET['Estandar'];  
  
 $this->render('admin',array(  
 'model'=>$model,  
 ));  
 }  
 public function loadModel($id)  
{  
 $model=Estandar::model()->findByPk($id);  
 if($model===null)  
 throw new CHttpException(404,'The requested  
page does not exist.');//  
 return $model;  
 }  
 protected function performAjaxValidation($model)  
 {  
 if(isset($_POST['ajax']) &&  
$_POST['ajax']=='estandar-form')  
 {  
 echo CActiveForm::validate($model);  
 }  
 }  
}
```

```
 Yii::app()->end();  
 } } }
```

3.4. SensorController.php

```
<?php  
  
class SensorController extends Controller  
{  
 public function filters()  
 {  
 return array(  
 'accessControl', operations  
 'postOnly + delete', request  
 );  
 }  
 public function accessRules()  
 {  
 return array(  
 array('allow',  
 'actions'=>array('index','view'),  
 'users'=>array('*'),  
 ),  
 array('allow', // allow authenticated user to perform  
'create' and 'update' actions  
 'actions'=>array('create','update'),  
 'users'=>array('@'),  
 ),  
 array('allow', 'actions'=>array('admin','delete'),  
 'users'=>array('admin'),  
 ),  
 array('deny', 'users'=>array('*'),  
 );  
 }  
 public function actionView($id) {  
 $this->render('view',array(  
 'model'=>$this->loadModel($id),  
 ));  
 }  
 public function actionCreate()  
 {$model=new Sensor;  
 if(isset($_POST['Sensor']))  
 {  
 $model->attributes=$_POST['Sensor'];  
 if($model->save())  
 $this->redirect(array('view','id'=>$model->idsensor));  
 $this->render('create',array(  
 'model'=>$model,  
 ));  
 }  
 public function actionUpdate($id)  
 {  
 $model=$this->loadModel($id);  
 if(isset($_POST['Sensor']))  
 {  
 $model->attributes=$_POST['Sensor'];  
 if($model->save())  
 $this->redirect(array('view','id'=>$model->idsensor));  
 }  
 $this->render('update',array(  
 'model'=>$model,  
 ));  
 }  
 public function actionDelete($id)  
 {  
 $this->loadModel($id)->delete();  
 if(!isset($_GET['ajax']))  
 }  
 }
```

```

 $this->redirect(isset($_POST['returnUrl']) ? 
$_POST['returnUrl'] : array('admin'));
 }
 public function actionIndex()
{
 $dataProvider=new CActiveDataProvider('Sensor');
 $this->render('index',array(
 'dataProvider'=>$dataProvider,
 )));
}
public function actionAdmin()
{
 $model=new Sensor('search');
 $model->unsetAttributes();
if(isset($_GET['Sensor']))
 $model->attributes=$_GET['Sensor'];

 $this->render('admin',array(
 'model'=>$model,
 ));
}
public function loadModel($id)
{
 $model=Sensor::model()->findPk($id);
 if($model==null)
 throw new CHttpException(404,'The requested page does not
exist.');
 return $model;
}
protected function performAjaxValidation($model)
{
 if(isset($_POST['ajax']) && $_POST['ajax']=='sensor-form')
 {
 echo CActiveForm::validate($model);
 Yii::app()->end();
 }
}
}

```

3.5. SiteController.php

```

<?php
class SiteController extends Controller
{
 public function actions()
 {
 return array(
 'captcha'=>array(
 'class'=>'CCaptchaAction',
 'backColor'=>0xFFFFFF,
 ),
 'page'=>array(
 'class'=>'CViewAction',
 ),
 );
 }
 public function actionIndex()
 {
 $this->render('index');
 }
 public function actionError()
 {
 if($error=Yii::app()->errorHandler->error)
 {
 if(Yii::app()->request->isAjaxRequest)
 echo $error['message'];
 else
 $this->render('error', $error);
 }
 }
}

```

```

public function actionContact()
{
 $model=new ContactForm;
 if(isset($_POST['ContactForm']))
 {
 $model->attributes=$_POST['ContactForm'];
 if($model->validate())
 {
 $name='=?UTF-8?B?'.base64_encode($model-
>name).'?';
 $subject='=?UTF-8?B?'.base64_encode($model-
>subject).'?';
 $headers="From: $name <{$model->email}>\r\n".
 "Reply-To: {$model->email}\r\n".
 "MIME-Version: 1.0\r\n".
 "Content-type: text/plain; charset=UTF-8";

 mail(Yii::app()->params['adminEmail'],$subject,$model->body,$headers);
 Yii::app()->user->setFlash('contact','Thank you
for contacting us. We will respond to you as soon as possible.');
 $this->refresh();
 }
 }
 public function actionLogin()
 {
 $model=new LoginForm; ($_POST['ajax']) &&
$_POST['ajax']=='login-form'
 {
 echo CActiveForm::validate($model);
 Yii::app()->end();
 }
 if(isset($_POST['LoginForm']))
 {
 $model->attributes=$_POST['LoginForm'];
 if($model->validate() && $model->login())
 $this->redirect(Yii::app()->user->returnUrl);
 }
 $this->render('login',array('model'=>$model));
}
public function actionGraphics()
{
 $this->render('graphics');
}
public function actionRealtime()
{
 $this->render('realtime');
}
public function actionComponents()
{
 $this->render('components');
}
public function actionLogout()
{
 Yii::app()->user->logout();
 $this->redirect(Yii::app()->homeUrl);
}
}
  
```

3.6. UsuariosController.php

```

<?php
class UsuariosController extends Controller
{
public function filters()
{
 return array(
 'accessControl', // perform access control for CRUD
operations
 'postOnly + delete', // we only allow deletion via POST
request
 );
}
public function accessRules()
{
 return array(
  
```

```
 'actions'=>array('create'),
 'users'=>array('*'),
),
 'actions'=>array('index','update','view'),
 'users'=>array('@'),
),
 'actions'=>array('admin','delete'),
 'users'=>array('admin'),
),
 array('deny',  'users'=>array('*'),
),
);
}

public function actionView($id)
{
 $this->render('view',array(
 'model'=>$this->loadModel($id),
));
}

public function actionCreate()
{
$model=new Usuarios;
if(isset($_POST['Usuarios']))
{
$model->attributes=$_POST['Usuarios'];
if($model->validate()){$model->password=md5($model->password);
}
if($model->save())
{
$this->redirect(array('view','id'=>$model->idusuario));
}

$this->render('create',array(
 'model'=>$model,
));
}

public function actionUpdate($id)
{
$model=$this->loadModel($id);

if(isset($_POST['Usuarios']))
{
$model->attributes=$_POST['Usuarios'];
if($model->validate()){
$model->password=md5($model->password);
}
if($model->save())
{
$this->redirect(array('view','id'=>$model->idusuario));
}
$this->render('update',array(
 'model'=>$model,
));
}

public function actionDelete($id) {
$this->loadModel($id)->delete();
if(!isset($_GET['ajax']))
{
$this->redirect(isset($_POST['returnUrl']) ? $_POST['returnUrl'] : array('admin'));
}
}

public function actionIndex()
{
$dataProvider=new CActiveDataProvider('Usuarios');
$this->render('index',array(
 'dataProvider'=>$dataProvider,
));
}

public function actionAdmin()
{
```

```

$model=new Usuarios('search');
$model->unsetAttributes(); // clear any default values
if(isset($_GET['Usuarios']))
 $model->attributes=$_GET['Usuarios'];

$this->render('admin',array(
 'model'=>$model,
));
}
public function loadModel($id)
{
 $model=Usuarios::model()->findByPk($id);
 if($model==null)
 throw new CHttpException(404,'The requested page does not
exist.');
 return $model;
}
protected function performAjaxValidation($model)
{
 if(isset($_POST['ajax']) && $_POST['ajax']=='usuarios-form')
 {
 echo CActiveForm::validate($model);
 Yii::app()->end();
 }
}
}

```

4. Models

4.1. Alerta.php

```

<?php
class Alerta extends CActiveRecord
{
 public static function model($className=__CLASS__)
 {
 return parent::model($className);
 }
 public function tableName()
 {
 return 'alerta';
 }
 public function rules()
 {
 return array(
 array('nombre, descripcion, tipo, visualizar, deshabilitar,
iddata', 'required'),
 array('iddata', 'numerical', 'integerOnly'=>true),
 array('nombre', 'length', 'max'=>20),
 array('descripcion', 'length', 'max'=>60),
 array('tipo', 'length', 'max'=>15),
 array('visualizar, deshabilitar', 'length', 'max'=>1),
 array('idalerta, nombre, descripcion, tipo, visualizar,
deshabilitar, iddata', 'safe', 'on'=>'search'),
 );
 }
 public function relations()
 {
 return array(
 'data' => array(self::BELONGS_TO, 'Data', 'iddata'),
 );
 }
 public function attributeLabels()
 {
 return array(
 'idalerta' => 'Idalerta',
 'nombre' => 'Nombre',
 'descripcion' => 'Descripcion',
 'tipo' => 'Tipo',
 'visualizar' => 'Visualizar',
 'deshabilitar' => 'Deshabilitar',
 );
 }
}

```

```

 'iddata' => 'Iddata',
 );
}

public function search()
{
 $criteria=new CDbCriteria;
 $criteria->compare('idalerta',$this->idalerta);
 $criteria->compare('nombre',$this->nombre,true);
 $criteria->compare('descripcion',$this->descripcion,true);
 $criteria->compare('tipo',$this->tipo,true);
 $criteria->compare('visualizar',$this->visualizar,true);
 $criteria->compare('deshabilitar',$this->deshabilitar,true);
 $criteria->compare('iddata',$this->iddata);
 return new CActiveDataProvider($this, array(
 'criteria'=>$criteria,
 )); }
}

```

4.2. Data.php

```

<?php

class Data extends CActiveRecord
{
 public function setUbicacion($value){
 $this->_ubicacion=$value;
 }
 public static function model($className=__CLASS__) {
 return parent::model($className);
 }
 public function tableName() {
 return 'data';
 }
 public function rules() {
 return array(
 array('valor, idparametro, idestado', 'required'),
 array('idparametro, idestado', 'numerical',
 'integerOnly'=>true),
 array('fecha', 'length', 'max'=>30),
 array('valor', 'length', 'max'=>10),
 array('fecha, valor, idparametro, idestado, ubicacion',
 'safe', 'on'=>'search'),
 );
 }
 public function relations()
 {
 return array(
 'alertas' => array(self::HAS_MANY, 'Alerta', 'iddata'),
 'estado' => array(self::BELONGS_TO, 'Estado',
 'idestado'),
 'parametro' => array(self::BELONGS_TO, 'Parametro',
 'idparametro'),
 );
 }
 public function attributeLabels()
 {
 return array(
 'iddata' => 'Iddata',
 'fecha' => 'Fecha',
 'valor' => 'Valor',
 'idparametro' => 'Idparametro',
 'idestado' => 'Idestado',
 );
 }
 public function search()
 {
 $criteria=new CDbCriteria;
 $criteria->compare('iddata',$this->iddata);
 $criteria->compare('fecha',$this->fecha,true);
 $criteria->compare('valor',$this->valor,true);
 $criteria->compare('idparametro',$this->idparametro);
 }
}

```

```

 $criteria->compare('idestado', $this->idestado);

 return new CActiveDataProvider($this, array(
 'criteria'=>$criteria,
 )));
}
}

```

4.3. Estado.php

```

<?php
class Estado extends CActiveRecord{
public static function model($className=__CLASS__)
{
 return parent::model($className);
}

public function tableName()
{
 return 'estado';
}
public function rules()
{
 return array(
 array('nombre, descripcion, deshabilitar', 'required'),
 array('nombre', 'length', 'max'=>20),
 array('descripcion', 'length', 'max'=>60),
 array('deshabilitar', 'length', 'max'=>1),
 array('idestado, nombre, descripcion, deshabilitar', 'safe',
'on'=>'search'),
 );
}
public function relations()
{return array(
 'datas' => array(self::HAS_MANY, 'Data', 'idestado'),
)}
public function attributeLabels()
{
 return array(
 'idestado' => 'Idestado',
 'nombre' => 'Nombre',
 'descripcion' => 'Descripcion',
 'deshabilitar' => 'Deshabilitar',
 );
}
public function search()
{
 $criteria=new CDbCriteria;
 $criteria->compare('idestado', $this->idestado);
 $criteria->compare('nombre', $this->nombre, true);
 $criteria->compare('descripcion', $this->descripcion, true);
 $criteria->compare('deshabilitar', $this->deshabilitar, true);

 return new CActiveDataProvider($this, array(
 'criteria'=>$criteria,
 )));
}
}

```

4.4. LoginForm.php

```

<?php

class LoginForm extends CFormModel{
 public $username;
 public $password;
 public $rememberMe;
 private $_identity;

 public function rules() {return array(
array('username, password', 'required', 'message'=>'El {attribute} no puede
está vacío'), array('rememberMe', 'boolean'), array('password',
'authenticate')), }
 public function attributeLabels() {
 return array(

```

```

 'rememberMe'=>'Recordar mi cuenta',
 'username'=>'correo',
 'password'=>'contraseña',
 );
}
public function authenticate($attribute,$params)
{
 if(!$this->hasErrors())
 {
 $this->_identity=new UserIdentity($this->username,
$this->password);
 if(!$this->_identity->authenticate())
 $this->addError('password','Incorrect
username or password.');
 }
}
public function login()
{
 if($this->_identity==null)
 {
 $this->_identity=new UserIdentity($this-
>username,$this->password);
 $this->_identity->authenticate();
 }
 if($this->_identity-
>errorCode==UserIdentity::ERROR_NONE)
 {
 $duration=$this->remember Me ? 3600*24*30 : 0; //30 days
 Yii::app()->user->login($this-
>_identity,$duration);
 return true;
 }
 else
 return false;
}
}

```

4.5. Usuarios.php

```

<?php
class Usuarios extends CActiveRecord{
 public static function model($className=__CLASS__)
 {
 return parent::__model($className);
 }
 public function tableName()
 {
 return 'usuarios';
 }
 public function rules()
 {
 return array(
 array('nombres, apellidos, correo, password,
institucion, motivo', 'required'),
 array('nombres, apellidos, institucion', 'length',
'max'=>20),
 array('correo', 'length', 'max'=>25),
 array('password', 'length', 'max'=>100),
 array('motivo', 'length', 'max'=>100),
 array('privilegio', 'length', 'max'=>10),
 array('nombres, apellidos, correo, institucion,
motivo, privilegio', 'safe', 'on'=>'search'),
 );
 }
 public function relations()
 {
 return array(
 'logs' => array(self::HAS_MANY, 'Logs',
'idusuario'),
 );
 }
 public function attributeLabels()
 {
 return array(

```

```

 'idusuario' => 'Idusuario',
 'nombres' => 'Nombres',
 'apellidos' => 'Apellidos',
 'correo' => 'Correo',
 md5('password') => 'Password',
 'institucion' => 'Institucion',
 'motivo' => 'Motivo',
 'privilegio' => 'Privilegio',
 );
}

public function search()
{
 $criteria=new CDbCriteria;
 $criteria->compare('idusuario',$this->idusuario);
 $criteria->compare('nombres',$this->nombres,true);
 $criteria->compare('apellidos',$this->apellidos,true);
 $criteria->compare('correo',$this->correo,true);
 $criteria->compare('password',$this->password);
 $criteria->compare('institucion',$this->institucion,true);
 $criteria->compare('motivo',$this->motivo,true);
 $criteria->compare('privilegio',$this->privilegio);

 return new CActiveDataProvider($this, array(
 'criteria'=>$criteria,
 )));
}

```

5. Views

5.1. Alerta

5.1.1. _form.php

```

<?php
<div class="form">
<?php $form=$this->beginWidget('CActiveForm', array(
 'id'=>'alerta-form',
 'enableAjaxValidation'=>false,
)); ?>
<p class="note">Fields with <span class="required">*</span> are required.</p>
<?php echo $form->errorSummary($model); ?>
<div class="row">
 <?php echo $form->labelEx($model,'fecha'); ?>
 <?php echo $form->textField($model,'fecha'); ?>
 <?php echo $form->error($model,'fecha'); ?>
</div>

<div class="row">
 <?php echo $form->labelEx($model,'nombre'); ?><?php echo $form-
>textField($model,'nombre',array('size'=>20,'maxlength'=>20)); ?>
 <?php echo $form->error($model,'nombre'); ?></div>
<div class="row">
 <?php echo $form->labelEx($model,'descripcion'); ?> <?php echo $form-
>textField($model,'descripcion',array('size'=>60,'maxlength'=>60)); ?>
 <?php echo $form->error($model,'descripcion'); ?></div>
<div class="row">
 <?php echo $form->labelEx($model,'tipo'); ?> <?php echo $form-
>textField($model,'tipo',array('size'=>15,'maxlength'=>15)); ?>
 <?php echo $form->error($model,'tipo'); ?></div> <div class="row">
 <?php echo $form->labelEx($model,'visualizar'); ?> <?php echo $form-
>textField($model,'visualizar',array('size'=>1,'maxlength'=>1)); ?>
 <?php echo $form->error($model,'visualizar'); ?></div>
<div class="row"> <?php echo $form->labelEx($model,'deshabilitar'); ?>

```

```
<?php echo $form->textField($model, 'deshabilitar', array('size'=>1, 'maxlength'=>1)); ?> <?php
echo $form->error($model, 'deshabilitar'); ?> </div>
<div class="row"> <?php echo $form->labelEx($model, 'iddata'); ?> <?php echo $form-
>textField($model, 'iddata'); ?><?php echo $form-
>error($model, 'iddata'); ?> </div>
<div class="row buttons">
<?php echo CHtml::submitButton($model->isNewRecord ? 'Create' : 'Save'); ?>
</div>
<?php $this->endWidget(); ?></div><!-- form -->
```

5.1.2. Admin.php

```
<?php
$this->breadcrumbs=array(
 'Alertas'=>array('index'),
 'Manage',
);
$this->menu=array(
 array('label'=>'List Alerta', 'url'=>array('index')),
 array('label'=>'Create Alerta', 'url'=>array('create')),
);
Yii::app()->clientScript->registerScript('search', "
$('.search-button').click(function(){
 $('.search-form').toggle();
 return false;
});
$('.search-form form').submit(function(){
 $('#alerta-grid').yiiGridView('update', {
 data: $(this).serialize()
 });
 return false;
});");
?>
<h1>Manage Alertas</h1>
<p>
You may optionally enter a comparison operator (<b>&lt;</b>, <b>&lt;=</b>,
<b>&gt;</b>, <b>&gt;=</b>, <b>&lt;&gt;</b>
or <b>=</b>) at the beginning of each of your search values to specify how
the comparison should be done.
</p>
<?php echo CHtml::link('Advanced Search', '#', array('class'=>'search-
button')); ?>
<div class="search-form" style="display:none">
<?php $this->renderPartial('_search', array(
 'model'=>$model,
)); ?>
</div>
<?php $this->widget('zii.widgets.grid.CGridView', array(
 'id'=>'alerta-grid',
 'dataProvider'=>$model->search(),
 'filter'=>$model,
 'columns'=>array(
 'idalerta',
 'fecha',
 'nombre',
 'descripcion',
 'tipo',
 'visualizar',
 /*
 'deshabilitar',
 'iddata',
 */
 )
); ?>
```

```
 array(
 'class'=>'CButtonColumn', ), , )); ?>
```

5.1.3. Create.php

```
<?php
$this->breadcrumbs=array(
 'Alertas'=>array('index'),
 'Create',);
$this->menu=array(
 array('label'=>'List Alerta', 'url'=>array('index')),
 array('label'=>'Manage Alerta', 'url'=>array('admin'))); ?>
<h1>Create Alerta</h1>
<?php echo $this->renderPartial('_form', array('model'=>$model)); ?>
```

5.1.4. Index.php

```
<?php
$this->breadcrumbs=array(
 'Alertas',);
$this->menu=array(
 array('label'=>'Create Alerta', 'url'=>array('create')),
 array('label'=>'Manage Alerta', 'url'=>array('admin'))); ?>
<h1>Alertas</h1>
<?php $this->widget('zii.widgets.CListView', array(
 'dataProvider'=>$dataProvider,
 'itemView'=>'_view',
)); ?>
```

5.1.5. View.php

```
<?php
$this->breadcrumbs=array(
 'Alertas'=>array('index'),
 $model->idalerta,);
$this->menu=array(
 array('label'=>'List Alerta', 'url'=>array('index')),
 array('label'=>'Create Alerta', 'url'=>array('create')),
 array('label'=>'Update Alerta', 'url'=>array('update', 'id'=>$model-
>idalerta)),
 array('label'=>'Delete Alerta', 'url'=> '#',
'linkOptions'=>array('submit'=>array('delete', 'id'=>$model-
>idalerta), 'confirm'=>'Are you sure you want to delete this item?')),
 array('label'=>'Manage Alerta', 'url'=>array('admin')),
); ?>
<h1>View Alerta #<?php echo $model->idalerta; ?></h1>
<?php $this->widget('zii.widgets.CDetailView', array(
 'data'=>$model,
 'attributes'=>array(
 'idalerta',
 'fecha',
 'nombre',
 'descripcion',
 'tipo',
 'visualizar',
 'deshabilitar',
 'iddata',
 ), )); ?>
```

5.2. Data

5.2.1. Compara.php

```

<link rel="stylesheet" type="text/css" href="jqplot/jquery.jqplot.min.css"
/><link rel="stylesheet" type="text/css"
href="jqplot/syntaxhighlighter/styles/examples.min.css" />
<link rel="stylesheet" type="text/css"
href="jqplot/syntaxhighlighter/styles/shCoreDefault.min.css" />
<link rel="stylesheet" type="text/css"
href="jqplot/syntaxhighlighter/styles/shThemejqPlot.min.css" />
<script class="include" type="text/javascript"
src="jqplot/jquery.min.js"></script>
<h2 style="color:#09f;margin-left:20px;">
<?php
if ($place1 != "" && $variable1 != "" && $variable2 != "" && $place2 != "")
 echo $variable1 . ' en ' . $place1 . ' vs ' . $variable2 . ' en ' .
$place2;
else {
 echo 'Selecciona los parámetros que deseas comparar';
}
?>
</h2>
<script src="/wsn_monitor/jquery/jquery.js"></script>
<div class="ui-grid-a">
<div class="ui-block-a" align="center" style="width: 30%">
 <TABLE BORDER=1 WIDTH=300>
 <tr> <TD WIDTH=100 style="background:
#0a92bd;color:#ffffff;font-size: 20px;text-align: center;border-
radius:3px;border-bottom: 5px solid #ffffff">
 <b>Alertas</b>
 </TD>
 </tr>
 <?php
 $nodos = Nodo::model()->findAll();
 foreach ($nodos as $nodo) {
?
 <tr>
 <TD WIDTH=100 style="background:
#d9d9d9;color:#505050;font-size: 20px;text-align: center;border-
radius:3px;border-bottom: 2px solid #ffffff">
 <?php echo $nodo->ubicacion; ?>
 </TD>
 </tr>
 <?php } ?>
 </TABLE>
 </div>-->
 <div class="ui-block-b" align="center" style="width: 70%">
 <form action="<?php echo Yii::app()->request->baseUrl;
?>/index.php" method="get">
 <input type="hidden" name="r" value="data/compara"/>
 <?php echo "Ubicación :" ?>
 <select name="place1">
 <?php
 $nodos = Nodo::model()->findAll();
?
```

```
 foreach ($nodos as $nodo) {
 ?
 <option value=<?php echo $nodo->ubicacion; ?>>
 <?php echo $nodo->ubicacion; ?> </option>
 ?
 </select>

 <?php echo "Parámetro :" ?>
 <select name="variable1">
 ?
 $sensores = Sensor::model()->findAll();
 foreach ($sensores as $sensor) {
 ?
 <option value=<?php echo $sensor->nombre; ?>>
 <?php echo $sensor->nombre . " " . "(" . $sensor->unidad . ")" ; ?>
 </option>
 ?
 </select>
 <?php echo "Ubicación :" ?>
 <select name="place2">
 ?
 $nodos2 = Nodo::model()->findAll();
 foreach ($nodos2 as $nodo2) {
 ?
 <option value=<?php echo $nodo2->ubicacion; ?>>
 <?php echo $nodo2->ubicacion; ?>
 </option>
 ?
 </select>
 <?php echo "Parámetro :" ?>
 <select name="variable2">
 ?
 $sensores2 = Sensor::model()->findAll();
 foreach ($sensores2 as $sensor2) {
 ?
 <option value=<?php echo $sensor2->nombre; ?>>
 <?php echo $sensor2->nombre . " " . "(" . $sensor2-
 >unidad . ")" ; ?>
 </option>
 ?
 </select>
 &nbsp &nbsp
 <input type="submit" value="Mostrar" />
 </form></div></div><br>

<b style="margin-left:70px">
 ?
 echo CHtml::link('Especificar un rango de fechas', Yii::app()->createUrl('Data/comrango'));
 ?
</b>

<?php if ($place1 != "" && $variable1 != "" && $variable2 != "" && $place2 != "") { ?>
 <div id="chart" style="width: 100%; height: 400px; margin-left: 100px;"></div>
<?php } ?>

<script type="text/javascript">
 $(document).ready(function() {
 var ajaxDataRenderer = function(url, plot, options) {

 var ret = null;
```

```
$.ajax({
 async: false,
 url: url,
 dataType: "json",
 success: function(data) {
 ret = data;
 }
 return ret;
});

var jsonurl = "/datajson/datajson2.txt";
$.jqplot.config.enablePlugins = true;
var plot1 = $.jqplot('chart', jsonurl, {
 title: ' ',
 dataRenderer: ajaxDataRenderer,
 dataRendererOptions: {
 unusedOptionalUrl: jsonurl
 },
 animate: true,
 animateReplot: true,
 series: [{showLine: false,
 markerOptions: {style: 'filledCircle'},
 rendererOptions: {
 smooth: true
 }
 },
 {showLine: false,
 markerOptions: {style: 'filledCircle'},
 rendererOptions: {
 smooth: true
 }
 }
],
axes: {
 xaxis: {
 renderer: $.jqplot.DateAxisRenderer,
 rendererOptions: {
 tickRenderer: $.jqplot.CanvasAxisTickRenderer
 },
 tickOptions: {
 formatString: '%e %b %Y, %H:%M',
 fontSize: '10pt',
 fontFamily: 'Tahoma',
 angle: -40
 }
 },
 yaxis: {
 autoscale: true,
 tickRenderer: $.jqplot.CanvasAxisTickRenderer},
 tickOptions: {
 fontSize: '10pt',
 fontFamily: 'Tahoma',
 formatString: '%d ',
 angle: 10
 }
 },
 cursor: {
 zoom: true,
 looseZoom: true
 }
});});});;

</script>
<script type="text/javascript" src="jqplot/jquery.jqplot.min.js"></script>
<script type="text/javascript"
src="jqplot/syntaxhighlighter/scripts/shCore.min.js"></script>
<script type="text/javascript"
src="jqplot/syntaxhighlighter/scripts/shBrushJScript.min.js"></script>
```

```
<script type="text/javascript"
src="jqplot/syntaxhighlighter/scripts/shBrushXml.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.canvasTextRenderer.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.canvasAxisTickRenderer.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.dateAxisRenderer.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.cursor.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.json2.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.highlighter.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.logAxisRenderer.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.canvasAxisLabelRenderer.min.js"></script>
```

5.2.2. Rango.php

```
<link rel="stylesheet" type="text/css" href="jqplot/jquery.jqplot.min.css"
/><link rel="stylesheet" type="text/css"
href="jqplot/syntaxhighlighter/styles/examples.min.css" />
<link rel="stylesheet" type="text/css"
href="jqplot/syntaxhighlighter/styles/shCoreDefault.min.css" />
<link rel="stylesheet" type="text/css"
href="jqplot/syntaxhighlighter/styles/shThemejqPlot.min.css" />
<script class="include" type="text/javascript"
src="jqplot/jquery.min.js"></script>
<h2 style="color:#09f;margin-left:20px;">
 <?php if($place!="" && $variable!="" && $inicio!="" && $fin!="")
 echo $variable .' en '. $place .' desde '.$inicio.' hasta
 '.$fin;
 else{ echo 'Selecciona los parámetros y el rango que deseas
 comparar';};;
 ?> </h2>
<form style="color:#09f;margin-left:80px;" action="<?php echo Yii::app()->request->baseUrl; ?>/index.php" method="get">
 <input type="hidden" name="r" value="data/rango"/>
 <h4><?php echo "Ubicación :"?>
 <select name="place">
 <?php
 $nodos = Nodo::model()->findAll();
 foreach ($nodos as $nodo) {
 ?>
 <option value="<?php echo $nodo->ubicacion; ?>">
 <?php echo $nodo->ubicacion; ?>
 </option>
 <?php } ?>
 </select>
 &nbsp &nbsp &nbsp
 <?php echo "Parámetro :"?>
 <select name="variable">
 <?php
 $sensores = Sensor::model()->findAll();
 foreach ($sensores as $sensor) {
 ?>
 <option value="<?php echo $sensor->nombre; ?>">
 <?php echo $sensor->nombre; ?>
```

```
 </option>
 <?php } ?>
 </select>
<br>
<br>
 Inicio: <input title="inicio" name="inicio" type="text" size="17" />
 &nbsp &nbsp &nbsp
 Fin: <input title="fin" name="fin" type="text" size="16" />
 <input type="submit" value="Mostrar" />
</h4>
</form>

<?php if($place!="" && $variable!="") { ?>
 <div id="chart" style="width: 100%; height: 400px; margin-left: 100px;"></div>
<?php } ?>
<script type="text/javascript">
$(document).ready(function() {
 var ajaxDataRenderer = function(url, plot, options) {
 var ret = null;
 $.ajax({
 async: false,
 url: url,
 dataType: "json",
 success: function(data) {
 ret = data; });
 return ret;
 };
 var jsonurl = "datajson/datajson.txt";
 $.jqplot.config.enablePlugins = true;
 var plot1 = $.jqplot('chart', jsonurl, {
 title: ' ',
 dataRenderer: ajaxDataRenderer,
 dataRendererOptions: {
 unusedOptionalUrl: jsonurl
 },
 animate: true,
 animateReplot: true,
 series: [{showLine: false, markerOptions: {style: 'filledCircle'}}],
 axes: {
 xaxis: {
 renderer: $.jqplot.DateAxisRenderer,
 rendererOptions: {
 tickRenderer: $.jqplot.CanvasAxisTickRenderer
 },
 tickOptions: {
 formatString: '%e %b %Y, %H:%M',
 fontSize: '10pt',
 fontFamily: 'Tahoma',
 angle: -30
 }
 },
 yaxis: {
 rendererOptions: {
 tickRenderer: $.jqplot.CanvasAxisTickRenderer},
 tickOptions: {
 fontSize: '10pt',
 fontFamily: 'Tahoma',
 suffix: ' %',
 angle: 10
 }
 }
 },
 cursor: {
 
```

```

 zoom: true,
 looseZoom: true
 } });
}); });

</script>
<script type="text/javascript" src="jqplot/jquery.jqplot.min.js"></script>
<script type="text/javascript"
src="jqplot/syntaxhighlighter/scripts/shCore.min.js"></script>
<script type="text/javascript"
src="jqplot/syntaxhighlighter/scripts/shBrushJScript.min.js"></script>
<script type="text/javascript"
src="jqplot/syntaxhighlighter/scripts/shBrushXml.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.canvasTextRenderer.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.canvasAxisTickRenderer.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.dateAxisRenderer.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.cursor.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.json2.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.highlighter.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.logAxisRenderer.min.js"></script>
<script language="javascript" type="text/javascript"
src="jqplot/plugins/jqplot.canvasAxisLabelRenderer.min.js"></script>
```

5.3. Layouts

5.3.1. Main.php

```

<?php
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<meta name="language" content="en" />
<link rel="stylesheet" type="text/css" href="<?php echo Yii::app()-
>request->baseUrl; ?>/css/screen.css" media="screen, projection" />
<link rel="stylesheet" type="text/css" href="<?php echo Yii::app()-
>request->baseUrl; ?>/css/print.css" media="print" />
<link rel="stylesheet" type="text/css" href="<?php echo Yii::app()-
>request->baseUrl; ?>/css/main.css" />
<link rel="stylesheet" type="text/css" href="<?php echo Yii::app()-
>request->baseUrl; ?>/css/form.css" />
<title>
<?php echo CHtml::encode($this->pageTitle); ?></title>
</head><body>
<div class="container" id="page">
 <div id="header">
 <div id="logo">
 <a href="http://www.pucp.edu.pe/"></a>
 &nbsp
 <b> <?php echo CHtml::encode(Yii::app()->name); ?> </b>
 &nbsp &nbsp &nbsp
 <a href="http://www.cela-project.net/"></a>
 </div>
 </div><!-- header -->
```

```

<div id="mainmenu">
 <?php $this->widget('zii.widgets.CMenu',array(
 'items'=>array(
 array('label'=>'Principal', 'url'=>array('/site/index')),
 array('label'=>'Componentes', 'url'=>array('/site/components')),
 array('label'=>'Historial', 'url'=>array('/site/graphics')),
 array('label'=>'Tiempo real', 'url'=>array('/site/realtime')),
 array('label'=>'Contacto', 'url'=>array('/site/contact')),
 array('label'=>'Perfil', 'url'=>array('/site/usuarios')),
 array('label'=>'Ingresar', 'url'=>array('/site/login'),
 'visible'=>Yii::app()->user->isGuest),
 array('label'=>'Salir ('.Yii::app()->user->name.')',
 'url'=>array('/site/logout'), 'visible'=>!Yii::app()->user->isGuest)
 ), ); ?>
 </div><!-- mainmenu -->
 <?php if(isset($this->breadcrumbs)) :?>
 <?php $this->widget('zii.widgets.CBreadcrumbs', array(
 'links'=>$this->breadcrumbs,
 ), ?><!-- breadcrumbs -->
 <?php endif?><?php echo $content; ?><div class="clear"></div>
 <div id="footer"> Copyright © <?php echo date('Y'); ?>
by <?php echo CHtml::link('GTR-PUCP', "http://gtr.telecom.pucp.edu.pe/"); ?><br/>
All Rights Reserved.<br/>
<?php echo '' //Yii::powered(); ?>
</div><!-- footer --></div><!-- page --></body></html>

```

5.4. Nodo

5.4.1. View.php

```

<?php /* @var $this Controller */ ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
 <meta name="language" content="en" />
 <!-- blueprint CSS framework -->
 <link rel="stylesheet" type="text/css" href="<?php echo Yii::app()-
>request->baseUrl; ?>/css/screen.css" media="screen, projection" />
 <link rel="stylesheet" type="text/css" href="<?php echo Yii::app()-
>request->baseUrl; ?>/css/print.css" media="print" />
 <!--[if lt IE 8]>
 <link rel="stylesheet" type="text/css" href="<?php echo Yii::app()-
>request->baseUrl; ?>/css/ie.css" media="screen, projection" />
 <![endif]-->
 <link rel="stylesheet" type="text/css" href="<?php echo Yii::app()-
>request->baseUrl; ?>/css/main.css" />
 <link rel="stylesheet" type="text/css" href="<?php echo Yii::app()-
>request->baseUrl; ?>/css/form.css" />
 <title>
<?php echo CHtml::encode($this->pageTitle); ?>
 </title>
</head>
<body>
<div class="container" id="page">
 <div id="header">
 <div id="logo">
 <a href="http://www.pucp.edu.pe/"></a>

```

```

 &nbsp
 <b> <?php echo CHtml::encode(Yii::app()->name); ?> </b>
 &nbsp &nbsp &nbsp
 <a href="http://www.cela-project.net/"></a>
 </div>
</div><!-- header -->
<div id="mainmenu">
<?php $this->widget('zii.widgets.CMenu',array(
 'items'=>array(array('label'=>'Principal',
'url'=>array('/site/index')),array('label'=>'Componentes',
'url'=>array('/site/components')),array('label'=>'Historial',
'url'=>array('/site/graphics')),array('label'=>'Tiempo real',
'url'=>array('/site/realtime')),array('label'=>'Contacto',
'url'=>array('/site/contact')),array('label'=>'Perfil','url'=>array('/site/
usuarios')),array('label'=>'Ingresar', 'url'=>array('/site/login'),
'visible'=>Yii::app()->user->isGuest),
 array('label'=>'Salir '.Yii::app()->user-
>name.''), 'url'=>array('/site/logout'), 'visible'=>!Yii::app()->user-
>isGuest)
 ),
 )); ?>
</div><!-- mainmenu -->
<?php if(isset($this->breadcrumbs)):>
 <?php $this->widget('zii.widgets.CBreadcrumbs', array(
 'links'=>$this->breadcrumbs,
 )); ?><!-- breadcrumbs -->
<?php endif?>
<?php echo $content; ?>
<div class="clear"></div>
<div id="footer">
 Copyright &copy; <?php echo date('Y'); ?> by <?php echo
CHtml::link('GTR-PUCP','http://gtr.telecom.pucp.edu.pe/'); ?><br/>
 All Rights Reserved.<br/>
 <?php echo '' //Yii::powered(); ?>
</div><!-- footer -->
</div><!-- page -->
</body>
</html>

```

5.5. Sensor

5.5.1. View.php

```

<?php
$this->breadcrumbs=array(
 'Parametros'=>array('index'),
 $model->idparametro,
);$this->menu=array(array('label'=>'Listar Parametro',
'url'=>array('index')),array('label'=>'Crear Parametro',
'url'=>array('create')),array('label'=>'Actualizar Parametro',
'url'=>array('update', 'id'=>$model->idparametro)),array('label'=>'Borrar
Parametro', 'url'=> '#',
linkOptions'=>array('submit'=>array('delete','id'=>$model-
>idparametro),'confirm'=>'Are you sure you want to delete this item?'),
 array('label'=>'Administrador Parametro',
 'url'=>array('admin')));?>
<h1>Ver Parametro #<?php echo $model->idparametro; ?></h1>
<?php $this->widget('zii.widgets.CDetailView', array(
 'data'=>$model,

```

```
'attributes'=>array(
 'idparametro',
 'tiempo_muestreo',
 'deshabilitar',
 'idnodo',
 'idsensor',
 'idestandar', , )); ?>
```

5.6. Site

5.6.1. Index.php

```
<?php
$this->pageTitle=Yii::app()->name;
?>
<h1 style="color:#09f;margin-left:10px"> Bienvenido a <i><?php
echo CHtml::encode(Yii::app()->name); ?></i></h1>
<p> &nbsp;</p>
<p style="color:#006699;;margin-left:40px;margin-right:50px"
align="justify"><font size="3"> El presente piloto de medición de calidad y
nivel de agua del río Napo se realiza en el marco
del proyecto <a href="http://www.cela-project.net/en/">CELA</a> financiado
por el programa <a href="http://ec.europa.eu/europeaid/where/latin-
america/regional-cooperation/alfa/index_en.htm">ALFA</a> de la Unión
Europea. </font></p><h4 style="color:grey; margin-left:40px;"><b><font
size="4"> Aspectos generales</font></b></h4>
<p style="color:#006699; margin-left:50px; margin-right:50px"
align="justify"><font size="3"> La red de monitorización de parámetros
de calidad de agua y nivel están instalados en la ciudad de Iquitos y
el pueblo de Santa Clotilde.
 El módulo sensor está ubicado a las orillas del Río Napo en la
localidad de Santa Clotilde;
 mientras que el Servidor Web, en el hospital regional de Iquitos.
</font></p><p style="color:#006699; margin-left:50px; margin-right:50px"
align="justify"><font size="3"> Santa Clotilde es un pueblo de la amazonía
peruana ubicado
 a unos 212 Km de la ciudad de Iquitos. La longitud del pueblo es
aproximadamente 2 km con 500 metros
 ancho y cuenta con un centro de salud y un colegio. </font></p>
<p style="color:#006699 ;margin-left:50px; margin-right:50px"
align="justify"><font size="3"> Los parámetros a monitorizar son PH,
temperatura, nivel,
 oxígeno disuelto y turbidez; los valores de estos parámetros serán
enviados por el módulo al servidor
 web por medio de una red de datos ya existente. Esta red de transporte
está conformada por enlaces Wi-Fi
 de larga distancia (35km aproximadamente por enlace), interconectando
las localidades de Iquitos,
 Human Urco, Tuta Pischo, Negro Urco, Tacsha Curaray, Santa Clotilde,
Copal Urco, San Rafael, Rumi Tuni,
 Campo Serio, Angoteros, Túpac Amaru, Tempestad, Torres Causana y Cabo
Pantoja, y alcanza unos 400km de extensión. </font></p>
<br />
<h4 style="color:grey; margin-left:40px;"><b><font size="4">
Ubicación</font></b></h4><div><center>
&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;

</center></div><br />
```

```
<div><center>&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;

</center></div>
<h4 style="color:grey;margin-left:13px"> <b>Puedes consultar la siguiente
información </b></h4>
<b style="margin-left:35px">
<?php echo CHtml::link('Valores sensados', Yii::app()->
createUrl('Data/index')) ;?> </b><br /><br /><b style="margin-left:35px">
<?php echo CHtml::link('Nodos en la red', Yii::app()->
createUrl('Nodo/index')) ;?>
</b><br /><br /><b style="margin-left:35px">
<?php echo CHtml::link('Sensores por nodo', Yii::app()->
createUrl('Parametro/index')) ;?></b>
```

5.6.2. Login.php

```
<?php
 $this->pageTitle=Yii::app()->name . ' - Login';
 $this->breadcrumbs=array(
 'Login',
 );
?
<h1>Login</h1>
<p>Please fill out the following form with your login
credentials:</p>
<div class="form">
<?php $form=$this->beginWidget('CActiveForm', array(
 'id'=>'login-form',
 'enableClientValidation'=>true,
 'clientOptions'=>array(
 'validateOnSubmit'=>true,
 ),
)); ?><p class="note">Fields with <span class="required">*</span>
are required.</p>
<div class="row">
 <?php echo $form->labelEx($model,'username'); ?>
 <?php echo $form->textField($model,'username'); ?>
 <?php echo $form->error($model,'username'); ?>
</div> <div class="row">
 <?php echo $form->labelEx($model,'password'); ?>
 <?php echo $form->passwordField($model,'password'); ?>
 <?php echo $form->error($model,'password'); ?>
</div>
<div class="row rememberMe">
 <?php echo $form->checkBox($model,'rememberMe'); ?>
 <?php echo $form->label($model,'rememberMe'); ?>
 <?php echo $form->error($model,'rememberMe'); ?>
</div><div type="text"> Registrate <?php echo CHtml::link('aquí',
array('usuarios/create'))?> </div>
<div class="row buttons">
<?php echo CHtml::submitButton('Login'); ?> </div>
<?php $this->endWidget(); ?>
</div><!-- form -->
```

5.7. Usuarios

5.7.1. Update.php

```
<?php
```

```
$this->breadcrumbs=array(
 'Userioses'=>array('index'),
 $model->idusuario=>array('view','id'=>$model->idusuario),
 'Update',);
$this->menu=array(
 array('label'=>'List Usuarios', 'url'=>array('index')),
 array('label'=>'Create Usuarios', 'url'=>array('create')),
 array('label'=>'View Usuarios', 'url'=>array('view', 'id'=>$model-
>idusuario)),array('label'=>'Manage Usuarios', 'url'=>array('admin')),
);?>
<h1>Actualizar información de <?php echo $model->nombres; ?></h1>
<?php echo $this->renderPartial(' form', array('model'=>$model)); ?>
```

5.7.2. View.php

```
<?php
$this->breadcrumbs=array(
 'Userioses'=>array('index'),
 $model->idusuario,);
$this->menu=array(
 array('label'=>'Listar usuarios', 'url'=>array('index')),
 array('label'=>'Crear usuarios', 'url'=>array('create')),
 array('label'=>'Actualizar usuarios', 'url'=>array('update',
'id'=>$model->idusuario)),
 array('label'=>'Borrar Usuarios', 'url'=> '#',
'linkOptions'=>array('submit'=>array('delete','id'=>$model-
>idusuario),'confirm'=>'Are you sure you want to delete this item?')),
 array('label'=>'Administrador usuarios', 'url'=>array('admin')),
);
?>
<h1> Usuario <?php echo $model->nombres; ?></h1>
<?php $this->widget('zii.widgets.CDetailView', array(
 'data'=>$model,
 'attributes'=>array(
 'nombres',
 'apellidos',
 'correo',
 'institucion',
 'motivo',
 'privilegio',),,));
?>
```