

Postazione di controllo telescopio e CCD

Procedura

Attivazione telescopio

Apertura lato mobile della protezione [cubo] dello strumento e spostamento della stessa (su rotaia).
Do corrente al telescopio all'alimentazione rete (12v- 5A), ruota portafiltri e Robofocus
Apro i programmi necessari tramite un programma VB e li posiziono opportunamente sui due monitor.

Attivo il telescopio e dopo il boot del control box delle GM1000HPS, punto una stella luminosa nota.

Attivo il CCD e lo connetto ad Astroart 5 (scelta risoluzione binnig 3x3, 1" di esposizione e verifica che la stella puntata sia visibile nel campo)

Eventuale aggiustamento dell'orologio del PC via internet (programma Tardis).

Connessione di Perseus al telescopio.

Scelta dell'oggetto da osservare (deve esser posizionato al centro dello schermo) e con comando di Perseus "punta centro schermo" si inviano le nuove coordinate al telescopio che si muove nella direzione indicata.

Ripresa

Per verificare il corretto centraggio dell'oggetto prescelto, effettuo una ripresa, con tempo di integrazione di 5"-10". Il centraggio può esser migliorato direttamente con il mouse (si consideri che il campo inquadrato è di circa 1°).

Non uso una guida in quanto la GM1000HPS è così precisa che consente esposizioni di 900 sec.

Memorizzazione delle immagini raw (singole o multiple, in questo caso si aggiunge un contatore al nome del file imputato) nella directory mese/giorno; il nome è codificato:

NNN0XX.fit.

Se si effettua fotometria il file è completato con tutte le keyword richieste da ANSPhotometry

Pre-elaborazione Astroart

In caso di riprese multiple, identificazione sulla prima immagine raw (NNN001.fit) di una stella di riferimento, possibilmente luminosa (ma non saturata) ed isolata.

Esecuzione procedura pre-elaborazione di Astroart (media, senza conferma, centratura automatica su punto pre-selezionato)

Sull'immagine finale, data dalla media delle singole riprese raw, applico un trattamento pre-definito, memorizzato in una macro (sequenze di filtri gauss e passa alto), e memorizzazione con nome codificato NNN(F)_sXX[A].fit, che mi permette di riconoscere ed utilizzare i frame finali.

ANSPhotometry

Le immagini di stelle simbiotiche del programma ANS sono elaborate da ANSPhotometry senza ulteriori necessità di input manuali.

Altre riprese

Se gli oggetti sono vicini alla prima ripresa, non c'è altro da commentare. Se invece sono angolarmente distanti è molto probabile che il puntamento non sia più così preciso. Inoltre il telescopio può autonomamente invertire gli assi, specialmente in prossimità del meridiano, e si deve controllare che i vari fili non si impiglino (cosa più frequente di quello che ci si potrebbe aspettare).

Fine osservazione

Sostanzialmente si deve eseguire in ordine inverso tutte le operazioni eseguite per l'attivazione.

1. Acquisizione immagini

Nel video a destra è attivo Perseus, mentre Astroart è sul monitor principale

Il programma "configura" (VBasic) permette di settare i principali parametri di ripresa, che vengono memorizzati su un file testo sequenziale (usa riga per ogni stella selezionata)

In allegato il manuale operativo.

Lo "script" di Astroart (all.1) legge il file di configurazione ed esegue la ripresa; uso anche la lista stelle (all.2)

La schermata mostra una tipica sessione di ripresa eseguita tramite "script"

Elenco stelle con relativa posizione usato da Astroart per il puntamento:

Per il controllo del foccheggiatore, utilizzo AstroRF per uso diretto, mentre da programma lancio tramite l'istruzione SYSTEM.EXECUTE(nomefile) dei script che eseguono Robofocus(all.4)

Menu di controllo del telescopio (Perseus):

File Telescopio.txt : Programma configurazione

Abstract

Seleziona le stelle che devono essere riprese in una sessione di lavoro e per ognuna di esse dichiara quali filtri usare, quale fuoco settare sul telescopio , quante esposizioni effettuare e quale tempo di esposizione utilizzare.

Descrizione del programma

```
'Programma TelescopioANS9 7/4/2010
'Controllo filtro FRIGO e campo esp a 3
'gestisco le conferme di azione
'più dettagli nel print
'Cambio sequenze dei filtri BIRV
'introduco skystatus
'corrispondenza dei filtri
'h{1}=1:h{2}=2:h{3}=3:h{4}=6:h{5}=4:h{6}=5:h{7}=7:h{8}=8

Cls
f$="CL Uj Bj Ic Rc Vj NN"

fileconfig$="D:\config.txt"
dati$=opentext$(fileconfig$)

filefiltro$="D:\filefiltri.txt"
filtri$=opentext$(filefiltro$)

elaboro=count(dati$)
f=1
for z=1 to elaboro -1
mese=val(mid$(dati${z},1,2))
giorno=val(mid$(dati${z},4,2))
inizio=val(mid$(dati${z},43,2))
fine=val(mid$(dati${z},46,2))
sessione$=(mid$(dati${z},145,2))
ripeto=val(mid$(dati${z},145,2))
punta=val(mid$(dati${z},149,2))
confripeto=val(mid$(dati${z},152,2))
confpunta=val(mid$(dati${z},155,2))
skystatu$=(mid$(dati${z},157,2))

P$="D:\0_CCD\0_st10_2010\" + str$(mese) + "\" + Str$(giorno) + "\"
Print date$() + "-" + time$()
tempo$=time$()
HH=val(mid$(tempo$,1,2))
MM=val(mid$(tempo$,4,2))
SS=val(mid$(tempo$,7,2))
print P$
tmp$=mid$(dati${z},7,35)  'nome

for p=1 to 13
c$=mid$(tmp$, p, 1)
if c$=" " then break
Next p
name$=mid$(tmp$, 1, p-1)

tim$="OBJECT"
if name$="BIAS" then tim$="BIAS"
if name$="DARK" then tim$="DARK"
if name$="DARKbreve" then tim$="DARK"
if name$="FLAT" then tim$="FLAT"
```

```

AR1$=mid$(tmp$,14,2)
AR2$=mid$(tmp$,17,2)
AR3$=mid$(tmp$,20,2)

DECL1$=mid$(tmp$,27,3)
DECL2$=mid$(tmp$,31,2)
DECL3$=mid$(tmp$,34,2)

AR$=AR1$ + ":" + AR2$ + ":" + AR3$
DECL$=DECL1$+ ":" + DECL2$ + ":" + DECL3$
print z; name$; " "; AR$; DECL$

print "Ripetere la posa (>1)";ripeto,"si=1 ";confripeto
print "Puntamento tel. (si=1 no=0) : ";punta,"si=1 ";confpunta

tmp$=dati${z}

if tim$="OBJECT" then
for i=1 to 8
num=val(Mid$(tmp$,i*3+46,2))
esp=val(mid$(tmp$,i*4+69,3))
rob=val(mid$(tmp$,i*5+101,3))
rif$=mid$(f$,i*3-2,2)
print rif$;" ";num,esp,rob
next i

if confripeto=1 then
System.Execute("sndrec32.exe /play /close D:\conferma.wav")
input "Dati corretti? Scrivi 's'", a$
if a$<>"s" then
message(" STOP"): end
endif
endif

if punta=1 then
ra = val(AR1$) + val(AR2$)/60 + val(AR3$)/3600
de = val(DECL1$) + val(DECL2$)/60 + val(DECL3$)/3600
print "Punto alle ccordinate:"
print ra, de

Telescope.Goto(ra,de)
Telescope.Wait

if confpunta=1 then
Camera.binning(2)
Camera.Start(5)
Camera.Wait
input " Controllo puntamento? Scrivi 's'", a$
if a$<>"s" then message(" STOP"): end
endif
if confpunta=0 then
pause(5)
endif
endif
endif
' inizio e fine sono sempre 1 e 8, se il numero esp.=0 salta
for i=inizio to fine

num=val(Mid$(tmp$,i*3+46,2))
if num=0 then goto 1000
filtro$=Mid$(f$,i*3-2,2)
if filtro$= "NN" then filtro$ = "TAPPO"

```

```

esp=val (mid$(tmp$,i*4+69,3))
rob=val (mid$(tmp$,i*5+101,3))
fuoco$= mid$(tmp$,i*5+101,3)
rif$=mid$(f$,i*3-2,2)

print rif$;" ";num,esp,rob

dirfile$="c:\Windows\system32\wscript.exe"
nomefile$=" d:\fuoco.vbs " + fuoco$
esegui$=dirfile$+nomefile$
if i<8 then System.Execute(esegui$)
'message("metti a fuoco")
pause(4)

print
print "Fuoco a : ";str$(rob)
print "In uso il filtro : ";filtro$
Print date$() + "-" + time$()

numfiltro$=filtri${i}

nomefile$="c:\Programmi\Astroart\portafiltri\TrueTechnology.exe COM1 " +
numfiltro$
System.Execute(nomefile$)
pause(4)

'Wheel.Goto(h(i))
'pause (4)
'T=Wheel.Filters
'w$=str$(T)
'message(w$)
'message(str$(i))
'end
'if T <> i then
'message (" Filtro errato" )
'end
'endif

Camera.binning(1)

for j=1 to num
print "Eseguo :", j

Camera.Start(esp)
Camera.Wait

ff$=mid$(filtro$,1,1)
conta$=format$(j,"0##")

nomelungo$= name$ + " ( "+ ff$ + " )" + Str$(ripeto) + conta$ + ".fit"
nomesalva$ = P$ + nomelungo$
print nomesalva$

Image.setKey("OBJECT",name$)
Image.setKey("OBSERVAT", "Cherini")
Image.setKey("RA",AR$)
Image.setKey("DEC",DECL$)
Image.setKey("FILTER",filtro$)
Image.setKey("ANS_ID",11 )
Image.setKey("FILT_SET","UBVRcIc Custom Scientific")
Image.setKey("SITE","Trieste")
Image.setKey("APTDIAM","13" )

```

```

Image.setKey("XPIXSZ","6.8")
Image.setKey("YPIXSZ","6.8")
Image.setKey("HOR_FIELD","60")
Image.setKey("VER_FIELD","40")
Image.setKey("CCD_GAIN",1.3 )
Image.setKey("CCD_DCUR",0.5 )
Image.setKey("CCD_ROM",8.8)
Image.setKey("IMAGETYP",tim$)
Image.setKey("XBINNING",1 )
Image.setKey("YBINNING",1 )
Image.setKey("SESSION",sessione$ )
Image.setKey("SKYSTAT",skystatu$ )

A$=findfile$(P$, nomelungo$)
If A$="" then
Image.Save(nomesalva$)
f = f + 1

'Message("File non esistente")
Else
Message("File esistente"): end
Endif

next j
1000:
next i

print
'for u=1 to f-1
'image.close
'next u
'f=1
next z

fileLOG$="D:\0_LOG\log2010"+str$(mese)+str$(giorno)+"_" + tempo$ + ".txt"
output.Save(fileLOG$)
tempo1$=time$()
HH1=val(mid$(tempo1$,1,2))
MM1=val(mid$(tempo1$,4,2))
SS1=val(mid$(tempo1$,7,2))
print tempo$
print tempo1$

dore=HH1-HH
if dore<0 then dore=dore+24
dmin=MM1-mm
if dmin<0 then dmin=dmin+60
dsec=SS1-ss
if dsec<0 then dsec=dsec+60

dtempo$=str$(dore) + ":" + str$(dmin) + ":" + str$(dsec)
delta$="Delta tempo:" + dtempo$
print delta$
System.Execute("sndrec32.exe /play /close D:\fine.wav")
fine$= " FINE " + delta$
message (fine$)
end

```

File lista.txt :

NOVACYG06	21	11	32.0	+44	48	03
V407CYG	21	02	09.8	+45	46	33
AGDRA	16	01	41.1	+66	48	10
BFCYG	19	23	53.3	+29	40	29
CH_Cyg	19	24	33.08	+50	14	29.4
V503HER	17	36	40.48	+23	18	12.07
V934HER	17	06	34.52	+23	58	18.6
NOVAVUL07	19	54	24	+20	52	47
NOVACY07	20	28	12.52	+41	48	36.5

File config.txt :

10,06,NOVACYG06 21 11 32.0 +44 48,03,04,05,01,01,01,01,01,05,05,05,09,01,01,01,60,60,
10,06,V407CYG 21 02 09.8 +45 46 33,04,05,01,01,01,01,01,05,05,05,09,01,01,01,60,60,

Script messa a fuoco (Fuoco.VBS)

```
' giulio cherini
Dim position
Set arg = WScript.Arguments
position = arg(0)
'WScript.Echo position
Set myRF = CreateObject("RoboFocus.FocusControl")
TimeEnd = Timer + 6
Do While Timer < TimeEnd
Loop

myRF.actGoToPosition(position)

set myRF = Nothing
set fso = Nothing
```

File LOG

2007 10 06-18 41 42
D:\0_CCD\0_svx_2007\10\6\
1 NOVACYG06 21:11:32 +44:48:03
Ripetere la posa (>1) 1
Puntamento tel. (si=1 no=0) : 0
1 2 211

Fuoco a : 211
In uso il filtro : Ic
2007 10 06-18 41 49
Eseguo : 1
D:\0_CCD\0_svx_2007\10\6\NOVACYG06(I)1001.fit
1 1 190

Fuoco a : 190
In uso il filtro : Rc
2007 10 06-18 42 00
Eseguo : 1
D:\0_CCD\0_svx_2007\10\6\NOVACYG06(R)1001.fit

2007 10 06-18 42 06
D:\0_CCD\0_svx_2007\10\6\
2 V407CYG 21:02:09 +45:46:33
Ripetere la posa (>1) 1
Puntamento tel. (si=1 no=0) : 0
1 1 210

Fuoco a : 210
In uso il filtro : Ic
2007 10 06-18 42 18
Eseguo : 1
D:\0_CCD\0_svx_2007\10\6\V407CYG(I)1001.fit
1 1 190

Fuoco a : 190
In uso il filtro : Rc
2007 10 06-18 42 28
Eseguo : 1
D:\0_CCD\0_svx_2007\10\6\V407CYG(R)1001.fit

2. – Programma di configurazione (Vers. 12 del 8/4/2011)

All' apertura del file "ConfigNew" si visualizza il mese ed il giorno corrente e si aprono le corrispondenti directory

```
creata la directory 29
esiste la directory 4
Rigenerata la lista variabili
Caricata la lista sky status
```

(nell'esempio esiste già la directory del mese 4 e si crea la directory del giorno 29).

Premendo il pulsante “**Apri file con nome**” si visualizzano i file disponibili nella lista.

Il file contenente i parametri è nominato come A,B, ecc. Le stelle, a quest’ultimo abbinare, sono indicate a fianco.

Quando si seleziona uno dei file, si riportano nella matrice di configurazione i valori associati alla variabile N.B. Il programma richiede di selezionare il nome dalla finestra di selezione. E’ altresì possibile memorizzare una data sequenza con il suo nome

Per comodità le stelle sono state suddivise come sotto indicato:

Per caricare il pou-up si deve premere il pulsante ->.

I file che contengono le stelle sono

-
 listaestiva
-
 listainvernali
-
 listanovae
-
 listastelle

Il cui contenuto è (per es. lista estiva):

V1413_AQL	19 03 46.8	+16 26 17
V407_CYG	21 02 09.8	+45 46 33
AG_DRA	16 01 41.1	+66 48 10
BF_CYG	19 23 53.3	+29 40 29
CH_CYG	19 24 33.1	+50 14 29
V443_HER	18 22 07.9	+23 27 20
V503_HER	17 36 40.5	+23 18 12
V934_HER	17 06 34.5	+23 58 19
V335_VUL	19 23 14.0	+24 27 40
HEN_2-468	20 41 18.9	+34 44 52
CI_CYG	19 50 11.8	+35 41 03
BD_CAM	03 42 09.3	+63 13 00
HEN_3_1341	17 08 36.6	-17 26 30
AS_289	18 12 22.2	-11 40 07
HM_SGE	19 41 57.1	+16 44 40
AG_PEG	21 51 01.9	+12 37 33
T_CRB	15 59 30.2	+25 55 13
FG_SER	18 15 07.1	-00 18 52
V398_CYG	20 46 52.0	+34 12 06
V1329_CYG	20 51 01.7	+35 34 54
STHA190	21 41 44.9	+02 43 54
V539LYR	18 51 26.0	+39 19 14

Le tabelle possono essere modificate (aggiunte, correzioni, ecc.) ,premendo il tasto “Tabelle”, che apre la seguente maschera:

Al termine delle selezione dei parametri la maschera si presenta così:

Nel caso i valori del fuoco siano diversi da quelli riportati, si attiva il tasto **Cambia Fuoco**. Viene aperta una nuova finestra nella quale si dovrà scrivere il nuovo valore del fuoco in banda V, nell'esempio da 149 a 151:

essendo noti (nonché modificabili) gli offset per ogni filtro, il programma calcola, premuto il tasto in questione, i valori di fuoco per le altre bande e premendo il tasto “Return “ riporta detti valori nella matrice di selezione e ritorna al menu principale.

Filtri	Si/No	Numero	Tempi	Fuoco
Clear	no			98
vuoto	no			98
U	no			179
I	si	5	60	179
R	si	5	60	151
B	si	5	60	151
V	si	5	60	151
Dark	no			

Status Cambia Fuoco

Gestione delle ripetizioni

Ripeto N* Punta=1

1	1	0	0
---	---	---	---

Azione No = 0 Si = 1

Per default la prima immagine ha parametri 1 e 1, ovvero chiede la conferma prima di eseguire. Nel caso di sequenze di una stessa stella, non è più necessaria la conferma per cui si digiterà in sequenza:

2 0

3 0

...

Puntamento del telescopio

Se si vuole attivare il puntamento del telescopio in base alle coordinate della stella si seleziona il campo “Punta”=1, e se si vuole o meno avere una conferma del corretto puntamento si deve marcare a 1 anche il secondo campo

Inserimento dello stato del cielo.

Sky Status

k2 sereno

Va scelto in base alle opzioni attivate in ANSPhotometry, utilizzate nei report ANS (key “SKYSTA”):

k0 non noto

k1 limpido

k2 sereno

k3 lattiginoso, foschia

k4 veli, cirri

k5 nubi di passaggio

Questi codici saranno scritti nell’header dell’immagine da Astroart, nel momento dell’acquisizione.

Nella release 10 si è anche provveduto a svincolare la selezione dei filtri dalla ruota fisica, per cui la sequenza di utilizzo non è più fissa e progressiva (per es. invece di I=4, R=5, B=6, V=7, è ora possibile eseguire prima il filtro B=6, I=4, R=5, V=7).

Le corrispondenze sono scritte nel file “file filtri.txt”

1
2
3
6
4
5
7
8

Questo file è letto nello script di Astroart e consente l’indirizzamento indiretto, non consentito dal linguaggio ABasic.

Se i valori così ottenuti non devono essere ulteriormente modificati, con il tasto “Copia su lista” si trascrivono sulla riga comandi di configurazione:

Le righe comandi di configurazione possono essere più di una.

per essere poi resi operativi ed utilizzabile dallo script di Astroart, si preme il tasto “**Configura**”

Nella finestra di status verrà riportata l’avvenuta aggiornamento del file:

Il file Config.txt, letto dallo script di Astroart, si presenta come segue:

05,07,T_CRB 15 59 30.2 +25 55 13 mese, giorno, variabile

01,08,
00,00,00,05,05,05,05,00,
000,000,000,060,060,060,060,000,
0000,0000,0000,0452,0480,0452,0452,0000,
01,00,01,00,
k4 veli, cirri,

filtri fisici
numero immagini
tempi esposizione
fuoco
parametri ripetizione e puntamento
stato del cielo

Gestione delle ripetizioni

Nel caso si debba generare una sequenza ripetitiva, invece di premere
, si usa il tasto sottostante
. In tal modo si generano tante righe quante indicate in
.

```
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,01,00,01,00,K2 sereno,
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,02,00,00,00,K2 sereno,
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,03,00,00,00,K2 sereno,
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,04,00,00,00,K2 sereno,
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,05,00,00,00,K2 sereno,
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,06,00,00,00,K2 sereno,
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,07,00,00,00,K2 sereno,
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,08,00,00,00,K2 sereno,
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,09,00,00,00,K2 sereno,
04,08,HR_UMA 11 32 52.9 +55 25
06,01,08,00,00,00,10,05,05,10,00,000,000,000,060,060,060,060,000,0000,0000,0000,0750,0778,0750,0750,0000,10,00,00,00,K2 sereno,
```

Con questa opzione viene disabilitata la richiesta di conferma (non più necessaria, in quanto il campo è sempre lo stesso).

Elaborazione del DARK e BIAS

Essendo questi parametri sostanzialmente fissi (5 frame a t=0 per il BIAS, 5 a t=60 per il DARK e 5 a t=5 per il DARKbreve), sono stati memorizzati in un file di nome “config calibra.txt” e vengono scritti sul file di configurazione operativo, con la data corretta, premendo il pulsante Scrivi Dark.

```
00,00,BIAS 00 00 00.0 +00 00
00,08,08,00,00,00,00,00,00,00,05,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,01,00,nulla,,
00,00,DARK 00 00 00.0 +00 00
00,08,08,00,00,00,00,00,00,00,05,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,01,00,nulla,,
00,00,DARKbreve 00 00 00.0 +00 00
00,08,08,00,00,00,00,00,00,00,05,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,00,01,00,nulla,,
```

Elaborazione del FLAT

E' simile ad una elaborazione di un oggetto qualsiasi, salvo che il nome è:

```
FLAT 00 00 00.0 +00 00 00
```

I tempi e quante immagini riprendere saranno stabilite in funzione della fonte usata (cielo, lampada, ecc.)

Scrivi file elaborati

Prima di uscire dall'applicazione si scrivono i file processati su una lista relativa alla sessione appena conclusa. (D:\1_elaboro\listaogetti), per es. “Lista20100427.txt”

BD_CAM 20100428
 CI_CAM 20100428
 NQ_GEM 20100428
 TX_CVN 20100428
 T_CRB 20100428
 V503_HER 20100428
 V934_HER 20100428
 Vesta 20100428
 ZZ_CMI 20100428

Il programma legge direttamente la directory di acquisizione “D:\0_CCD\0_st10_2010\4\28” e poiché i nomi dei file presenti sono codificati, riconosce gli oggetti

3. - Controllo di avvenuta riduzione delle variabili

1. Acquisizione delle immagini

Il nome della variabile viene selezionato in un pop-up e dipende dall’elenco attivato sul programma di configurazione.

Quest'ultimo elenca le principali stelle che si possono osservare nelle varie stagioni. Per comodità sono aggiunti due elenchi relativi alle novae e ad altre stelle significative. La somma degli elenchi, contenente solo le stelle da monitorare, è memorizzato con il nome:

D:\listatot.txt

Il cui contenuto è riportato di seguito:

```
V1413_AQL  19 03 46.8  +16 26 17
V407_CYG 21 02 09.8  +45 46 33
AG_DRA 16 01 41.1  +66 48 10
BF_CYG 19 23 53.3  +29 40 29
CH_CYG 19 24 33.1  +50 14 29
V443_HER 18 22 07.9  +23 27 20
V503_HER 17 36 40.5  +23 18 12
V934_HER 17 06 34.5  +23 58 19
V335_VUL 19 23 14.0  +24 27 40
HEN_2-468  20 41 18.9  +34 44 52
.....
```

2. Termine sessione osservativa

Al termine della sessione osservativa si scrive un file che riepiloga tutti gli oggetti che sono stati ripresi.

Si compone un file relativo alla sessione appena chiusa ed un file riepilogativo:

“ D:\1_elaboro\listaoggetti\somma.txt”

Il cui contenuto di “Somma.txt” è riportato di seguito:

```
V503_HER 20100419
ZZ_CMI 20100419
AG_DRA 20100420
CI_CAM 20100420
Luna0 20100420
NQ_GEM 20100420
TX_CVN 20100420
T_CRB 20100420
V503_HER 20100420
V934_HER 20100420
ZZ_CMI 20100420
CI_CAM 20100421
Luna 20100421
NQ_GEM 20100421
ZZ_CMI 20100421
```

3. Controllo

Il programma VB “Controllo file” legge il file delle osservazioni fatte, marca quelle di interesse, in base alla lista degli oggetti, e verifica se questa è stata ridotta. Questa operazione è fatta in virtù del fatto che gli oggetti ridotti sono stati memorizzati in una directory organizzata per nome e data:

Viene prodotto un file (Elenco1.txt) che riporta gli oggetti che non sono stati ridotti:

V1261_ORI	20100207
Z_AND	20100207
BX_MON	20100208
V471_PER	20100208
Z_AND	20100208
Z_AND	20100212
Z_AND	20100213
Z_AND	20100214
TX_CVN	20100305
TX_CVN	20100307
TX_CVN	20100316
CI_CAM	20100406

4. Listato di “ControlloFileNew.vbs”

```
Public record
Public numstelle
Public stelle(100)
Public elenco(10000)
Public finale(10000)
Public nome(10000)
```

```
Public Sub leggifile()
 Const ForReading = 1, ForWriting = 2, ForAppending = 8
 Const TristateUseDefault = -2, TristateTrue = -1, TristateFalse = 0
 Dim fs, f, ts As Object
 Dim nomefile, tmp As String
 Dim n As Integer
```

```
nomefile = "D:\listatot.txt"
Set fs = CreateObject("Scripting.FileSystemObject")
Set f = fs.GetFile(nomefile)
Set ts = f.OpenAsTextStream(ForReading, TristateUseDefault)
n = 1
```

```
Do While ts.AtEndOfStream <> True
 tmp = ts.readline
 stelle(n) = Left(tmp, 12)
 n = n + 1
Loop
numstelle = n
ts.Close
ControlloFile.TxtStatus = "Letta lista stelle" + vbCrLf + ControlloFile.TxtStatus
```

```
nomefile = "D:\1_elaboro\listagetti\somma.txt"
Set fs = CreateObject("Scripting.FileSystemObject")
Set f = fs.GetFile(nomefile)
Set ts = f.OpenAsTextStream(ForReading, TristateUseDefault)
n = 1
Do While ts.AtEndOfStream <> True
 tmp = ts.readline
 nome(n) = Left(tmp, 12)
 elenco(n) = tmp
 n = n + 1
Loop
record = n
ts.Close
ControlloFile.TxtStatus = "Letto elenco" + vbCrLf + ControlloFile.TxtStatus
End Sub
```

```
Public Sub match()
 Const ForReading = 1, ForWriting = 2, ForAppending = 8
 Const TristateUseDefault = -2, TristateTrue = -1, TristateFalse = 0
 Dim i, j, z
 Dim namefile As String
```

```
'inizio
z = 1
For i = 1 To record - 1
 For j = 1 To numstelle
 If nome(i) = stelle(j) Then
 trovato = 1
 Exit For
 Else
 trovato = 0
 End If
 Next j
```

```
If trovato = 1 Then
 campo1 = name(elenco(i))
 campo2 = Mid(elenco(i), 15, 8)
 nomefile = "\\New\0_ANS\" + campo1 + "\" + campo2
 esiste = Dir(nomefile, vbDirectory)
 If esiste = campo2 Then
 Mid(elenco(i), 14, 1) = 1
 Else
 Mid(elenco(i), 14, 1) = 9
 finale(z) = elenco(i)
 End If
```

```
 z = z + 1
 End If
End If
Next i
ControlloFile.TxtStatus = "Match eseguito" + vbCrLf + ControlloFile.TxtStatus

'transfer
namefile = "D:\1_elaboro\listaogetti\elenco1.txt"
Kill namefile
Open namefile For Output As #1

 For i = 1 To z - 1
 Print #1, (finale(i))
 Next i
Close #1
ControlloFile.TxtStatus = "Scritto file elenco1" + vbCrLf + ControlloFile.TxtStatus
End Sub
```

```
Function name(testo)
Dim x
Dim z As Integer
Dim w As Integer

name = ""
z = Len(testo)
x = 0
 For w = 1 To z
 n = Mid$(testo, w, 1)
 If n = " " Then
 Exit For
 Else
 name = name + n
 End If
 Next w

End Function
```