
Project Automation SpA - Viale Elvezia, 42 - 20900 Monza (MB) - Italy
Tel. +39 039 2806.542 Fax: +39 039 2806.432 www.p-a.it Dati soggetti a modifica senza preravviso

SISTEMA CENTRALE DI RACCOLTA
ED ELABORAZIONE DATI

Il sistema EcoManager® WEB svolge le funzionalità tipiche di un centro di raccolta ed elaborazione dati
ambientali:
• acquisizione automatica dati dalle stazioni periferiche di rilevamento;
• esecuzione automatica delle operazioni di validazione, elaborazione e controllo superamento
 valori limite e di soglia;
• gestione della archiviazione storica dei dati;
• gestione della supervisione della rete e degli allarmi;
• gestione della interfaccia operatore;
• analisi numerica e grafica dei dati;
• generazione dei report di sistema;
• configurazione del sistema.

Piattaforma hardware
Il sistema EcoManager® WEB può essere installato su vari tipi di piattaforma hardware, da un semplice PC di classe
workstation fino a PC di classe Server in configurazione cluster.

EcoManager® WEB

DBDB

EcoManager SERVEREcoManager SERVER

EcoManager Web EcoManager Web

INTEGRATION PostgreSQL Libraries

APPLICATION C

Sistema centrale per la raccolta e
l’elaborazione dei dati provenienti da una
rete di monitoraggio della qualità dell’aria

sviluppato da Project Automation S.p.A.

Software di base
L’ambiente necessario alla esecuzione del
sistema EcoManager® WEB è costituito da:
• Sistema operativo Microsoft®
 Windows® 7 Professional oppure
 Microsoft® Windows® 2008 Server
• Sistema di gestione del database
 basato su un DBMS di tipo relazionale
 Open Source
• Software di reportistica

Software applicativo
L’architettura del sistema EcoManager® WEB è
desumibile dallo schema a fianco.

Ingegneria dei sistemi

Project Automation SpA - Viale Elvezia, 42 - 20900 Monza (MB) - Italy
Tel. +39 039 2806.542 Fax: +39 039 2806.432 www.p-a.it Dati soggetti a modifica senza preravviso

SISTEMA CENTRALE DI RACCOLTA
ED ELABORAZIONE DATI

• Conformità alle normative vigenti in materia; in particolare il sistema è conforme al Decreto Legislativo 13
 agosto 2010, n. 155 e s.m.i.

• Integrabilità; il sistema è facilmente integrabile all’interno di qualsivoglia centro di raccolta dati ambientali.

• Parametrizzazione; il sistema prevede un esteso set di parametri di configurazione relativi a tutti gli elementi
 che compongono una rete (stazioni, strumenti di misura, allarmi).

• Amministrazione degli utenti; il sistema consente creazione, modifica e cancellazione di utenti, ruoli e profili
 associati ad ogni utente. In particolare, i ruoli identificano le funzioni a cui ogni utente può accedere, mentre i
 profili identificano quali reti, stazioni e strumenti sono “visibili” ad ogni utente.

• Tracciabilità delle modifiche effettuate sui dati.

• Gestione delle stazioni mobili e/o rilocabili; in particolare, ogni stazione mobile/rilocabile è configurata nel
 database del sistema insieme ai dati relativi ai siti di posizionamento e ai dati relativi alla durata di ciascuna
 campagna di misura.

• Accesso all’applicazione; consultabile con Microsoft® Internet Explorer 9.0 o superiore o Mozilla FireFox 3.0
 o superiore.

• Modalità di attivazione delle funzioni; la navigazione tra le funzioni è realizzata seguendo le caratteristiche
 della “Gestione Risorse” tipica dei sistemi Microsoft® in modo da rendere il suo utilizzo semplice ed
 immediato.

• Struttura dei grafici; tutti i grafici disponibili presentano le medesime caratteristiche di visualizzazione e di
 interazione con l’utente. Pertanto, L’operatore, dopo aver selezionato i grafico desiderato, ha a disposizione gli
 strumenti e le funzioni per selezionare la tipologia di valori da visualizzare; modificare il periodo da esaminare;
 selezionare la tipologia di grafico; richiedere di interpolare i dati mancanti; modificare la scala di
 visualizzazione di una o più misure; massimizzare l’area di visualizzazione e richiedere la stampa del grafico
 visualizzato.

• Esportabilità di report e tabelle; i report possono essere esportati su file in formato Crystal Reports, PDF,
 Microsoft® Excel®, Microsoft® Word®, RTF e XML, mentre le tabelle possono essere esportate su file in
 formato Microsoft® Excel® oppure in formato .csv.

EcoManager® WEB
Caratteristiche del sistema

Ingegneria dei sistemi

Project Automation SpA - Viale Elvezia, 42 - 20900 Monza (MB) - Italy
Tel. +39 039 2806.542 Fax: +39 039 2806.432 www.p-a.it

SISTEMA CENTRALE DI RACCOLTA
ED ELABORAZIONE DATI

Dati soggetti a modifica senza preravviso

EcoManager® WEB
Acquisizione dati ed elaborazione

ACQUISIZIONE DATI

Acquisizione automatica
Il sistema EcoManager® è in grado di acquisire automaticamente dalle stazioni della rete i seguenti dati:

• dati al minuto ed orari,
• risultati di calibrazione,
• allarmi digitali e strumentali,
• dati di diagnostica.

I dati orari sono automaticamente sottoposti a verifiche
di validità, basate sullo stato di funzionamento dello
strumento associato al dato, sullo stato di funzionamento
delle altre apparecchiature presenti nella stazione al
momento della misura, sulla coerenza numerica e fisica
dei dati elementari utilizzati per il calcolo del dato.

Acquisizione su richiesta operatore

L’operatore del Centro può comunicare direttamente con ciascuna stazione di rilevamento allo scopo di acquisire:

• valori istantanei di misura e stati istantanei degli allarmi digitali,
• data e ora dell’acquisitore di stazione e periodi di mancata alimentazione,
• dati al minuto ed orari,
• risultati di calibrazione,
• allarmi digitali, strumentali e dati di diagnostica.

ELABORAZIONE

I programmi di elaborazione provvedono allo svolgimento delle seguenti funzionalità:

• Esecuzione automatica di elaborazioni statistiche e di consuntivazione periodica dei dati acquisiti
• Controlli di superamento soglie; i dati orari acquisiti ed i dati di sintesi sono sottoposti a controlli per
 individuare i superamenti di valori limite, valori di soglia di allerta e di allarme

Ingegneria dei sistemi

Project Automation SpA - Viale Elvezia, 42 - 20900 Monza (MB) - Italy
Tel. +39 039 2806.542 Fax: +39 039 2806.432 www.p-a.it

SISTEMA CENTRALE DI RACCOLTA
ED ELABORAZIONE DATI

Dati soggetti a modifica senza preravviso

EcoManager® WEB
Gestione degli allarmi e del database di sistema

PROGRAMMI DI GESTIONE ALLARMI

I programmi di gestione degli allarmi includono le funzioni di:

• generazione ed archiviazione automatiche degli allarmi da parte del sistema,
• visualizzazione, riconoscimento e cancellazione degli allarmi da parte dell’operatore.

In dettaglio, il sistema EcoManager® è in grado di gestire le seguenti tipologie di allarme:

• allarmi generati a seguito di errori di gestione dello stesso sistema,
• allarmi generati a seguito di problemi di comunicazione tra Centro e stazioni di rilevamento,
• allarmi generati a seguito della esecuzione delle verifiche di validità dei dati orari,
• allarmi generati a seguito dell’esecuzione dei controlli di superamento soglie,
• allarmi generati a fronte della acquisizione di allarmi digitali e/o strumentali dalle stazioni.

GESTIONE DEL DATABASE DI SISTEMA

Tutti i dati gestiti dal sistema EcoManager® sono organizzati in un database di tipo relazionale (RDBMS) che utilizza
una struttura a tabelle per la rappresentazione delle entità e delle relazioni tra queste.
In particolare, i dati archiviati includono:

• la descrizione della configurazione del sistema,
• i parametri di configurazione del sistema centrale di raccolta ed elaborazione dati,
• i dati rilevati e calcolati,
• i dati di esercizio delle reti di monitoraggio,
• gli allarmi.

Le principali funzionalità a disposizione per la gestione del database sono:

• back-up/restore;
• rigenerazione degli indici;
• ottimizzazione del database;
• import/export in formato ASCII dei valori orari e dei valori giornalieri.

Ingegneria dei sistemi

Project Automation SpA - Viale Elvezia, 42 - 20900 Monza (MB) - Italy
Tel. +39 039 2806.542 Fax: +39 039 2806.432 www.p-a.it

SISTEMA CENTRALE DI RACCOLTA
ED ELABORAZIONE DATI

Dati soggetti a modifica senza preravviso

EcoManager® WEB
Interfaccia utente

I programmi di interfaccia forniscono all’utente del sistema
gli strumenti necessari per le attività di gestione e analisi
dati. In particolare:

• Visualizzazione dati

• Report dati; l’utente può richiedere la
 presentazione preliminare a video e la stampa di
 report dati orari, giornalieri, medie mobili su
 differenti periodi.

• Analisi grafica; l’utente può richiedere la
 visualizzazione e la stampa di grafici dei dati
 archiviati
• Analisi grafica comparativa tra due o più
 strumenti di misura

• Analisi grafica comparativa giornaliera
 con ora configurabile relativamente ai valori
 medi giornalieri, ai valori massimi orari.
• Analisi numerico/grafica dei valori
 accumulati in termini di accumulo giornaliero ed
 annuale.
• Giorno tipo e settimana tipo

• Report e grafico risultati di calibrazione
• Report configurazione rete per l’esame dei
 parametri di configurazione di una stazione
• Visualizzazione, riconoscimento e
 cancellazione allarmi

Grafico Dati Orari

Settimana tipo

Grafico di analisi comparativa valori massimi orari

Ingegneria dei sistemi

Project Automation SpA - Viale Elvezia, 42 - 20900 Monza (MB) - Italy
Tel. +39 039 2806.542 Fax: +39 039 2806.432 www.p-a.it

SISTEMA CENTRALE DI RACCOLTA
ED ELABORAZIONE DATI

Dati soggetti a modifica senza preravviso

EcoManager® WEB
Interfaccia utente

• Rosa dell’inquinamento

• Rosa dei venti

• Tabella complessiva giornaliera e mensile
 di direzione del vento; contiene la
 distribuzione percentuale in 16 settori dei valori di
 direzione del vento rilevati da un sensore presente
 nella rete.

• Tabella distribuzione delle frequenze di
 velocità e direzione del vento;

contiene la distribuzione percentuale in 8 classi di velocità del vento e in 17 settori di direzione del vento.

• Salvare nel database le modifiche.
• Filtrare i dati da visualizzare.
• Richiedere l’interpolazione dei dati mancanti.
• Richiedere l’andamento del giorno tipo
• Modificare la scala di visualizzazione di una o più
 misure.
• Traslare il grafico di un giorno.
• Richiedere la stampa del grafico.

• Report Decreto Legislativo 13 agosto 2010,
 n. 155 e s.m.i; l’utente può richiedere la
 presentazione preliminare a video e la stampa di
 tutti i report previsti dalla legislazione vigente.

• Tool di validazione; consente all’utente di
 validare/invalidare i dati orari acquisiti dagli
 strumenti appartenenti ad una o più stazioni.
 L’utente può eseguire le seguenti operazioni:

• Dichiarare validi / invalidi / incerti i dati orari di uno o più strumenti contemporaneamente
• Modificare i dati orari di uno o più strumenti contemporaneamente.
• Visualizzare i dati di diagnostica di un dato strumento

Tool di validazione

Ingegneria dei sistemi

