

Seria urządzeń iMod

Opis SDK aplikacji iMod

Spis treści

Rozdział 1 Ogólne informacje	3
Klasa Activator	3
Klasa ChannelFactorySrv	4
Klasa ChannelImpl	4
Rozdział 2 Przygotowanie środowiska Eclipse	6
Rozdział 3 Implementacja przykładowego kanału typu Source-Channel	9
3.1. Zdefiniowanie struktury pliku MainConfig.xml	9
Definicja kanału w pliku XML	9
Definicja parametrów w pliku XML	9
3.2. Klasa Activator	10
3.3. Klasa ChannelFactorySrv	10
3.4. Klasa ChannelImpl	11
DateAndTimeSChannelImpl(IChannelProxy iModEngine, boolean scanmode)	11
getParameter(String id)	12
getStatus()	12
setConfig(IProperties arg0)	13
setParameter(String id, Object val)	13
refreshParameters()	13
configure()	14
3.5. Modyfikacja manifestu imodEngine	15

Rozdział 1 Ogólne informacje

Dokument powstał w celu opisanie sposobu wykorzystania dostępnego SDK aplikacji iMod.

Aplikacja iMod wykorzystuje trzy główne typy kanałów:

- kanał źródłowy – typu Source-Channel
- kanał dostępu – typu Access-Channel
- kanał informacyjny – typu Messege-Channel

Niezależnie od typu – implementacja kanału wymaga stworzenia trzech głównych klas.

1. Activator
2. ChannelFactorySrv
3. ChannelImpl

Nazwa klas tworzona jest w konwencji [nazwa_kanału][typ_kanału][nazwa_klasy] gdzie:

- nazwa_kanału – dowolny ciąg znaków
- typ_kanału – pierwsza litera typu kanału (A – Access, S – source, M – messege)
- nazwa_klasy – nazwa implementowanej klasy (Activator, FactorySrv, ChannelImpl)

Klasa Activator

Klasa Activator implementowanego kanału musi dziedziczyć po klasie CommonActivator.

Metody wymagające implementacji:

TemplateMAActivator()

```
public TemplateMAActivator()  
{  
 super();  
}
```

start()

Metoda odpowiedzialna jest za stworzenie i uruchomienie instancji ChannelFactorySrv.

```
public void start() {  
 this.serviceFactory = new TemplateMChannelFactorySrv();  
}
```

Klasa ChannelFactorySrv

Klasa FactorySrv niezależnie od kanału musi implementować interfejs ISChannelFactory. Metody wymagające implementacji

IChannel newInstance(IChannelProxy iModEngine, boolean scanmode)

Metoda odpowiedzialna jest za stworzenie nowej instancji implementowanego kanału i dodanie jej do listy dostępnych kanałów.

```
public IChannel newInstance(IChannelProxy iModEngine, boolean scanmode) {  
 IChannel channel = new TemplateMChannelImpl(iModEngine, scanmode);  
 if (channel != null)  
 this.channelList.add(channel);  
 return channel;  
}
```

close()

Metoda odpowiedzialna jest za zamknięcie wszystkich utworzonych instancji implementowanego kanału.

```
public void close() {  
 if (this.channelList.size() > 0) {  
 for (IChannel channel : this.channelList)  
 channel.close();  
 }  
}
```

Klasa ChannelImpl

Klasa ChannelImpl niezależnie od kanału musi implementować interfejs IChannel oraz dziedziczyć po jednej z klas w zależności od typu kanału:

- CommonMChannel
- CommonAChannel
- CommonSChannel

Metody, które należy zaimplementować:

TemplateMChannelImpl

Metoda odpowiedzialna jest za uruchomienie kanału.

```
public TemplateMChannelImpl(IChannelProxy iModEngine, boolean scanmode) {  
 super(iModEngine, scanmode);  
 this.setName(this.getChanName());  
 this.start();  
}
```

getParameter

Metoda odpowiedzialna jest za obsługę zapytania typu getParameter, które wykorzystywane jest przez aplikację iMod do odczytania danego parametru z kanału.

```
public Object getParameter(String id) {  
 int new_value = m_generator.nextInt();  
 this.m_channel_proxy.getParameter(id).setValue(new_value);  
 this.m_channel_proxy.setStatus(id, Status.ACTIVE);  
 return new_value;  
}
```

List<Error> getStatus()

Metoda zwraca do aplikacji iMod informację o statusie kanału.

```
public List<Error> getStatus() {  
 return m_errors;  
}
```

void setConfig(IProperties arg0)

Metoda umożliwia ustawienie dodatkowych parametrów konfiguracyjnych kanału

```
public void setConfig(IProperties p) {  
  
}
```

Status setParameter(String id, Object val)

Metoda wykorzystywana jest przez aplikację iMod do wymuszenia zmiany wartości parametru w danym kanale.

```
public Status setParameter(String id, Object val) {  
 this.m_channel_proxy.setParameter(id, val);  
 return Status.ACTIVE;  
}
```

refreshParameters()

Metoda wykorzystywana do odświeżenia wszystkich dostępnych parametrów danego kanału.

```
protected void refreshParameters() throws InterruptedException {  
 for(String id:this.m_channel_proxy.getParamSpecs().keySet())  
 getParameter(id);  
}
```

configure()

Metoda wykorzystywana jest do początkowej konfiguracji kanału – przykładowo do uporządkowania parametrów w celu poprawy wydajności.

```
protected boolean configure() throws IModException {  
 m_generator = new Random();  
 return super.configure();  
}
```

Rozdział 2 Przygotowanie środowiska Eclipse

Rozdział drugi zawiera opis procesu przygotowania środowiska w celu wykorzystania iMod SDK w środowisku Eclipse IDE.

W tym rozdziale wykorzystujemy wersję programu - Eclipse Classic. Wszystkie opisane poniżej pliki wraz z przykładowym *workspace* i *projektem* dostępne są w archiwum na serwerze FTP: *ftp.a2s.pl*

2.1. Stworzenie projektu

Proces tworzenia rozpocznij od uruchomienia programu Eclipse i podania ścieżki do *Workspace*, gdzie będą przechowywane utworzone projekty. Na początku stwórz projekt.

W kolejnym oknie wybierz typ projektu: *Java Project* i kliknij *Next*.

Następnie zostaniemy poproszony o podanie nazwy projektu – wpisz *iMod_API_example*. W polu *Directory* znajduje się ścieżka do katalogu z Twoim projektem. Potwierdzając kliknij *Finish*.

2.2. Dodanie JAVA PACKAGE

1. Dodaj *package* zgodnego z wymaganiami SDK (File → new → package):

```
pl.techbase.imod.channels.nazwa
```


2. Następnie w głównym katalogu projektu utwórz podkatalog *lib*, do którego skopiuj plik *imodlib.jar*

Plik znajduje się w podkatalogu */jar/protocols* katalogu instalacyjnego aplikacji iMod.

3. Kliknij na dodany plik *imodlib.jar* prawym przyciskiem myszy i wybierz (Build Path → Add to build path)

4. Po utworzeniu package oraz dodaniu pliku SDK do katalogu głównego projektu dodaj również plik *build.xml*, który będzie odpowiedzialny za kompilację oraz tworzenie archiwum *jar*.

Zawartość pliku *build.xml*, który zostanie wykorzystany przy tworzeniu kanału DateAndTime:

```
<?xml version="1.0" encoding="iso-8859-2"?>
<project name="Example date plugin for iMod - create package" basedir="."
default="make_date_jar">

  <property name="techbase.name" value="Customer" />
  <property name="build.dir" location="builder/build/" />
  <property name="class.dir" location="bin/pl" />
  <property name="main.class"
value="pl.techbase.imod.channels.dateandtime.DateAndTimeSActivator" /> <!--
put here your class name -->

  <target name="clean">
 <delete dir="${build.dir}"/>
  </target>


  <!-- ///////////////////////////////////prepare////////////////////////////////////
  -->
  <target name="prepare" depends="clean">
 <mkdir dir="${build.dir}" />
  </target>

  <!-- ///////////////////////////////////make_jar//////////////////////////////////// -->
  <target name="make_date_jar" depends="prepare">
 <jar destfile="${build.dir}/date.jar">
 <fileset dir="bin">
 <include name="pl/**/*.class"/>
 </fileset>
 <manifest>
 <attribute name="Built-By" value="${techbase.name}"/>
 <attribute name="Main-Class" value="${main.class}"/>
 <attribute name="Class-Path" value="imodlib.jar" />
 </manifest>
 </jar>
  </target>
</project>
```


Ważne aby parametr `<property name="main.class" value="" />` wskazywał pełną ścieżkę do klasy implementującej kanał, np. *DateAndTimeSActivator*

Po utworzeniu pliku w ustawieniach projektu dodaj nowe narzędzie budowania poprzez wybranie **Builders>New> Ant Builder** i wskazanie pliku **build.xml**.

Po poprawnym utworzeniu narzędzia budującego możesz przejść do najważniejszego etapu, którym będzie implementacja przykładowego kanału.

Rozdział 3 Implementacja przykładowego kanału typu Source-Channel

Rozdział trzeci zawiera opis przykładowej implementacji kanałów komunikacyjnych dedykowanych do SDK aplikacji iMod. W celu przedstawienia struktury kanału typu Source-Channel stworzysz kanał umożliwiający odczytanie oraz modyfikację daty na urządzeniu iMod.

Podczas budowania swojego kanału należy wykorzystać biblioteki z urządzenia iMod. Przydatne są takie biblioteki jak:

- javolution-5.5.1.jar (miejsce instalacji pakietu JAVA)
- commons-logging-1.1.1.jar (.../iMod/jar/libs)
- log4j-1.2.16.jar (.../iMod/jar/libs)

Do poniższego przykładu, wystarczy zaimportować dodatkowo commons-logging oraz log4j.

Dla potrzeb tego dokumentu zostanie on nazwany kanałem: *DateAndTime*

3.1. Zdefiniowanie struktury pliku MainConfig.xml

Proces implementacji rozpocznij od zdefiniowania struktury XML, która będzie opisywała tworzony kanał. Dla potrzeb tego dokumentu przyjmujemy poniższe struktury XML.

Definicja kanału w pliku XML

```
<source-channel name="NpeDate">
  <protocol name="DateAndTime"/>
  <port>"DayAndTimePort"</port>
  <property name="DateAndTimeProperty1" value="true"/>
  <property name="DateAndTimeProperty2" value="false"/>
  <cycle>60s</cycle>
</source-channel>
```

Definicja parametrów w pliku XML

```
<parameter type="int16">
  <id>"Hour"</id>
  <description>"return NPE hour"</description>
  <source-channel channel-name="NpeDate" parameter-id="hour"/>
  <access-channel channel-name="Modbus_S1" parameter-id="1"/>
</parameter>

<parameter type="int16">
  <id>"Minute"</id>
  <description>"return NPE minute"</description>
  <source-channel channel-name="NpeDate" parameter-id="minute"/>
  <access-channel channel-name="Modbus_S1" parameter-id="2"/>
</parameter>

<parameter type="int16">
  <id>"seconds"</id>
  <description>"return NPE seconds"</description>
  <source-channel channel-name="NpeDate" parameter-id="second"/>
  <access-channel channel-name="Modbus_S1" parameter-id="3"/>
</parameter>
```

```
</parameter>

<parameter type="int16">
  <id>"Year"</id>
  <description>"return NPE year"</description>
  <source-channel channel-name="NpeDate" parameter-id="year"/>
  <access-channel channel-name="Modbus_S1" parameter-id="3"/>
</parameter>

<parameter type="int16">
  <id>"Month"</id>
  <description>"return NPE Month"</description>
  <source-channel channel-name="NpeDate" parameter-id="month"/>
  <access-channel channel-name="Modbus_S1" parameter-id="3"/>
</parameter>

<parameter type="int16">
  <id>"Day"</id>
  <description>"return num. of day in the month"</description>
  <source-channel channel-name="NpeDate" parameter-id="day"/>
  <access-channel channel-name="Modbus_S1" parameter-id="3"/>
</parameter>

<parameter type="int16">
  <id>"WeekDay"</id>
  <description>"return num. of day in a week"</description>
  <source-channel channel-name="NpeDate" parameter-id="weekday"/>
</parameter>
```

3.2. Klasa Activator

Implementacja prostego kanału nie wymaga dodatkowych modyfikacji klasy *TemplateActivator* – jedynie należy zmienić nazwę klasy na *DateAndTimeActivator*.

Stwórz klasę *DateAndTimeActivator* o zawartości:

```
package pl.techbase.imod.channels.dateandtime;
import pl.techbase.imod.imodlib.common.CommonActivator;

public class DateAndTimeSActivator extends CommonActivator {

 public DateAndTimeSActivator()
 {
 super();
 }

 @Override
 public void start() {
 this.serviceFactory = new DateAndTimeSChannelFactorySrv(); // you
will create this class in next step
 }
}
```

3.3. Klasa ChannelFactorySrv

Również klasa *DateAndTimeSChannelFactorySrv* nie wymaga dodatkowych modyfikacji względem klasy *TemplateSChannelFactorySrv* – z wyjątkiem zmian nazw klas.

Stwórz klasę *DateAndTimeSChannelFactorySrv* o zawartości:

```
package pl.techbase.imod.channels.dateandtime;
import java.util.ArrayList;
import java.util.List;
import pl.techbase.imod.imodlib.engine.IChannelProxy;
import pl.techbase.imod.imodlib.plugins.IChannel;
import pl.techbase.imod.imodlib.plugins.ISChannelFactory;

public class DateAndTimeSChannelFactorySrv implements ISChannelFactory {

 private List<IChannel> channelList = new ArrayList<IChannel>();

 @Override
 public IChannel newInstance(IChannelProxy iModEngine, boolean scanmode)
 {
 IChannel channel = new
DateAndTimeSChannelImpl(iModEngine, scanmode);
 if (channel != null)
 this.channelList.add(channel);
 return channel;
 }

 @Override
 public void close() {
 if (this.channelList.size() > 0) {
 for (IChannel channel : this.channelList)
 channel.close();
 }
 }
}
```

3.4. Klasa ChannelImpl

Docelowa implementacja kanału realizowana jest w klasie *DateAndTimeSChannelImpl*, która udostępnia zasoby danego źródła do iModEngine.

Stwórz klasę *DateAndTimeSChannelImpl* o poniższej treści:

```
public class DateAndTimeSChannelImpl extends CommonSChannel implements
IChannel {
 private List<Error> m_errors = new ArrayList<Error>();
 List<Error> errors;
 private Calendar cal = null;
 private static Log log =
LogFactory.getLog(DateAndTimeSChannelImpl.class);
}
```


Klasa LOG nie będzie widoczna do momentu aż zaimportujesz plik log4j.

DateAndTimeSChannelImpl(IChannelProxy iModEngine, boolean scanmode)

Metoda *DateAndTimeSChannelImpl* odpowiedzialna jest za uruchomienie kanału, dodatkowo zawiera informację wpisywaną do logu aplikacji w celu upewnienia się czy klasa została uruchomiona poprawnie.

Dodani poniższą metodę:

```
public DateAndTimeSChannelImpl(IChannelProxy iModEngine, boolean scanmode) {
 super(iModEngine, scanmode);
 this.setName(this.getChanName());
 log.info("Starting Date Source Channel Plugin ...");
 this.start();
}
```

getParameter(String id)

Metoda *getParameter* odpowiedzialna jest za obsługę zapytania typu *getParameter*, które wykorzystywane jest przez aplikację iMod do odczytania danego parametru z kanału. Ważne aby metoda zwracała odczytaną wartość poprzez *return*.

Dodatkowo należy zaktualizować wewnętrzną bazę iMod'a o odczytaną wartość poprzez metodę *this.m_channel_proxy.getParameter(id).setValue(new_value)* a następnie zwrócić informację o statusie parametru do iModEngine poprzez metodę *setStatus*

W tworzonym przykładzie metoda powinna zawierać mechanizm rozróżnienia rodzaju atrybutu i zwróci odpowiednią składową daty w urządzeniu.

Dodaj do klasy poniższy obiekt:

```
public Object getParameter(String id) {
 int new_value = 0;
 log.info("Try to getParameter: "+id);
 cal = Calendar.getInstance();
 if(this.m_channel_proxy.getParamSpecs().get(id).keySet().contains("source-channel.parameter-id"))
 {String value = this.m_channel_proxy.getParamSpecs().get(id).get("source-channel.parameter-id").get(0);
 log.info("getParameter("+id+" value: "+value);
 if(value.equals("hour")){
 new_value=cal.get(Calendar.HOUR);
 }else if(value.equals("minute")){
 new_value=cal.get(Calendar.MINUTE);
 }else if(value.equals("second")){
 new_value=cal.get(Calendar.SECOND);
 }else if(value.equals("year")){
 new_value=cal.get(Calendar.YEAR);
 }else if(value.equals("month")){
 new_value=cal.get(Calendar.MONTH) + 1;
 }else if(value.equals("day")){
 new_value = cal.get(Calendar.DATE);
 }else if(value.equals("weekday")){
 new_value=cal.get(Calendar.DAY_OF_WEEK);
 }else {
 log.error("Wrong parameter-id!!");
 }
 }
 log.info("Parameter: "+id+" has value: "+new_value);
 this.m_channel_proxy.setStatus(Status.ACTIVE.toString());
 this.m_channel_proxy.getParameter(id).setValue(new_value);
 return Integer.valueOf(new_value);
}
```

getStatus()

Metoda *getStatus* zwraca do aplikacji iMod informację o statusie kanału. Dodaj ją do klasy:

```
public List<Error> getStatus() {
 return m_errors;
}
```


setConfig(IProperties arg0)

Metoda umożliwiająca ustawienie dodatkowych parametrów konfiguracyjnych kanału to *setConfig*:

```
public void setConfig(IProperties p) {  
 }  
}
```

setParameter(String id, Object val)

Metoda *setParameter* wykorzystywana jest przez aplikację iMod do wymuszenia zmiany wartości parametru w danym kanale.

Dodaj poniższą treść do klasy:

```
public Status setParameter(String id, Object val) {  
 if (this.m_channel_proxy.getParamSpecs().get(id).keySet().contains("source-channel.parameter-id")) {  
  
 String value = this.m_channel_proxy.getParamSpecs().get(id).get("source-channel.parameter-id").get(0);  
  
 if(value.equals("hour")){  
 cal.set(Calendar.HOUR, (Integer)val);  
 }else if(value.equals("minute")){  
 cal.set(Calendar.MINUTE, (Integer)val);  
 }else if(value.equals("second")){  
 cal.set(Calendar.SECOND, (Integer)val);  
 }else if(value.equals("year")){  
 cal.set(Calendar.YEAR, (Integer)val);  
 }else if(value.equals("month")){  
 cal.set(Calendar.MONTH, (Integer)val);  
 }else if(value.equals("day")){  
 cal.set(Calendar.DATE, (Integer)val);  
 }else if(value.equals("weekday")){  
 cal.set(Calendar.DAY_OF_WEEK, (Integer)val);  
 }else {  
 log.error("Wrong parameter-id!!");  
 }  
 }  
 log.info("Parameter: "+id+" has new value: "+val);  
 this.m_channel_proxy.setParameter(id, val);  
 return Status.ACTIVE;  
}
```

refreshParameters()

Metoda wykorzystywana jest do odświeżenia wszystkich zdefiniowanych parametrów przypisanych do danego kanału.

W przypadku prostego kanału metoda *refreshParameters* będzie zawierać pętlę odczytującą poszczególne parametry za pomocą metody *getParameter(id)*

```
protected void refreshParameters() throws InterruptedException {  
 for(String id:this.m_channel_proxy.getParamSpecs().keySet())  
 getParameter(id);  
}
```

configure()

Metoda *configure* wykorzystywana jest do początkowej konfiguracji kanału. W przypadku kanału *DateAndTime* metoda odpowiedzialna będzie za wyłuskanie odpowiednich parametrów początkowych z pliku XML oraz do uporządkowania parametrów w celu poprawy wydajności.

Metoda *configure* wykonywana jest jednorazowo podczas inicjalizacji kanału - tutaj należałoby zawrzeć wszelkie skalowania i inne dopasowania parametrów - w tym dodanie parametrów do listy tak aby przy uruchomieniu metody np *refreshParameters()* od razu odczytywać parametry - poprawi to wydajność - szybkość odczytu.

Przykładowa definicja kanału w pliku *MainConfig.xml*:

```
<source-channel name="NpeDate">
  <protocol name="DateAndTime"/>
  <port>"DayAndTimePort"</port>
  <property name="DateAndTimeProperty1" value="true"/>
  <property name="DateAndTimeProperty2" value="false"/>
  <cycle>60s</cycle>
</source-channel>
```


W celu pokazania sposobu wyłuskiwania parametrów typu *property* z definicji kanału, dodane zostały *DateAndTimeProperty1* i *DateAndTimeProperty2*, których wartości zostaną dodane do logu aplikacji iMod.

Dodaj przykładową implementację metody *configure()*:

```
protected boolean configure() throws IModException {
 boolean ret;
 if(super.configure()){
 Iterator<java.util.Properties> iter =
 this.m_channel_proxy.getConfig().iterator();

 while(iter.hasNext()){
 Properties prop = iter.next();
 Iterator<Object> iterKey = prop.keySet().iterator();
 while(iterKey.hasNext()){
 String nextKey = (String)iterKey.next();
 String nextValue = (String) prop.get(nextKey);
 if (nextKey.equals("port")) {
 log.info("Port recognized as "+ nextValue);
 }else
 if(nextKey.equals("property.DateAndTimeProperty1")){
 log.info("DateAndTimeProperty1 has value: "+ nextValue);
 }else if(nextKey.equals("property.DateAndTimeProperty2"))
 {
 log.info("DateAndTimeProperty2 has value: "+ nextValue);
 }
 }
 }
 }
 return super.configure();
}
```

W metodzie *configure()* pobierasz i przeglądasz sparsowaną zawartość pliku MainConfig.xml.

Sprawdzanie nazwy znacznika odbywa się poprzez metodę *nextKey.equals("nazwa")*:

```
String nextKey = (String)iterKey.next();
String nextValue = (String) prop.get(nextKey);
 if (nextKey.equals("port")) {
 (..) /* Obsługa danego atrybutu */
 }
```

Jeżeli napotkamy przykładowo `<port></port>` to za pomocą metody *prop.get(nextKey)* możemy pobrać ciąg znaków, wpisany pomiędzy znacznikami port.

Następnie w zależności od wymagań kanału – należy odpowiednio zinterpretować wpisany ciąg. Przykładowo za pomocą *Pattern* i *Matcher* można sprawdzić i wyłuskać interesujące informacje, np. numer portu TCP lub portu szeregowego oraz inne informacje takie jak Baudrate itp.

Ciągi znaków wpisane w znacznikach definiujących kanał muszą być odpowiednio definiowane i interpretowane w odniesieniu do danego kanału.

3.5. Modyfikacja manifestu imodEngine

Po zakończeniu właściwej implementacji kanału *DateAndTime* i utworzeniu archiwum JAR zmodyfikuj manifest *iModEngine* aby jądro aplikacji widziało klasy nowego kanału.

Pierwszym krokiem jest pobranie z urządzenia pliku *imodTiger.jar*. Najwygodniej dodać plik do głównego katalogu projektu w Eclipse.

Plik *imodTiger.jar* znajduje się w głównym katalogu instalacyjnym aplikacji iMod.

Docelowe miejsce można sprawdzić za pomocą polecenia:


```
getenv IMOD_VERSION
```

Po pobraniu pliku wypakuj plik manifestu za pomocą polecenia:

```
jar xf imodTiger.jar META-INF/MANIFEST.MF
```


W systemie windows7, jeśli polecenie JAR jest nie widoczne, należy dodać na początku zmiennej systemowej odnośnik do katalogu /bin

Następnie dodaj do wiersza Class-Path wpis z miejscem docelowym pliku date.jar

```
Manifest-Version: 1.0
Ant-Version: Apache Ant 1.7.1
Created-By: 20.1-b02 (Sun Microsystems Inc.)
Built-By: TechBase Sp. z o.o.
Main-Class: pl.techbase.imod.Main
Class-Path: ../jar/libs/snmp4j-1.11.1.jar ../jar/libs/sqlitejdbc-v056.
jar ../jar/libs/commons-logging-1.1.1.jar ../jar/libs/log4j-1.2.16.jar
../jar/protocols/imodlib.jar ../jar/protocols/modbus.jar
../jar/protocols/mbus.jar ../jar/protocols/ec1300.jar
../jar/protocols/onewire.jar ../jar/protocols/snmp.jar
../jar/libs/mail.jar ../jar/libs/smslib.jar ../jar/libs/jowfsclient.jar
../jar/libs/slf4j-api-1.5.8.jar ../jar/libs/slf4j-log4j12-1.5.8.jar
../jar/libs/protobuf-java-2.4.1-lite.jar ../jar/libs/zmq.jar
../jar/libs/cron4j-2.2.4.jar ../jar/libs/postgresql-8.4-703.jdbc4.jar
../jar/protocols/date.jar
```

Następnie za pomocą polecenia aktualizujemy manifest w pliku imodTiger:

```
jar umf META-INF/MANIFEST.MF imodTiger.jar
```

Po zakończeniu aktualizacji należy wgrać nowy plik imodTiger.jar do głównego katalogu aplikacji iMod na urządzeniu NPE.

Nowo utworzony plik date.jar implementujący kanał DateAndTime należy wgrać do katalogu wskazanego w Manifestie (jar/protocols).

Po wgraniu plików można do pliku MainConfig.xml dodać parametry zdefiniowane dla nowego kanału w celu sprawdzenia poprawności działania.