

Informacji na temat kart produkowanych dawniej przez Ambex udziela firma Egmont Instruments.

Pod adresem <http://www.ambex.com.pl> powstaje archiwum instrukcji i oprogramowania do kart komputerowych produkowanych dawniej przez Ambex, a obecnie jeszcze w części oferty przez Egmont Instruments. Archiwum to jest systematycznie uzupełniane. Jeśli poszukują Państwo informacji do starych lub aktualnych wyrobów, prosimy kierować się właśnie pod powyższy adres w Internecie. Jeśli nie znajdą tam Państwo potrzebnej informacji, prosimy o bezpośredni kontakt z nami.

Strony <http://www.ambex.com.pl> są prowadzone bezpośrednio przez firmę Egmont Instruments.

**DOKUMENTACJA BIBLIOTEKI DLL DLA
ŚRODOWISKA MICROSOFT WINDOWS
MODUŁU KONTROLNO-POMIAROWEGO**

LC-011-0812

WERSJA 1.1

Wydanie: kwiecień 1996

AMBEX POLAND Spółka z o.o.
00-350 Warszawa, ul. Topiel 6
dział handlowy i serwis
9:00-17:00

tel. (0-22) 635-87-24
tel. (0-22) 635-04-05
fax (0-22) 635-91-51
tlx 815262 ambex pl

1. Informacje ogólne.....	3
2. Instalacja biblioteki.....	3
3. Opis biblioteki.....	4
3.1. Informacje wstępne.....	4
3.2. Standardy oznaczeń, numeracja, dane charakterystyczne.....	4
3.3. Komunikacja z biblioteką.....	5
3.4. Typy warunków startu / zakończenia operacji.....	6
4. Funkcje biblioteki.....	7
4.1. Inicjalizacja (MODULE_INIT).....	8
4.2. Informacja o konfiguracji ogólnej (GET_TOTAL_CONFIGURATION).....	8
4.3. Informacja o konfiguracji modułu (GET_MODULE_INFORMATION).....	9
4.4. Informacja o szczegółach technicznych (GET_INFO).....	9
4.4.1. Wejścia cyfrowe.....	10
4.4.2. Wyjścia cyfrowe.....	10
4.4.3. Wejścia analogowe.....	10
4.4.4. Wyjścia analogowe.....	11
4.4.5. Kanały układów licznikowo-czasowych (CTC).....	12
4.5. Zadeklarowanie częstotliwości zegara magistrali (SET_CLOCK).....	12
4.6. Ustawienie zakresu napięć (SET_VOLTAGE_RANGE).....	12
4.7. Zadeklarowanie maksymalnego czasu obsługi obcych przerw (SET_TIME).....	13
4.8. Oczekiwanie na zakończenie operacji (WAIT_FOR_END).....	13
4.9. Przerwanie operacji (BREAK).....	13
4.10. Wejście cyfrowe (DIGITAL_INPUT).....	14
4.11. Wyjście cyfrowe (DIGITAL_OUTPUT).....	15
4.12. Zapis CTC (CTC_WRITE).....	16
4.13. Odczyt CTC (CTC_READ).....	16
4.14. Transmisja danych (DATA_TRANSMIT).....	17
4.15. Przetwarzanie analogowo-cyfrowe (ANALOG_INPUT).....	18
4.16. Przetwarzanie cyfrowo-analogowe (ANALOG_OUTPUT).....	22
4.17. Zakończenie pracy z driver'em (LEAVE_DRIVER).....	24
4.18. Obsługa przerw (INTERRUPT_SERVICE).....	24
4.19. Zarządzanie buforem pamięci rozszerzonej (MEMORY_USE).....	25
4.20. Konfiguracja modułów i aktualizacja pliku AMBEX.INI (CONFIG).....	25
5. Zestawienie kodów zakończenia funkcji.....	26
6. Projektowanie programów użytkowych.....	28
6.1. Programowanie w języku C.....	28
6.2. Programowanie w języku Pascal.....	28

DODATEK A - struktury danych i stałe dla języka C

DODATEK B - program przykładowy w C

DODATEK C - struktury danych i stałe dla Pascala

DODATEK D - program przykładowy w Pascalu

DODATEK E - struktura pliku konfiguracyjnego AMBEX.INI

1. Informacje ogólne.

Przy tworzeniu oprogramowania modułów w środowisku MS WINDOWS przyjęto zasadę, że cała komunikacja z modulem prowadzona jest za pośrednictwem rezydującego w pamięci modułu w formie dynamicznie linkowanej biblioteki DLL (*Dynamic Link Library*) dostępnej dla aplikacji Windows poprzez wywołania eksportowalnych funkcji publicznych. Takie rozwiązanie jest praktycznie zawsze stosowane w środowisku Windows w przypadku programów obsługi urządzeń z uwagi na właściwości bibliotek DLL różniącą je od aplikacji: dostępność dla wszystkich modułów pracujących jako klient i możliwość pozostawiania w pamięci przez czas dostarczania obsługi aplikacjom.

Takie rozwiązanie ma następujące zalety:

- biblioteka stanowi wirtualny pomost pomiędzy kartą a programem użytkownika, realizując w sposób przejrzysty zlecenia ze strony aplikacji klienckich; jest dostępna dla wszystkich aplikacji i system gwarantuje jej obecność w pamięci dopóki aktywne są programy z niej korzystające,
- użytkownik jest zwolniony ze znajomości szczegółów technicznych tak modułu jak i używanego komputera oraz tajników programowania systemowego w środowisku Windows,
- rozwiązanie to jest niezależne od używanej implementacji języka wyższego poziomu.

Program obsługi został napisany w standardzie bibliotek DLL środowiska programowego MS WINDOWS (wersja 3.1. i wyższe). Główną przyczyną wyboru takiego rozwiązania jest możliwość rozszerzenia zastosowania kart pomiarowych serii LC-011, LC-015, LC-020, LC-030 na atrakcyjne pod względem zastosowań pomiarowym środowisko programowe MS Windows, w którym możliwa jest implementacja procesów wielozadaniowych oraz istnieje jednolity dostęp do całej pamięci systemu. Wymienione cechy jak i łatwość tworzenia przyjaznych użytkownikowi interfejsów graficznych stwarzają nowe możliwości realizacji programów pomiarowych z zaawansowanymi technikami obrazowania i obróbki wyników w porównaniu do jednozadaniowego i zorientowanego tekstowo środowiska MS DOS.

Driver'y (biblioteki DLL) modułów serii LC podporządkowane zostały standardowi przyjętemu przez firmę. W standardzie tym przyjęto, że w komputerze może być zainstalowanych kilka (do czterech) modułów danego rodzaju obsługiwanych przez jeden driver. Ponieważ standard ten został zaprojektowany do różnych typów modułów, niektóre parametry wydawać się mogą nadmiarowe.

Interfejs komunikacyjny z biblioteką jest zaprojektowany z myślą o zachowaniu jak najdalej idącej kompatybilności z interfejsem dla driverów DOS modułów serii LC. Zdecydowana większość struktur danych poszczególnych funkcji biblioteki odpowiada analogicznym strukturom driverów DOS, natomiast w pozostałych wprowadzono niezbędne zmiany z uwagą na specyfikę nowego środowiska.

2. Instalacja biblioteki.

Instalacją polega na skopiowaniu z dyskietki do katalogu docelowego:

- zbioru LC*.DLL (odpowiedni dla rodzaju komputera oraz modułu (np. dla LC-011-0812 - LC1108A.DLL),
- zbioru AMBEX.INI, który określa konfigurację zainstalowanych w komputerze modułów serii LC.

Podane zbioru można skopiować do następujących katalogów na dysku:

- katalogu startowego WINDOWS, gdzie znajduje się plik win.com,
- katalogu systemowego WINDOWS, gdzie znajdują się zbiory driverów systemowych i fontów - standardowo podkatalog \SYSTEM,
- katalogu bieżącego aplikacji,
- dowolnego katalogu, znajdującego się na systemowej ścieżce przeszukiwań PATH wyszczególnionego w sekcji PATH pliku autoexec.bat.

Poszukiwanie obydwu zbiorów odbywa się w wymienionej powyżej kolejności katalogów. W przyszłości będzie dostępny program dokonujący automatycznej instalacji i konfiguracji modułu razem z uaktualnieniem pliku konfiguracyjnego.

Plik konfiguracyjny jest wspólny dla wszystkich rodzajów modułów analogowych produkowanych przez firmę AMBEX. Określa on wszystkie parametry dla każdego z modułów niezbędne dla jego prawidłowej inicjacji, która ma miejsce w momencie wczytania biblioteki do pamięci. Poniżej podany zostanie skrótowy opis wszystkich parametrów (pełny opis struktury pliku zawarty jest w dodatku E).

Parametry ogólne:

- a) typ modułu: LC-010-1612, LC-011-0812, LC-011-1612, LC-015-1612, LC-020-0812, LC-020-3212, LC-030-1612;
- b) liczba zainstalowanych modułów danego typu: od 1 do 4 ;
- c) pełna nazwa ścieżki do katalogu, gdzie skopiowano zbiór LC*.DLL (łącznie z nazwą napędu dyskowego);
- d) maksymalny czas obsługi przerwania, które może mieć miejsce w trakcie trwania długich pomiarów - podawany w mikrosekundach (dodatnia liczba mieszcząca się na 16 bitach) ¹⁾ .

Parametry dotyczące jednego modułu :

- e) nazwa modułu: od A do D (nazwa związana jest z adresem bazowym modułu);
- f) wybór trybu pracy: z pamięcią rozszerzoną lub bez ¹⁾;
- g) rozmiar pamięci rozszerzonej w kilobajtach;
- h) tryb pracy modułu: master lub slave (istotne przy współpracy kilku modułów) ¹⁾;

- i) częstotliwość zegara modułu: 4 lub 8 MHz ;
- j) zakres napięć dla wejść analogowych;
- k) liczba kanałów wyjść analogowych ;
- l) wyposażenie modułu we wzmacniacz Sample&Hold ²⁾);
- m) zakres napięć dla wyjścia analogowego - kanał 1 ;
- n) zakres napięć dla wyjścia analogowego - kanał 2 .
- o) numery kanałów DMA przypisane torów wejść i wyjść analogowych,
- p) numer przzerwania sprzętowego przypisanego danemu modułowi,
- r) wartości minimalnych okresów próbkowania dla toru wejść i wyjść analogowych,
- s) typ przetwornika A/C i jego czas konwersji.

1) parametr nieistotny dla modułu LC-011-0812.

2) nie dotyczy modułu LC-011-0812 .

Uwaga: sprawdzenie obecności modułu wykrywane jest automatycznie przez driver w momencie ładowania do pamięci .

3. Opis biblioteki.

3.1. Informacje wstępne.

Przed driver'em postawione zostały następujące zadania:

- pełne wykorzystanie możliwości sprzętowych oferowanych przez obsługiwane moduły
- rozszerzenie w sposób programowy możliwości modułów o funkcje, które nie są lub nie mogą być realizowane sprzętowo; do funkcji takich należą:
 - różnorodne warunki startu operacji wejścia / wyjścia (odczyt / zapis portów cyfrowych, przetwarzanie a/c i c/a); w grę wchodzi tu warunkowanie startu operacji sygnałami cyfrowymi (poziomem, zboczem, kombinacją sygnałów), sygnałem analogowym z wybranego kanału oraz upływem czasu rzeczywistego (data i odcinek czasu);
 - długie transmisje DMA - przekraczające 64kB; jak wiadomo, w komputerach klasy IBM PC układy DMA są 16-bitowe i nie są połączone bezpośrednio z tzw. rejestrem strony rozszerzającym adres transmisji 24 (AT) bitów; powoduje to, że jeżeli w trakcie transmisji adres transmisji ma przejść przez granicę 64kB to wymaga to śledzenia transmisji na bieżąco i odpowiedniego przeprogramowywania układów DMA; porcja danych, którą można w danej sytuacji przesłać za pomocą pojedynczej transmisji będzie dalej nazywana blokiem transmisji DMA;
 - realizacja pewnych funkcji, dzięki którym możliwe jest pisanie uniwersalnych programów, niezależnych od instalacji konkretnego modułu
 - dostarczenie możliwości wielozadaniowej pracy w systemie polegającej zarówno na jednoczesnym dostępie do wielu zainstalowanych modułów przez różne aplikacje jak i obsłudze wielu modułów przez jedną aplikację; w czasie pracy istnieje możliwość dynamicznego przydziału i zwalniania wybranych modułów przez poszczególne aplikacje.

Driver rozpoczyna swoją pracę w momencie załadowania przez system do pamięci, co następuje wówczas, gdy jakaś aplikacja WINDOWS poprzez swój kod odwołuje się do funkcji drivera.

Wówczas to pobiera i analizuje parametry instalacji podane w pliku konfiguracyjnym AMBEX.INI - dzięki tym informacjom możliwe jest pisanie programów niezwiązanych z konkretną instalacją modułu. Następnie wykonywane jest tzw. twarde zerowanie wszystkich zadeklarowanych modułów, w trakcie którego wykonywane jest wstępne programowanie. Następnie wykonywane są testy, których celem jest sprawdzenie czy rzeczywiście jest zainstalowany moduł, do jakich przerwań i kanałów DMA podłączony jest każdy z zainstalowanych modułów.

Po wczytaniu do pamięci driver jest dostępny dla wszystkich aplikacji i zostanie usunięty z pamięci wówczas, gdy ostatnia aplikacja kliencka zakończy pracę lub, w przypadku tzw. wiązania dynamicznego, wywoła funkcję API Windows FreeLibrary().

Driver'y modułów analogowych produkowanych przez firmę AMBEX zostały zaprojektowane w sposób jednolity. Dzięki temu, jeżeli tylko program nie korzysta jawnie z cech czy funkcji modułu specyficznych tylko dla niego, to może być bez zmiany wykorzystywany do współpracy z różnymi typami modułów. Oczywiście z powodu takich założeń pewne funkcje czy tryby pracy driver'a są dostępne dla jednych typów modułów, dla innych - nie.

3.2. Standardy oznaczeń, numeracja, dane charakterystyczne.

Przy pisaniu tak oprogramowania jak i niniejszej dokumentacji przyjęto następujące zasady:

- wszystkie nazwy pól rekordów, stałych itp. (z wyjątkiem nazw funkcji) opatrzone są przedrostkiem LC0_;
- nazwy występujące w dokumentacji są identyczne z nazwami występującymi w plikach źródłowych dla języków C, Pascal (z dokładnością do rozróżnienia małe / duże litery).

Wszystkie driver'y widziane są w systemie WINDOWS jako moduły. Nazwy tych modułów są następujące:

typ modułu	nazwa driver'a	nazwa modułu
LC-010-1612	LC1016A.DLL	LC1016A
LC-011-0812	LC1108A.DLL	LC1108A
LC-011-1612	LC1116A.DLL	LC1116A
LC-012-1612	LC1216A.DLL	LC1216A
LC-015-1612	LC1516A.DLL	LC1516A
LC-020-0812	LC2008A.DLL	LC2008A
LC-020-3212	LC2032A.DLL	LC2032A
LC-030-1612	LC3016A.DLL	LC3016A

Kodowanie numerów modułów:

moduł	nazwa kodu	wartość
A	LC0_MODA	1
B	LC0_MODB	2
C	LC0_MODC	3
D	LC0_MODAL	4

Kodowanie typów urządzeń w modułach:

urządzenie	nazwa kodu	wartość
porty cyfrowe wejściowe	LC0_DINPUT	1
porty cyfrowe wyjściowe	LC0_DOUTPUT	2
przetworniki a/c	LC0_AINPUT	3
przetworniki c/a	LC0_AOUTPUT	4
kanały CTC	LC0_CTC	5

Wszystkie wejścia, wyjścia, kanały itp. numerowane są od 1.

Długości buforów, pomiarów, marginesów itp. podawane są zawsze w próbkach.

3.3. Komunikacja z biblioteką.

Do komunikacji z biblioteką służy grupa publicznych i eksportowalnych funkcji driver'a, które mogą być wywoływane przez inne aplikacje lub biblioteki DLL WINDOWS. Funkcje drivera są eksportowane zarówno przez nazwę jak i unikalny numer porządkowy. Numery porządkowe poszczególnych funkcji są równe co do wartości numerowi pola LC0_CODE rekordu opisu zlecenia (opis poniżej). Funkcje w module mogą być osiągalne zarówno przez nazwę jak, numer porządkowy jak i obie te metody. Istnieją trzy sposoby na wczytanie driver'a (biblioteki DLL), które zarazem określają sposób dostępu do funkcji publicznych biblioteki:

1. wczytanie domyślne - niejawne poprzez umieszczenie biblioteki importowalnej (.LIB) w linii poleceń programu linkującego dla wymaganego modułu; bibliotekę importowalną można uzyskać za pomocą odpowiednich programów narzędziowych (np. implib.exe) z pliku driver'a (.DLL); w celu wywołania żądanej funkcji driver'a należy posłużyć się nazwą z odpowiedniego pliku nagłówkowego (patrz dodatek A, C), który należy dołączyć do tworzonego programu,
 2. wczytanie jawne na żądanie poprzez zadeklarowanie ich w pliku definiującym moduł (.DEF) danej aplikacji: sekcja IMPORTS; można posłużyć się zarówno nawami funkcji jak i ich numerami porządkowymi; wywoływanie funkcji w programie odbywa się w sposób analogiczny jak przy wczytaniu domyślnym,
 3. wczytanie dynamiczne w module źródłowym poprzez wywołanie funkcji API Windows LoadLibrary("nazwa zbioru driver'a"); wskazania do funkcji driver'a można uzyskać za pomocą odpowiednich funkcji API np. GetProcAddress(); W momencie zakończenia programu należy jawnie zwolnić bibliotekę wywołując funkcję FreeLibrary().
- Podane sposoby, typowe dla języka C mają swoje odpowiedniki dla innych języków programowania.

Przesyłanie informacji pomiędzy programem użytkowym a driver'em odbywa się poprzez rekord opisu zlecenia i stanowi parametr wywołania funkcji. Rekord ten służy do przekazywania informacji zarówno do jak i od driver'a.

Rekord opisu zlecenia ma strukturę zależną od rodzaju zlecenia. Jedynie trzy pierwsze pola są niezmiennie i mają następujące znaczenie:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dodatkowe informacje o błędach

LC0_CODE określa funkcję jaka ma być wykonana przez driver a zarazem sposób interpretacji ciągu bajtów znajdujących się w kolejnych polach rekordu.

LC0_STATUS informuje program wywołujący driver o poprawności wykonania funkcji:

LC0_STATUS = 0: wykonanie poprawne

LC0_STATUS < 0: wykonanie błędne

LC0_STATUS > 0: wykonanie poprawne z zastrzeżeniami (ostrzeżenia)

LC0_ERR_STAT (jeżeli jest mniejszy od zera) niesie pewne dodatkowe informacje komentujące zwrócony w LC0_STATUS kod błędu. Dotyczy to dwóch sytuacji:

- błędnie podane parametry warunku startu / stopu (LC0_STATUS = LC0_ILL_START / LC0_ILL_STOP); LC0_ERR_STAT precyzuje co zostało podane błędnie

- funkcja przerwana wywołaniem funkcji BREAK (LC0_STATUS = LC0_BROKEN); LC0_ERR_STAT określa wtedy, czy funkcja została przerwana w trakcie oczekiwania na spełnienie warunku startu czy już w trakcie przetwarzania.

Istnieje jeden wyjątek od tej zasady: funkcja BREAK może zwrócić LC0_STATUS = 0 i LC0_ERR_STAT <> 0 (patrz opis funkcji, p.4.9).

W rozdziale 5 podano tabele wszystkich kodów zwracanych przez LC0_STATUS i LC0_ERR_STAT.

3.4. Typy warunków startu / zakończenia operacji.

W driverze zaimplementowano następujące startu operacji:

- start natychmiastowy: bez czekania na spełnienie jakichkolwiek warunków

- poziom sygnału cyfrowego: warunek jest spełniony, gdy sygnał cyfrowy ma zadaną wartość;

- zbocze sygnału cyfrowego: warunek jest spełniony, gdy sygnał cyfrowy zmieni swoją wartość w określony sposób;

- kombinacja sygnałów cyfrowych: warunek jest spełniony, gdy kombinacja sygnałów cyfrowych jest równa (różna) zadanej; w pierwszym przypadku wszystkie zadeklarowane sygnały muszą mieć zadany poziom, w drugim - wystarczy, że jeden z sygnałów ma poziom różny od zadanego;

- data: warunek jest spełniony, gdy bieżąca data zrówna się z zadaną;

- czas: warunek jest spełniony po upływie zadanego odcinka czasu;

- sygnał analogowy : warunek jest spełniony , gdy sygnał na wybranym wejściu analogowym przyjmie określoną wartość .

Należy pamiętać o tym, że powyżej opisane warunki startu realizowane są programowo w związku z czym początek koniec pomiaru jest zawsze nieco opóźniony względem momentu spełnienia warunku. Opóźnienie to (rzędu mikrosekund) zależne jest od szybkości komputera.

Warunki startu związane z pomiarem czasu realizowane są w oparciu o czas systemowy. Z tego powodu czas podawany jest z dokładnością do sekundy.

Dla zakończenia operacji zdefiniowano następujące warunki:

- przetworzenie określonej liczby próbek;

Kodowanie typu warunku startu operacji:

kod typu / znaczenie	parametry warunku				
	bajt 1	bajt 2	bajt 3	bajt 4	bajt 5
0 (LC0_SIMMED natychmiast	---	---	---	---	---
1 (LC0_SHARD) od sygnału sprzętowego	---	---	---	---	---
2 (LC0_SLEVEL) ¹⁾ od poziomu sygnału cyfrowego	numer modułu	numer portu	numer wejścia	poziom	---
3 (LC0_SSLOPE) ²⁾ od zbocza sygnału cyfrowego	numer modułu	numer portu	numer wejścia	zbocze	---
4 (LC0_SDIG_EQ) ³⁾ od kombinacji wejść cyfrowych warunek równości	numer modułu	numer portu	maska	wzorzec	---

5 (LC0_SDIG_NE) ³⁾ od kombinacji wejść cyfrowych warunek nierówności	numer modułu	numer portu	maska	wzorzec	---
6 (LC0_STIME) po upływie określonego czasu	odcinek czasu w sekundach				---
7 (LC0_SDATE) ⁴⁾ o podanym czasie	sekunda	minuta	godzina	dzień miesiąca	---
8 (LC0_SANALOG) ⁵⁾ od sygnału analogowego	numer modułu	nr przetwornika	nr kanału	próg wyzwolenia	

- 1) "Poziom" wskazuje oczekiwany stan wejścia cyfrowego (0/1). Wszystkie wartości różne od zera traktowane są jak "1".
- 2) Oczekiwane zbocze wejścia cyfrowego kodowane jest następująco:
0 - zbocze opadające, 1 - zbocze narastające.
- 3) Bajt maski wskazuje, które bity portu wejściowego brane są pod uwagę przy badaniu warunku:
1 wskazuje bit badany, 0 - ignorowany.
- 4) "Dzień miesiąca" dotyczy bieżącego miesiąca. Jeżeli numer dnia jest mniejszy niż bieżący - następnego miesiąca.
- 5) "nr kanału": bity b1..b6 określają numer monitorowanego kanału analogowego;
- bit b7 określa typ wyzwolenia: "0" - gdy sygnał osiągnie zadany poziom na zboczu narastającym lub opadającym, zależnie od bitu b8,
"1" - gdy sygnał jest większy lub mniejszy od zadanego poziomu, zależnie od bitu b8.
- bit b8 określa kierunek zmian monitorowanego sygnału: "0" - w kierunku mniejszych wartości (zbocze opadające/mniejszy od zadanego poziomu); "1" - w kierunku większych wartości (zbocze narastające/większy od zadanego poziomu).
- "próg wyzwolenia": bity b1..b12 określają zadany poziom wyzwolenia, wyrażony w kodzie przetwornika A/C;
- bity b13..b16 określają stopień redukcji zakłóceń (n=0..15) zgodnie z następującymi zasadami: podczas detekcji zbocza (b7=0), by nastąpiło wyzwolenie pomiaru musi nastąpić n pomiarów przed wyzwoleniem, potwierdzających zadany kierunek zmian sygnału; podczas detekcji poziomu (b7=1), by nastąpiło wyzwolenie pomiaru musi nastąpić n pomiarów przed wyzwoleniem, dla których spełniony jest warunek na osiągnięcie zadanego poziomu sygnału.

Kodowanie typu warunku stopu (zatrzymania) operacji (kody podane szesnastkowo):

kod (szesnastkowo)/ znaczenie	typu	parametry warunku				
		bajt 1	bajt 2	bajt 3	bajt 4	bajt 5
00 (LC0_ZSAMPLES) po zmierzeniu bloku danych		liczba próbek do zmierzenia				---

4. Funkcje biblioteki.

- W poniższych rozdziałach opisano wszystkie funkcje biblioteki. Każdy rozdział ma następującą strukturę:
- oryginalna nazwa eksportowanej funkcji z pliku definicji modułu driver'a (.DEF) oraz numer porządkowy funkcji;
 - tabela zawierająca strukturę rekordu opisu zlecenia; w tabeli tej opisano każde pole rekordu w sposób następujący:
 - nazwa pola; nazwa ta używana jest konsekwentnie w plikach źródłowych dotyczących języka C, Pascal (patrz rozdz. 6)
 - rozmiar w bajtach; typ danej reprezentowanej przez to pole (np. czy jest to liczba ze znakiem czy bez) wynika ze znaczenia pola; w razie wątpliwości należy porównać z odpowiednim dla danego języka plikiem źródłowym deklarującym strukturę danych (dodatki A, C i E)
 - znaczenie
 - przeznaczenie funkcji
 - szczegółowy opis parametrów funkcji (pół rekordu opisu zlecenia); ten punkt został zamieszczony tylko wtedy, gdy uznano, że znaczenie parametru podane w tabeli jest niewystarczająco oczywiste
 - ostrzeżenia; lista ostrzeżeń zwracanych przez funkcję w parametrze LC0_STATUS; jeżeli punkt ten nie występuje to oznacza to, że dana funkcja nie zwraca żadnych ostrzeżeń
 - błędy; lista błędów zwracanych przez funkcję w parametrze LC0_STATUS; jeżeli punkt ten nie występuje to oznacza to, że dana funkcja nie zwraca żadnych błędów

- dodatkowe informacje o błędach; lista dodatkowych informacji zwracanych przez funkcję w parametrze LC0_ERR_STAT; jeżeli punkt ten nie występuje to oznacza to, że dana funkcja nie zwraca żadnych dodatkowych informacji (LC0_ERR_STAT zawsze równe LC0_E_OK: 0)

4.1. Inicjalizacja (MODULE_INIT).

Nazwa funkcji: LC0_MODULEINIT; nr porządkowy: 16

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 16
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_IMODULE	1	mapa modułów

Przeznaczenie:

Funkcja powoduje zainicjalizowanie pracy (zerowanie) wyspecyfikowanych modułów. W przypadku pomyślnej inicjacji funkcja przydziela wywołującej aplikacji dostęp do zainicjowanych modułów. Dodatkową czynnością jest inicjacja dla każdego z modułów własnego bufora pamięci rozszerzonej (o ile był zadeklarowany w pliku AMBEX.INI). Moduły podlegające inicjalizacji specyfikuje się na poszczególnych bitach parametru LC0_IMODULE:

```

b8 b1
- - - - D C B A
0 0 0 0 x x x x

```

x = 1 -inicjacja, zerowanie, rezerwacja modułu; x = 0 - brak akcji

UWAGA:

Aplikacja która uzyskała dostęp do modułu (modułów) może bez żadnych ograniczeń z nich korzystać, aż do momentu wywołania funkcji LEAVE_DRIVER, która kończy rezerwację modułów. Zwolnione moduły są odtąd dostępne dla innych programów. Wszystkie funkcje, które analizują parametr numer modułu (również w warunkach startu) po stwierdzeniu, że moduł jest zainicjowany przez inną aplikację zwracają błąd LC0_REJECTED.

Ostrzeżenia (LC0_STATUS):

LC0_NON_EX_MOD - zażądano inicjalizacji nie istniejących modułów ale co najmniej 1 moduł został zainicjalizowany i zarezerwowany dla bieżącej aplikacji.

LC0_IS_INIT - zażądano inicjacji modułów, które są zainicjowane i zarezerwowane przez inną aplikację; żaden moduł nie został zarezerwowany dla bieżącej aplikacji.

Błędy (LC0_STATUS):

LC0_NO_MODULE - nie istnieje żaden z żądanych modułów

4.2. Informacja o konfiguracji ogólnej (GET_TOTAL_CONFIGURATION).

Nazwa funkcji: LC0_GETTOTALCONF; nr porządkowy: 17

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 17
LC0_STATUS	1	kod zakończenia funkcji = LC0_OK
LC0_ERR_STAT	1	dodatkowe informacje o błędach
parametry wyjściowe:		
LC0_TONF	1	konfiguracja modułów
LC0_TIAD	1	liczba dostępnych przetworników a/c
LC0_TIDA	1	liczba dostępnych przetworników c/a
LC0_TCTC	1	liczba dostępnych kanałów CTC
LC0_TIDI	1	liczba dostępnych portów we. cyfrowych
LC0_TIDO	1	liczba dostępnych portów wy. cyfrowych

Przeznaczenie:

Funkcja zwraca informację o sumarycznej konfiguracji wszystkich modułów danego typu. Bajt konfiguracji modułów ma następujący format:

```

b8 b1
D C B A D C B A
Y Y Y Y x x x x

```

x: x = 1 - moduł zainstalowany, x = 0 - modułu nie ma

y: y = 1 - moduł "master", y = 0 - moduł "slave" (dla modułów serii LC-011 i LC-020 wszystkie moduły są typu "master")

4.3. Informacja o konfiguracji modułu (GET_MODULE_INFORMATION).

Nazwa funkcji: LC0_GETMODULE; nr porządkowy: 18

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 18
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_MMODULE		numer modułu
parametry wyjściowe:		
LC0_MBASE1	2	adres bazowy modułu - pakiet 1
LC0_MBASE2 ¹⁾	2	adres bazowy modułu - pakiet 2
LC0_MIAD	1	liczba dostępnych przetworników a/c
LC0_MIDA	1	liczba dostępnych przetworników c/a
LC0_MCTC	1	liczba dostępnych kanałów CTC
LC0_MIDI	1	liczba dostępnych portów we. cyfrowych
LC0_MIDO	1	liczba dostępnych portów wy. cyfrowych
LC0_MCLOCK	2	częstotliwość zegara modułu w kHz; częstotliwość próbkowania tworzona jest przez podział 1/16 częstotliwości zegara modułu
LC0_MINT	1	numer przerwania (programowy)
LC0_MMEMA	4	adres bufora pamięci rozszerzonej (segment:offset)
LC0_MMEML	4	wielkość bufora pamięci rozszerzonej w próbkach

1) dla modułów serii LC-011 i LC-020 - nieokreślone (moduły są jednopakietowe)

Przeznaczenie:

Funkcja zwraca informację o konfiguracji wyspecyfikowanego modułu.

Błędy (LC0_STATUS):

LC0_NO_MODULE - nie ma takiego modułu

LC0_BAD_CONFIG - błąd w pliku konfiguracyjnym AMBEX.INI.

4.4. Informacja o szczegółach technicznych (GET_INFO).

Nazwa funkcji: LC0_GETINFO; nr porządkowy: 19

4.4.1. Wejścia cyfrowe.

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie

LC0_CODE	1	kod funkcji = 19
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_GTYPE	1	rodzaj urządzenia = 1
LC0_GMODULE	1	numer modułu
LC0_GNUM	1	numer portu wejściowego
parametry wyjściowe:		
LC0_GCHAN	1	liczba bitów portu

Przeznaczenie:

Funkcja zwraca informację o liczbie bitów badanego portu wejściowego.

Błędy (LC0_STATUS):

LC0_NONEX_DEV - port wejściowy o tym numerze nie istnieje

LC0_NO_MODULE - nie ma takiego modułu

4.4.2. Wyjścia cyfrowe.

Rekord opisu zlecenia:

nazwa	rozmiar bajtach	w	znaczenie
LC0_CODE	1		kod funkcji = 19
LC0_STATUS	1		kod zakończenia funkcji
LC0_ERR_STAT	1		dodatkowe informacje o błędach
LC0_GTYPE	1		rodzaj urządzenia = 2
LC0_GMODULE	1		numer modułu
LC0_GNUM	1		numer portu wyjściowego
parametry wyjściowe:			
LC0_GCHAN	1		liczba bitów portu

Przeznaczenie:

Funkcja zwraca informację o liczbie bitów badanego portu wyjściowego.

Błędy (LC0_STATUS):

LC0_NONEX_DEV - port wyjściowy o tym numerze nie istnieje

LC0_NO_MODULE - nie ma takiego modułu

4.4.3. Wejścia analogowe.

Rekord opisu zlecenia:

nazwa	rozmiar bajtach	w	znaczenie
LC0_CODE	1		kod funkcji = 19
LC0_STATUS	1		kod zakończenia funkcji
LC0_ERR_STAT	1		dodatkowe informacje o błędach
LC0_GTYPE	1		rodzaj urządzenia = 3
LC0_GMODULE	1		numer modułu
LC0_GNUM	1		numer przetwornika
parametry wyjściowe:			
LC0_GCHAN	1		liczba kanałów przetwornika
LC0_GRES	1		liczba bitów przetwornika
LC0_GTIME	2		czas konwersji przetwornika w ns
LC0_GMINV	1		dolna granica zakresu napięć w dziesiątych częściach wolta
LC0_GMAXV	1		górną granicę zakresu napięć w dziesiątych częściach wolta
LC0_GDMA	1		numer kanału DMA

LC0_GMINP	64	tablica minimalnych próbkowania	okresów
-----------	----	------------------------------------	---------

Przeznaczenie:

Funkcja zwraca informację o konfiguracji badanego toru analogowo-cyfrowego.

Tablica LC0_GMINP zawiera wartości minimalnych okresów próbkowania w 1, 2, 3,..., 32 kanałach. Wypełnionych jest pierwszych n pozycji, gdzie n jest maksymalną liczbą kanałów modułu. Wartości okresów dotyczą transmisji pojedynczego bloku DMA. Okresy podane są w dziesiątych częściach mikrosekundy. Dla modułów LC-011-0812 określone są jedynie wartości odpowiadające pomiarom 1, 2, 4 i 8-0 kanałowym. Wynika to ze specyfiki konstrukcji tych modułów.

Błędy (LC0_STATUS):

LC0_NONEX_DEV - przetwornik a/c o tym numerze nie istnieje

LC0_NO_MODULE - nie ma takiego modułu

4.4.4. Wyjścia analogowe.

Rekord opisu zlecenia:

nazwa	rozmiar bajtach	w	znaczenie
LC0_CODE	1		kod funkcji = 19
LC0_STATUS	1		kod zakończenia funkcji
LC0_ERR_STAT	1		dodatkowe informacje o błędach
LC0_GTYPE	1		rodzaj urządzenia = 4
LC0_GMODULE	1		numer modułu
LC0_GNUM	1		numer przetwornika
parametry wyjściowe:			
LC0_GCHAN	1		liczba kanałów przetwornika
LC0_GRES	1		liczba bitów przetwornika
LC0_GTIME	2		czas konwersji przetwornika w ns
LC0_GMINV	1		dolna granica zakresu napięć w dziesiątych częściach wolta
LC0_GMAXV	1		górną granicę zakresu napięć w dziesiątych częściach wolta
LC0_GDMA ¹⁾	1		numer kanału DMA

1) dla modułów serii LC-011-1812 : nieokreślone (przy przetwarzaniu C/A moduł nie współpracuje z kanałem DMA).

Przeznaczenie:

Funkcja zwraca informację o konfiguracji badanego toru cyfrowo-analogowego.

Błędy (LC0_STATUS):

LC0_BAD_DEV_TYP - brak przetworników c/a

LC0_NONEX_DEV - przetwornik c/a o tym numerze nie istnieje

LC0_NO_MODULE - nie ma takiego modułu

4.4.5. Kanały układów licznikowo-czasowych (CTC).

Rekord opisu zlecenia:

nazwa	rozmiar bajtach	w	znaczenie
LC0_CODE	1		kod funkcji = 19
LC0_STATUS	1		kod zakończenia funkcji
LC0_ERR_STAT	1		dodatkowe informacje o błędach
LC0_GTYPE	1		rodzaj urządzenia = 5
LC0_GMODULE	1		numer modułu
LC0_GNUM	1		numer kanału

Przeznaczenie:

Funkcja informuje czy badany kanał CTC istnieje (przez kod odpowiedzi).

Błędy (LC0_STATUS):

LC0_BAD_DEV_TYP - brak dostępnych kanałów CTC
 LC0_NONEX_DEV - kanał CTC o tym numerze nie istnieje
 LC0_NO_MODULE - nie ma takiego modułu

4.5. Zadeklarowanie częstotliwości zegara magistrali (SET_CLOCK).

Nazwa funkcji: LC0_SETCLOCK; nr porządkowy: 20

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 20
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dotatkowe informacje o błędach
LC0_LCLOCK	2	częstotliwość zegara w kHz

Przeznaczenie:

Funkcja nie jest realizowana dla opisanych modułów.

4.6. Ustawienie zakresu napięć (SET_VOLTAGE_RANGE).

Nazwa funkcji: LC0_SETVOLTAGE; nr porządkowy: 21

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 21
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dotatkowe informacje o błędach
LC0_VTYPE	1	rodzaj urządzenia (3 lub 4)
LC0_VMODULE	1	numer modułu
LC0_VNUM	1	numer przetwornika
LC0_VMINV	1	dolna granica zakresu napięć w dziesiątych częściach wolta
LC0_VMAXV	1	górną granicę zakresu napięć w dziesiątych częściach wolta
LC0_VAMPL	1	kod wzmocnienia wzmacniacza instrumentalnego

Przeznaczenie:

Funkcja nie jest realizowana dla opisanych modułów.

4.7. Zadeklarowanie maksymalnego czasu obsługi obcych przerw (SET_TIME).

Nazwa funkcji: LC0_SETTIME; nr porządkowy: 22

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 22
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dotatkowe informacje o błędach
LC0_ETIME	2	maksymalny czas obsługi w dziesiątych częściach μ s

Przeznaczenie:

Funkcja nie jest realizowana dla opisanych modułów.

4.8. Oczekiwanie na zakończenie operacji (WAIT_FOR_END).

Nazwa funkcji: LC0_WAIT; nr porządkowy: 23

Rekord opisu zlecenia:

nazwa	rozmiar bajtach	w	znaczenie
LC0_CODE	1		kod funkcji = 23
LC0_STATUS	1		kod zakończenia funkcji
LC0_ERR_STAT	1		dodatkowe informacje o błędach
LC0_WTYPE	1		rodzaj urządzenia (3 lub 4)
LC0_WMODULE	1		numer modułu
LC0_WNUM	1		numer przetwornika
LC0_WMODE	1		tryb pracy
parametry wyjściowe:			
LC0_WRMNUM	4		rzeczywista liczba zmierzonych / wysłanych próbek
LC0_WREMAR	2		rzeczywista długość marginesu końcowego

Przeznaczenie:

Funkcja nie jest realizowana dla opisanych modułów.

4.9. Przerwanie operacji (BREAK).

Nazwa funkcji: LC0_BREAK; nr porządkowy: 24

Rekord opisu zlecenia:

nazwa	rozmiar bajtach	w	znaczenie
LC0_CODE	1		kod funkcji = 24
LC0_STATUS	1		kod zakończenia funkcji
LC0_ERR_STAT	1		dodatkowe informacje o błędach
LC0_BMODE	1		tryb pracy
LC0_BPROC	4		adres procedury obsługi Ctrl-Break

Przeznaczenie:

Przerywanie pracy driver'a i modułu, instalowanie i wyinstalowywanie procedur obsługi przerwania generowanego przez klawisz Ctrl-Break.

Tryby pracy:

nazwa	wartość	znaczenie
LC0_BREAK_EXEC	0	przerwij pracę driver'a i modułu
LC0_BREAK_INST	1	zainstaluj procedurę obsługi przerwania Ctrl-Break
LC0_BREAK_UNINST	2	wyinstaluj procedurę obsługi przerwania Ctrl-Break

Przerwanie pracy - tryb LC0_BREAK_EXEC:

Działanie funkcji polega na przerwaniu wszystkich operacji wykonywanych we wszystkich modułach prawidłowo zainicjowanych przez bieżącą aplikację. Funkcja nie oddziałuje na moduły zainicjowane przez inne aplikacje. W momencie wywołania tej funkcji driver i moduł mogą znajdować się w jednym z dwóch stanów:

1. Nie jest wykonywana żadna operacja - driver zwraca błąd LC0_STATUS = LC0_NO_OPER, LC0_ERR_STAT = LC0_E_OK.
2. Moduł wykonuje pod kontrolą driver'a operację synchroniczną. W tym przypadku funkcja przerywa pracę driver'a. Driver zwraca informację wyjściową w LC0_STATUS i LC0_ERR_STAT.

Zainstalowanie procedury obsługi - tryb LC0_BREAK_INST:

Funkcja instaluje obsługę Ctrl-Break przez przechwycenie sygnału klawiatury. Użytkownik może podać adres własnej procedury obsługi przerwania (LC0_BPROC, daleki adres segment:offset) lub zlecić obsługę standardową - przez procedurę wewnętrzną driver'a (LC0_BPROC = 0:0).

Wyinstalowanie procedury obsługi - tryb LC0_BREAK_UNINST:

Funkcja przywraca procedurę obsługi przerwania istniejącą przed pierwszym wywołaniem funkcji BREAK w trybie LC0_BREAK_INST. Istotne jest więc aby zadbać o wyinstalowanie obsługi Ctrl-Break przed zakończeniem programu.

Procedura obsługi wyinstalowywana jest również przez funkcję LEAVE_DRIVER (patrz).

Błędy (LC0_STATUS):

LC0_INTR_INST - procedura obsługi Ctrl-Break jest już zainstalowana (dla żądania zainstalowania procedury)
 LC0_NO_OPER - z żadnym modulem nie jest związana żadna operacja w toku (dla trybu pracy LC0_BREAK_EXEC)

LC0_BAD_MODE - błędny tryb pracy

Dodatkowe informacje (LC0_ERR_STAT; tylko dla trybu pracy LC0_BREAK_EXEC):

LC0_E_BROKEN_RUN - funkcja wywołana w trakcie przetwarzania przy operacji asynchronicznej

LC0_E_BROKEN_WAIT- funkcja wywołana w trakcie oczekiwania na spełnienie warunku startu przy operacji asynchronicznej

4.10. Wejście cyfrowe (DIGITAL_INPUT).

Nazwa funkcji: LC0_DIGITALIN; nr porządkowy: 25

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 25
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_DMODULE	1	numer modułu
LC0_DNUM	1	numer portu
LC0_DSTST	1	typ warunku startu operacji
LC0_DVAL	1	odczytana wartość
LC0_DSTART	5	parametry warunku startu

Przeznaczenie:

Funkcja odczytuje stan wejść cyfrowych podanego portu.

Błędy (LC0_STATUS):

LC0_ILL_START - błędne parametry trybu startu operacji

LC0_ILL_START_CODE - błędny tryb startu operacji

LC0_NONEX_DEV - port wejściowy o tym numerze nie istnieje

LC0_NO_MODULE - nie ma takiego modułu

LC0_NOT_INIT - moduł nie zainicjowany

LC0_REJECTED - moduł zajęty przez inne zadanie

Dodatkowe informacje o błędnych parametrach warunku startu operacji

(LC0_ERR_STAT):

LC0_E_BAD_CHAN - numer nieistniejącego kanału

LC0_E_BAD_DATE - zła specyfikacja daty

LC0_E_BAD_TIME - zły odcinek czasu

LC0_E_NONEX_DEV - nie istnieje urządzenie o tym numerze

LC0_E_NO_MODULE - nie ma takiego modułu

4.11. Wyjście cyfrowe (DIGITAL_OUTPUT).

Nazwa funkcji: LC0_DIGITALOUT; nr porządkowy: 26

Rekord opisu zlecenia:

nazwa	rozmiar bajtach	w	znaczenie
LC0_CODE	1		kod funkcji = 26
LC0_STATUS	1		kod zakończenia funkcji
LC0_ERR_STAT	1		dodatkowe informacje o błędach
LC0_OMODULE	1		numer modułu
LC0_ONUM	1		numer portu
LC0_OSTST	1		typ warunku startu operacji
LC0_OVAL	1		zapisywana wartość
LC0_OSTART	5		parametry warunków startu

Przeznaczenie:

Wysłanie wartości na wyjścia cyfrowe podanego portu.

Błędy (LC0_STATUS):

LC0_ILL_START - błędne parametry trybu startu operacji
 LC0_ILL_START_CODE - błędny tryb startu operacji
 LC0_NONEX_DEV - port wejściowy o tym numerze nie istnieje
 LC0_NO_MODULE - nie ma takiego modułu
 LC0_NOT_INIT - moduł nie zainicjowany
 LC0_REJECTED - moduł zajęty przez inne zadanie

Dodatkowe informacje o błędnych parametrach warunku startu operacji

(LC0_ERR_STAT):

LC0_E_BAD_CHAN - numer nieistniejącego kanału
 LC0_E_BAD_DATE - zła specyfikacja daty
 LC0_E_BAD_TIME - zły odcinek czasu
 LC0_E_NONEX_DEV - nie istnieje urządzenie o tym numerze
 LC0_E_NO_MODULE - nie ma takiego modułu

4.12. Zapis CTC (CTC_WRITE).

Nazwa funkcji: LC0_CTCWRITE; nr porządkowy: 27

Rekord opisu zlecenia:

nazwa	rozmiar bajtach	w	znaczenie
LC0_CODE	1		kod funkcji = 27
LC0_STATUS	1		kod zakończenia funkcji
LC0_ERR_STAT	1		dodatkowe informacje o błędach
LC0_CMODULE	1		numer modułu
LC0_CMODE	1		tryb pracy funkcji
LC0_CFUN ¹⁾	1		tryb pracy kanału CTC
LC0_CVAL	2		wpisywana wartość licznika

¹⁾ Parametr odpowiada bajtowi sterującemu układowi 8254 /8253, co jest opisane w dokumentacji technicznej modułu.
 Uwaga. Dla użytkownika dostępne są kanały 1 i 2 (w notacji od 0) układu CTC.

Przeznaczenie:

Przeznaczeniem funkcji jest zapisanie trybu pracy licznika układu 8254 i/lub jego nowej wartości a także uruchomienie licznika. Zależy to od ustawionych bitów trybu pracy LC0_CMODE.

nr bitu	nazwa	znaczenie
1	LC0_SET_CTC_MODE	zaprogramuj typ pracy kanału
2	LC0_SET_COUNTER_VALUE	załaduj nową wartość licznika
3	LC0_CTC_ENABLE	zezwól na pracę licznika

Pozostałe bity są ignorowane.

Błędy:

LC0_NO_MODULE - dany moduł nie istnieje

LC0_BAD_CTC_MODE - błędny parametr LC0_CFUN (część dotycząca trybu pracy kanału CTC)

LC0_NONEX_DEV - w parametrze LC0_FCFUN podano numer nieistniejącego kanału CTC

LC0_CTC_NOT_PROGRAMMED - zlecono zapis wartości lecz nie zaprogramowano trybu pracy kanału

4.13. Odczyt CTC (CTC_READ).

Nazwa funkcji: LC0_CTCREAD; nr porządkowy 28:

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 28
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_UMODULE	1	numer modułu
LC0_UNUM	1	numer kanału CTC : 1 lub 2
parametry wyjściowe:		
LC0_UVAL	2	odczytana wartość licznika

Przeznaczenie:

Funkcja odczytuje bieżącą wartość zadanego kanału CTC . Przed użyciem wybranego kanału CTC należy go odpowiednio skonfigurować poprzez właściwe ustawienie zworek konfiguracyjnych (dip switch DS1 - patrz dokumentacja techniczna modułu) .

Błędy:

LC0_NO_MODULE - dany moduł nie istnieje

LC0_NONEX_DEV - w parametrze LC0_FCFUN podano numer nieistniejącego kanału CTC

LC0_CTC_NOT_PROGRAMMED - zlecono zapis wartości lecz nie zaprogramowano trybu pracy kanału

4.14. Transmisja danych (DATA_TRANSMIT).

Nazwa funkcji: LC0_DATATRANSMIT; nr porządkowy: 29

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 29
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_RMODULE	1	numer modułu
LC0_RMODE	1	tryb przesyłania
LC0_RADDR	4	adres bufora (segment:offset)
LC0_RLEN	4	długość bufora
LC0_RMEAS	4	numer próbki, od której należy zacząć
LC0_RNUM	4	liczba próbek do przesłania
LC0_RMEMA	4	adres bufora w pamięci rozszerzonej (segment:offset)
parametry wyjściowe:		
LC0_RRNUM	4	rzeczywista liczba przesłanych próbek

Przeznaczenie:

Funkcja przepisuje ciąg próbek między buforem w pamięci podstawowej a buforem w pamięci rozszerzonej.

Znaczenie poszczególnych parametrów:

a. LC0_RMODULE

Numer modułu do którego odnosi się transmisja.

b. LC0_RMODE

Tryb pracy funkcji:

nr bitu	wartość	nazwa	znaczenie
1	1	LC0_TO_EXT_DIR	do pamięci rozszerzonej
	0	LC0_FROM_EXT_DIR	z pamięci rozszerzonej
2..8	---	---	zarezerwowane; zawsze 0

c. LC0_RADDR

Adres bufora pamięci podstawowej .

d. LC0_RLEN

Długość bufora LC0_RADDR podana w próbkach. Ten parametr nie jest związany z liczbą próbek do przesłania.

e. LC0_RMEAS

Numer pierwszej próbki do przesłania. Przesłane zostaną próbki o numerach LC0_RMEAS, LC0_RMEAS + 1 itd. Należy pamiętać, że pierwsza próbka ma numer 1. Jeżeli mierzonych było np. 5 kanałów to 10 próbka w pierwszym kanale ma numer 51.

f. LC0_RNUM

Całkowita liczba próbek do przesłania.

g. LC0_RMEMA

Parametr określa daleki adres bufora pamięci rozszerzonej. Adres ten nie może wychodzić poza obszar bufora zadeklarowanego przy instalacji driver'a.

h. LC0_RRNUM

Rzeczywista liczba przepisanych próbek. Parametr LC0_RRNUM przybiera wartość będącą minimum z LC0_RLEN, <n> i LC0_RNUM. <n> jest tu liczbą próbek zawartych między próbką LC0_RMEAS a końcem bufora w pamięci rozszerzonej.

Ostrzeżenia (LC0_STATUS):

LC0_OTHER_LEN - przepisano mniejszą liczbę próbek niż żądano

Błędy (LC0_STATUS):

LC0_NO_MODULE - nie ma takiego modułu

LC0_NOT_INIT - moduł nie zainicjowany

LC0_REJECTED - moduł zajęty przez inne zadanie

LC0_BAD_BUF_ADR - błędny adres bufora w pamięci podstawowej (odnoszący się do nieistniejącej pamięci)

LC0_BAD_BUF_LEN - błędna długość bufora w pamięci podstawowej (powodująca wyjście bufora poza pamięć itp.)

LC0_BAD_EXTMEM - błędny adres bufora w pamięci rozszerzonej

LC0_BAD_MNUM - błędny numer pierwszej próbki (np. powodujący wyjście poza jeden z buforów)

LC0_BAD_MODE - błędny tryb pracy

LC0_BROKEN - transmisja przerwana z powodu wykonania funkcji BREAK

LC0_NO_EXTMEM - brak pamięci rozszerzonej

4.15. Przetwarzanie analogowo-cyfrowe (ANALOG_INPUT).

Nazwa funkcji: LC0_ANALOGIN; nr porządkowy: 30

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 30
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_AMODULE	1	numer modułu
LC0_ANUM	1	numer przetwornika
LC0_AMODE	2	tryb pracy funkcji
LC0_ASTST	1	typy warunków startu / stopu operacji
LC0_APER	4	okres próbkowania
LC0_APER2 ¹⁾	2	wielokrotność okresu próbkowania dla kanałów dodatkowych
LC0_ACHAN	1	liczba kanałów / numer kanału
LC0_ACHAN2 ¹⁾	1	liczba kanałów dodatkowych

LC0_AADDR	4	adres bufora (segment:offset) w pamięci podstawowej
LC0_ALEN	4	długość bufora w pamięci podstawowej
LC0_AMEMA	4	adres bufora w pamięci rozszerzonej (segment:offset)
LC0_ABMAR ¹⁾	2	długość marginesu początkowego
LC0_AEMAR ¹⁾	2	długość marginesu końcowego
LC0_AHAND ¹⁾	2	numer handlera pliku dyskowego
LC0_ASTART	5	warunki startu
LC0_ASTOP	5	warunki stopu
parametry wyjściowe:		
LC0_ARDIV1	2	rzeczywisty dzielnik zegara modułu
LC0_ARDIV2 ²⁾	2	- " -
LC0_ARMNUM	4	rzeczywista liczba zmierzonych próbek
LC0_ARBMAR ²⁾	2	rzeczywista dł. marginesu początkowego
LC0_AREMAR ²⁾	2	rzeczywista dł. marginesu końcowego
LC0_ARLEN	4	rzeczywista liczba przepisanych próbek
LC0_ARBUF ²⁾	2	początek bufora cyklicznego

1) Wielkość bez znaczenia dla modułów serii LC-011 i LC-020.

2) Wielkość nieokreślona dla modułów serii LC-011 i LC-020.

Przeznaczenie:

Jest to podstawowa funkcja driver'a sterująca główną częścią modułu - torem przetwarzania analogowo - cyfrowego.

Generalnie pomiar (w trybie blokowym, za pośrednictwem transmisji DMA) można podzielić na następujące fazy:

1. Przygotowanie toru pomiarowego do pracy.
2. Oczekiwanie na spełnienie warunku startu przetwarzania.
3. Start właściwego pomiaru.
4. Oczekiwanie na spełnienie warunku stopu przetwarzania.
6. Zakończenie pomiaru.

Znaczenie poszczególnych parametrów:

a. LC0_AMODE

Parametr określa tryb pracy funkcji przy czym znaczenie mają kolejne bity parametru:

nazwa	nr bitu	uwagi
LC0_MOD_START	1	
LC0_MOD_NEW_PAR	2	
LC0_MOD_SYNCHR	3	1
LC0_MOD_INTR	4	ignorowane
LC0_MOD_INTR_TYPE	5	ignorowane
LC0_MOD_BLOCK	6	
LC0_MOD_CYCL	7	ignorowane
LC0_MOD_FILE	8	ignorowane
LC0_MOD_MEM_W	9	
LC0_MOD_EXT_CLK	10	
LC0_MOD_EXT_MEM	11	
LC0_RAM_SEK	12	ignorowane
LC0_MOD_PAGE	13	ignorowane
-----	14..16	zarezerwowane; zawsze 0

LC0_MOD_START:

- start pomiarów

ustawienie tego bitu na 1 oznacza żądanie wykonania przetwarzania; wartość 0 powoduje jedynie analizę poprawności i zapamiętanie parametrów funkcji

LC0_MOD_NEW_PAR:

- ustawienie nowych parametrów

1 oznacza, że parametry przetwarzania pobierane będą z rekordu opisu zlecenia; 0 oznacza, że parametry przetwarzania będą identyczne jak poprzednio - jeżeli do tej pory nie było wykonania funkcji ANALOG_INPUT lub ostatnie było niepoprawne to driver zgłosi błąd LC0_NO_PARAMS.

Parametry: LC0_ALEN, LC0_AADDR, LC0_AMEMA są pobierane zawsze z bieżącego rekordu.

LC0_MOD_SYNCHR

- rodzaj pracy: synchroniczna (1) / asynchroniczna (0):
- praca synchroniczna: driver zwraca sterowanie dopiero po całkowitym zakończeniu przetwarzania.
- praca asynchroniczna : nie jest dostępna dla wersji 1.1 driver'a.

LC0_MOD_BLOCK:

- tryb przetwarzania: blokowy (1) / programowy(0)
- tryb blokowy: tryb pracy modułu, w którym transmisja bloku próbek do pamięci komputera prowadzona jest za pośrednictwem kanału DMA, możliwy pomiar do bufora w pamięci rozszerzonej;
- tryb programowy: pomiar prowadzony jest bezpośrednio do bufora określonego przez użytkownika w pamięci podstawowej komputera; nie jest analizowany okres próbkowania LC0_APER; Pojedyncze wywołanie powoduje zmierzenie całego zadeklarowanego bloku próbek.

UWAGA: należy zwrócić uwagę, że jeżeli chcemy wykonać pomiar bloku próbek, gdzie warunek startu odnosi się do całego bloku to drugi i kolejne pomiary należy wykonywać z warunkiem startu LC0_SIMMED.

UWAGA: Pomiary z wykorzystaniem blokowych transferów DMA są możliwe wówczas, gdy WINDOWS jest uruchomione w trybie Enhanced i są dostępne dla komputerów wyposażonych w procesory "386" i wyższe . Maksymalną wielkość bufora DMA należy określić poprzez ustawienie parametru "DMABufferSize=xx" sekcji [386Enh] w pliku "SYSTEM.INI" (domyślnie 16kB), gdzie "xx": rozmiar bufora w kB.

LC0_MOD_MEM_W:

- przepisanie do pamięci (1) / bez przepisywania do pamięci (0) bit steruje działaniem funkcji po zakończeniu przetwarzania w trybie synchronicznym przy współpracy z pamięcią rozszerzoną; jeżeli bit jest równy 1 to po zakończeniu przetwarzania do pamięci podstawowej (pod adres LC0_AADDR) przepisywanych jest <n> pierwszych próbek gdzie <n> jest minimum z całkowitej liczby zmierzonych próbek (LC0_ARMNUM) i rozmiaru bufora (LC0_ALEN); całkowita liczba przepisanych próbek zwracana jest w parametrze LC0_ARLEN; jeżeli natomiast bit LC0_MOD_MEM_W jest równy 0 to po zakończeniu przetwarzania dane nie są przepisywane do pamięci (wówczas parametry LC0_AADDR i LC0_ALEN nie są analizowane); zarówno w jednym jak i drugim przypadku przepisanie danych do pamięci podstawowej jest możliwe poprzez wykonanie funkcji DATA_TRANSMIT; przy pracy z pamięcią podstawową (LC0_MOD_EXT_MEM = 0) bit LC0_MOD_MEM_W jest ignorowany.

LC0_MOD_EXT_CLK:

- praca z zegarem wewnętrznym (0) lub zewnętrznym (1) (linia -SAMPLE_IN/OUT) ; praca z zegarem zewnętrznym jest możliwa po ustawieniu kierunku linii -SAMPLE_IN/OUT jako wejście (patrz dokumentacja techniczna modułu) .

LC0_MOD_EXT_MEM:

- praca z pamięcią rozszerzoną (1) / pamięcią podstawową (0):
przy pracy z pamięcią rozszerzoną zmierzone dane przesyłane są do bufora w pamięci rozszerzonej pod adres LC0_AMEMA; zadeklarowany bufor można wykorzystywać jako kilka mniejszych ale należy pamiętać o tym, że driver nie kontroluje zachodzenia na siebie tak utworzonych buforów; dla pracy z pamięcią rozszerzoną adres (LC0_AADDR) i długość (LC0_ALEN) bufora w pamięci podstawowej są analizowane tylko wtedy gdy jednocześnie zapalony zostanie bit LC0_MOD_MEM_W (patrz wyżej); dla pracy z pamięcią podstawową adres bufora w pamięci rozszerzonej (LC0_AMEMA) nie jest analizowany;

b. LC0_ASTST

Parametr określa typy warunków startu i stopu (ten drugi tylko dla pracy blokowej) pomiaru. Jest on sumą odpowiednich kodów typów warunku startu i stopu (patrz p.3.4.).

c. LC0_ASTART, LC0_ASTOP

Parametry te określają szczegółowo warunki startu i stopu operacji.

Interpretacja ich zależna jest od zadanych typów warunków startu i stopu operacji (LC0_ASTST). Szczegółowy opis - patrz p.“3.4.

d. LC0_APER

Okres próbkowania dla pracy blokowej z zegarem wewnętrznym (bit parametru LC0_AMODE LC0_MOD_BLOCK = 1). Okres ten podawany jest w dziesiątych częściach mikrosekundy (np. 10000 oznacza 1 ms). Okres ten nie może być mniejszy niż minimalny okres dla danej liczby kanałów. (O minimalnych okresach próbkowania można - należy - się dowiedzieć z programu za pomocą funkcji GET_INFO (parametr LC0_GMINP, patrz opis funkcji).) Liczba kanałów określająca minimalny okres próbkowania wyznaczana jest następująco:

- dla pracy jednokanałowej (najstarszy bit parametru LC0_ACHAN równy 1, patrz niżej opis tego parametru) - oczywiście

- dla pracy wielokanałowej (najstarszy bit parametru LC0_ACHAN równy 0, patrz niżej opis tego parametru) - wartość LC0_ACHAN

Z parametrem tym związany jest parametr zwrotny driver'a LC0_ARDIV1 (patrz opis poniżej).

e. LC0_ACHAN

Parametr określający tryb pracy modułu: jednokanałowo / wielokanałowo oraz (odpowiednio): liczbę kanałów / numer kanału:

b8	tryb pracy	b1..b7
0	praca wielokanałowa	liczba kanałów : 2 , 4 lub 8
1	praca jednokanałowa	numer kanału (1..8)

f. LC0_AADDR, LC0_ALEN

Adres i długość bufora w pamięci podstawowej. Parametry te są analizowane tylko wtedy, gdy bit LC0_MOD_EXT_MEM trybu pracy (LC0_AMODE) został ustawiony na 0 (praca z pamięcią podstawową) lub - w przeciwnym razie - gdy bit LC0_MOD_MEM_W = 1 i LC0_MOD_SYNCHR = 1 (praca synchroniczna z pamięcią rozszerzoną z przepisaniem do pamięci podstawowej). Adres bufora jest adresem dalekim, tzn. podanym w postaci offset-segment, natomiast długość bufora podawana jest w próbkach (i jest to liczba długa tj. 32 bitowa). Długość bufora jest jednym z czynników określających liczbę próbek przepisywanych do pamięci podstawowej (patrz opis bitu LC0_MOD_MEM_W).

h. LC0_AMEMA

Parametr istotny tylko dla pracy z pamięcią rozszerzoną (LC0_MOD_EXT_MEM = 1). Oznacza daleki (offset:segment) adres bufora w pamięci rozszerzonej. Adres ten nie może wychodzić poza obszar bufora zadeklarowanego przy instalacji driver'a.

i. LC0_ARDIV1

Częstotliwość próbkowania tworzona jest przez podział (przez całkowitą wartość) 1/16 częstotliwości zegara modułu w programowalnym 16-o bitowym dzielniku częstotliwości. W związku z tym okres próbkowania zadany przez użytkownika nie zawsze jest osiągalny. W takim przypadku wybierany jest najbliższy możliwy okres, początkowo mniejszy a jeżeli jest to niemożliwe to większy od zadanego. Parametr LC0_ARDIV1 przekazuje wartość rzeczywistego dzielnika zegara modułu. Łącznie z częstotliwością zegara modułu (patrz funkcja GET_MODULE_INFORMATION) daje informację o faktycznej częstotliwości próbkowania : $fpr = (1/16 * fclk)/LC0_ARDIV1$, gdzie fclk - częstotliwość zegara modułu.

j. LC0_ARMNUM

Rzeczywista liczba zmierzonych próbek.

Błędy (LC0_STATUS):

LC0_BAD_BUF_ADR	- błędny adres bufora (odnoszący się do nieistniejącej pamięci lub do pamięci rozszerzonej w przypadku transmisji programowej)
LC0_BAD_BUF_LEN	- błędna długość bufora (powodująca wyjście bufora poza pamięć, przejście pomiędzy pamięcią podstawową a rozszerzoną, przekroczenie rozmiarów bufora w pamięci rozszerzonej itp.)
LC0_BAD_CHAN	- numer nieistniejącego kanału
LC0_BAD_CHAN_N	- zła liczba kanałów
LC0_BAD_EXTMEM	- błędny adres bufora w pamięci rozszerzonej (dla pracy z pamięcią rozszerzoną, LC0_MOD_EXT_MEM = 1)
LC0_BAD_MARGIN	- błędna długość marginesu początkowego (nie będąca wielokrotnością liczby kanałów)
LC0_BAD_MODE	- błędny tryb pracy
LC0_BROKEN	- operacja przerwana z powodu wykonania funkcji BREAK; LC0_ERR_STAT podaje, w jakim momencie operacja została przerwana
LC0_BAD_PER	- za krótki okres próbkowania
LC0_DEV_BUSY	- urządzenie zajęte; próba wykonania następnej funkcji ANALOG_INPUT przed zakończeniem poprzedniej
LC0_ILL_START	- błędne parametry warunku startu
LC0_ILL_STOP	- błędne parametry warunku stopu; w obu przypadkach sprecyzowanie błędu podane jest w LC0_ERR_STAT
LC0_ILL_START_CODE	- nielegalny typ warunku startu
LC0_ILL_STOP_CODE	- nielegalny typ warunku stopu;
LC0_INTR_NOT_INST	- procedura obsługi przerwania nie jest zainstalowana (dla pracy z przerwaniem)

LC0_NONEX_DEV	- nie istnieje przetwornik o tym numerze
LC0_NO_DMA	- z danym przetwornikiem nie jest związany żaden kanał DMA (dla pracy blokowej) lub błąd operacji DMA.
LC0_NO_EXTMEM	- brak pamięci rozszerzonej (dla pracy z pamięcią rozszerzoną)
LC0_NO_IRQ	- z danym modułem nie jest związane żadne przerwanie (dla pracy z przerwaniami)
LC0_NO_MODULE	- nie ma takiego modułu
LC0_NOT_INIT	- moduł nie zainicjowany
LC0_REJECTED	- moduł zajęty przez inne zadanie
LC0_NO_PARAMS	- zgaszono bit LC0_MOD_NEW_PAR (LC0_AMODE) ale wcześniej nie ustawiono żadnych parametrów (nie było wykonania funkcji ANALOG_INPUT lub ostatnie wykonanie było niepoprawne)
LC0_OVERRUN	- zakończono przetwarzanie z powodu błędu OVERRUN
LC0_TOO_LONG_MARG	- suma marginesów dłuższa od bufora
LC0_PREMATURE_END	- (ostrzeżenie) - przedwczesne zakończenie z powodu przepełnienia bufora. Wystąpi, gdy żądana wielkość bufora pomiarowego jest większa niż zadeklarowana w linii "DMABufferSize" sekcji [386Enh] pliku SYSTEM.INI. Wynik pomiaru w tym przypadku jest nieokreślony
LC0_NO_DMA_TRANS	- brak możliwości przeprowadzenia blokowych transmisji DMA. Wystąpi, gdy WINDOWS jest uruchomione w trybie STANDARD

Dodatkowe informacje o błędach (LC0_ERR_STAT):

LC0_E_BAD_CHAN	- numer nieistniejącego kanału
LC0_E_BAD_DATE	- zła specyfikacja daty
LC0_E_BAD_TIME	- zły odcinek czasu
LC0_E_BROKEN_RUN	- funkcja przerwana w trakcie przetwarzania
LC0_E_BROKEN_WAIT	- funkcja przerwana w trakcie oczekiwania na spełnienie warunku startu
LC0_E_NONEX_DEV	- nie istnieje urządzenie o tym numerze
LC0_E_NO_MODULE	- nie ma takiego modułu

4.16. Przetwarzanie cyfrowo-analogowe (ANALOG_OUTPUT).

Nazwa funkcji: LC0_ANALOGOUT; nr porządkowy: 31

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 31
LC0_STATUS	1	kod zakończenia funkcji
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_NMODULE	1	numer modułu
LC0_NNUM	1	numer przetwornika
LC0_NMODE	2	tryb pracy funkcji
LC0_NSTST	1	typy warunków startu / stopu operacji
LC0_NCHAN	1	liczba kanałów / numer kanału
LC0_NPER ¹⁾	4	okres sterowania
LC0_NADDR	4	adres bufora
LC0_NLEN	4	długość bufora
LC0_NHAND ¹⁾	2	numer handlera pliku dyskowego
LC0_NSTART	5	warunki startu
LC0_NSTOP	5	warunki stopu

¹⁾ parametry nieistotne dla modułu LC-011-0812 .

Przeznaczenie:

Funkcja służy wysyłania do danych na wyjście analogowe.

a. LC0_NMODE

Parametr określa tryb pracy funkcji przy czym znaczenie mają kolejne bity parametru:

nazwa	nr bitu	uwagi
LC0_MOD_START	1	
LC0_MOD_NEW_PAR	2	
LC0_MOD_SYNCHR	3	1

LC0_MOD_INTR	4	ignorowane
LC0_MOD_INTR_TYPE	5	ignorowane
LC0_MOD_BLOCK	6	
LC0_MOD_CYCL	7	0
LC0_MOD_FILE	8	ignorowane
LC0_MOD_MEM_W	9	ignorowane
LC0_MOD_EXT_CLK	10	ignorowane
LC0_MOD_EXT_MEM	11	
LC0_MOD_RAM_SEK	12	ignorowane
LC0_MOD_PAGE	13	ignorowane
-----	14..16	zarezerwowane; zawsze 0

LC0_MOD_START:

- start pomiarów

ustawienie tego bitu na 1 oznacza żądanie wykonania przetwarzania; wartość 0 powoduje jedynie analizę poprawności i zapamiętanie parametrów funkcji .

LC0_MOD_NEW_PAR:

- ustawienie nowych parametrów

1 oznacza, że parametry przetwarzania pobierane będą z rekordu opisu zlecenia;

0 oznacza, że parametry przetwarzania będą identyczne jak poprzednio - jeżeli do tej pory nie było wykonania funkcji ANALOG_OUTPUT lub ostatnie było niepoprawne to driver zgłosi błąd LC0_NO_PARAMS

Parametry: LC0_NLEN, LC0_NADDR, LC0_NMEMA są pobierane zawsze z bieżącego rekordu.

LC0_MOD_BLOCK:

- tryb przetwarzania: blokowy (1) / pojedynczy (0)

- tryb blokowy: tryb pracy modułu, w którym transmitowany jest cały blok danych do wybranego (wybranych) przetwornika C/A . Długość transmitowanego bloku określa parametr LC0_NSTOP .

- tryb pojedynczy: wysyłanie danych prowadzone jest bezpośrednio z bufora określonego przez użytkownika do rejestrów modułu; wysyłane jest tylko po jednej próbkę do każdego zadeklarowanego kanału; przy pierwszym wykonaniu funkcji w słowie trybu pracy (LC0_NMODE) powinien być ustawiony bit LC0_MOD_NEW_PAR; nie jest analizowany warunek stopu przetwarzania (część LC0_NSTST oraz LC0_NSTOP) jako nie mające w tym kontekście sensu); przy następnych wykonaniach funkcji bit ten może być (choć nie jest to konieczne) zgaszony;

UWAGA: należy zwrócić uwagę, że jeżeli chcemy wykonać wysłanie bloku próbek, gdzie warunek startu odnosi się do całego bloku to drugie i kolejne wysłanie należy wykonywać z warunkiem startu LC0_SIMMED .

LC0_MOD_EXT_MEM:

- praca z pamięcią rozszerzoną (1) / pamięcią podstawową (0):

przy pracy z pamięcią rozszerzoną wysyłane dane przesyłane są z bufora w pamięci rozszerzonej (adres LC0_AMEMA); zadeklarowany bufor można wykorzystywać jako kilka mniejszych ale należy pamiętać o tym, że driver nie kontroluje zachodzenia na siebie tak utworzonych buforów; dla pracy z pamięcią podstawową adres bufora w pamięci rozszerzonej (LC0_AMEMA) nie jest analizowany;

b. LC0_NSTST

Parametr określa typy warunków startu i stopu (ten drugi tylko dla pracy blokowej) funkcji. Jest on sumą odpowiednich kodów typów warunku startu i stopu (patrz p.3.4.). Warunek startu nie może być typu LC0_SHARD.

c. LC0_NSTART, LC0_NSTOP

Parametry te określają szczegółowo warunki startu i stopu operacji.

Interpretacja ich zależna jest od zadanych typów warunków startu i stopu operacji (LC0_NSTST). Szczegółowy opis - patrz p. 3.4.

d. LC0_NCHAN

Parametr określający tryb pracy modułu: jednokanałowo / wielokanałowo oraz (odpowiednio): liczbę kanałów / numer kanału:

b8	tryb pracy	b1..b7
0	praca wielokanałowa	liczba kanałów (2)
1	praca jednokanałowa	numer kanału (1..2)

e. LC0_NADDR, LC0_NLEN

LC0_NADDR oznacza adres w postaci segment-offset ,
 LC0_NLEN oznacza długość bufora w przypadku bufora w pamięci podstawowej .

Błędy (LC0_STATUS):

LC0_BAD_BUF_ADR	- błędny adres bufora (odnoszący się do nieistniejącej pamięci)
LC0_BAD_BUF_LEN	- błędna długość bufora (powodująca wyjście bufora poza pamięć)
LC0_BAD_CHAN	- numer nieistniejącego kanału
LC0_BAD_CHAN_N	- zła liczba kanałów
LC0_BAD_EXTMEM	- błędny adres bufora w pamięci rozszerzonej (dla pracy z pamięcią rozszerzoną)
LC0_BAD_MODE	- błędny tryb pracy
LC0_BAD_PER	- za długi lub za krótki okres wysyłania
LC0_BROKEN	- transmisja przerwana z powodu wykonania funkcji BREAK; LC0_ERR_STAT podaje, w jakim momencie operacja została przerwana
LC0_DEV_BUSY	- urządzenie zajęte; próba wykonania następnej funkcji ANALOG_OUTPUT przed zakończeniem poprzedniej
LC0_ILL_START	- błędne parametry sposobu startu
LC0_ILL_STOP	- błędne parametry warunku stopu; w obu przypadkach sprecyzowanie błędu podane jest w LC0_ERR_STAT
LC0_ILL_START_CODE	- nielegalny sposób startu
LC0_ILL_STOP_CODE	- nielegalny sposób stopu
LC0_INTR_NOT_INST	- procedura obsługi przerwania nie jest zainstalowana (dla pracy z przerwaniem)
LC0_NONEX_DEV	- nie istnieje przetwornik o tym numerze
LC0_NO_DMA	- z danym przetwornikiem nie jest związany żaden kanał DMA (dla pracy blokowej)
LC0_NO_EXTMEM	- brak pamięci rozszerzonej (dla pracy z pamięcią rozszerzoną)
LC0_NO_IRQ	- z danym modulem nie jest związane żadne przerwanie (dla pracy z przerwaniem)
LC0_NO_MODULE	- nie ma takiego modułu
LC0_NOT_INIT	- moduł nie zainicjowany
LC0_REJECTED	- moduł zajęty przez inne zadanie
LC0_NO_PARAMS	- zgaszono bit LC0_MOD_NEWPAR (LC0_NMODE) ale wcześniej nie ustawiono żadnych parametrów (nie było wykonania funkcji ANALOG_OUTPUT lub ostatnie wykonanie było niepoprawne)

Dodatkowe informacje o błędach (LC0_ERR_STAT):

LC0_E_BAD_CHAN	- numer nieistniejącego kanału
LC0_E_BAD_DATE	- zła specyfikacja daty
LC0_E_BAD_TIME	- zły odcinek czasu
LC0_E_BROKEN_RUN	- funkcja przerwana w trakcie przetwarzania
LC0_E_BROKEN_WAIT	- funkcja przerwana w trakcie oczekiwania na spełnienie warunku startu
LC0_E_NONEX_DEV	- nie istnieje urządzenie o tym numerze
LC0_E_NO_MODULE	- nie ma takiego modułu

4.17. Zakończenie pracy z driver'em (LEAVE_DRIVER).

Nazwa funkcji: LC0_LEAVE; nr porządkowy: 32

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 32
LC0_STATUS	1	kod zakończenia funkcji = LC0_OK
LC0_ERR_STAT	1	dodatkowe informacje o błędach

Przeznaczenie:

Funkcja, którą należy wywołać w momencie zakończeniu pracy z driver'm. Powoduje "zapomnienie" przez driver wszystkiego co zostało mu przekazane w trakcie pracy programu. Ponadto wywołanie tej funkcji zwalnia zainicjowane przez bieżącą aplikację moduły tak, że są one dostępne dla innych aplikacji. Funkcje LEAVE_DRIVER i MODULE_INIT sterują wielodostępem w korzystaniu z modułów za pośrednictwem driver'a. Należy bezwzględnie wykonać funkcję przed wyjściem z programu, gdyż w przeciwnym wypadku zainicjowane moduły przez bieżącą aplikację będą niedostępne dla innych programów aż do momentu zwolnienia driver'a.

Funkcja zeruje wszystkie zainstalowane moduły oraz wyinstalowywuje procedurę obsługi przerwania od Ctrl-Break zainstalowaną przez funkcję BREAK (patrz).

4.18. Obsługa przerwania (INTERRUPT_SERVICE).

Nazwa funkcji: LC0_INTERRUPT; nr porządkowy: 33

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 33
LC0_STATUS	1	kod zakończenia funkcji = LC0_OK
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_SMODULE	1	numer modułu
LC0_SPROC	4	adres procedury użytkownika
LC0_SSTAT	4	adres słowa komunikacyjnego

Przeznaczenie:

Funkcja nie jest realizowana dla opisanych modułów.

4.19. Zarządzanie buforem pamięci rozszerzonej (MEMORY_USE).

Nazwa funkcji: LC0_MEMORYUSE; nr porządkowy: 34

Rekord opisu zlecenia:

nazwa	rozmiar w bajtach	znaczenie
LC0_CODE	1	kod funkcji = 34
LC0_STATUS	1	kod zakończenia funkcji = LC0_OK
LC0_ERR_STAT	1	dodatkowe informacje o błędach
LC0_MMODULE	1	numer modułu
LC0_MMODE	1	obecnie 1
LC0_MNUM	4	żądana liczba próbek w nowym buforze
parametry wyjściowe		
LC0_MRNUM	4	rzeczywista wielkość bufora w próbkach
LC0_MRMEMA	4	adres bufora w pamięci rozszerzonej (segment:offset)

Przeznaczenie:

Funkcja pozwala zdefiniować nowy rozmiar bufora pamięci rozszerzonej dla danego modułu.

Znaczenie poszczególnych parametrów:

- a. LC0_MMODULE
Numer modułu, dla którego przeprowadzana jest realokacja bufora
- b. LC0_MNUM
Nowa wielkość żadanego bufora pamięci rozszerzonej w próbkach.
- c. LC0_MRNUM
Rzeczywista wielkość otrzymanego bufora w próbkach
- d. LC0_MRMEMA
daleki adres nowego bufora pamięci rozszerzonej.

Ostrzeżenia (LC0_STATUS)

LC0_OTHER_LEN - przydzielono mniejszą długość pamięci niż żądano,

Błędy (LC0_STATUS)

- LC0_NO_MODULE - zły numer modułu
- LC0_NOT_INIT - moduł nie zainicjowany
- LC0_REJECTED- moduł zajęty przez inne zadanie
- LC0_BAD_EXTMEM - błędny adres bufora w pamięci rozszerzonej
- LC0_BAD_MNUM - zła liczba próbek
- LC0_BAD_MODE - błędny tryb pracy
- LC0_NO_EXTMEM - brak pamięci rozszerzonej dla danego modułu

4.20. Konfiguracja modułów i aktualizacja pliku AMBEX.INI (CONFIG).

Nazwa funkcji: LC0_CONFIG; nr porządkowy: 35

Rekord opisu zlecenia:

nazwa	rozmiar bajtach	w	znaczenie
LC0_CODE	1		kod funkcji = 35
LC0_STATUS	1		kod zakończenia funkcji = LC0_OK
LC0_ERR_STAT	1		dodatkowe informacje o błędach
LC0_PATH	4		adres łańcucha tekstowego określającego ścieżkę dostępu do pliku AMBEX.INI

Przeznaczenie:

Funkcja w przygotowaniu (opcja).

5. Zestawienie kodów zakończenia funkcji.

nazwa	kod	znaczenie
LC0_OK	0	poprawne zakończenie funkcji

Błędy (LC0_STATUS):

nazwa	kod	znaczenie
LC0_UNKN_FUNC	-1	nieznany kod funkcji
LC0_NO_MODULE	-2	nie istnieje żaden z żądanych modułów; nie ma takiego modułu
LC0_BAD_DEV_TYP	-3	brak urządzeń danego typu
LC0_NONEX_DEV	-4	nie istnieje urządzenie o tym numerze
LC0_BAD_FREQ	-5	błędna częstotliwość
LC0_BAD_RANGE	-6	błędny zakres napięć
LC0_NO_OPER	-7	z wyspecyfikowanym urządzeniem nie jest związana żadna operacja w toku
LC0_BAD_MARGIN	-8	błędna długość marginesu początkowego (nie będąca wielokrotnością liczby kanałów)
LC0_BAD_BUF_ADR	-9	błędny adres bufora (odnoszący się do nieistniejącej pamięci lub do pamięci rozszerzonej w przypadku transmisji programowej)
LC0_BAD_BUF_LEN	-10	błędna długość bufora (powodująca wyjście bufora poza pamięć, przejście pomiędzy pamięcią podstawową a rozszerzoną, przekroczenie rozmiarów bufora w pamięci rozszerzonej itp.)
LC0_DEV_BUSY	-11	urządzenie zajęte
LC0_BAD_PER	-12	za długi lub za krótki okres
LC0_BAD_CHAN_N	-13	zła liczba kanałów
LC0_BAD_CHAN	-14	numer nieistniejącego kanału
LC0_BROKEN	-15	przetwarzanie przerwane z powodu wykonania funkcji BREAK
LC0_INTR_NOT_INST	-16	procedura obsługi przerwania nie jest zainstalowana
LC0_ILL_START_CODE	-17	nielegalny typ warunku startu
LC0_ILL_STOP_CODE	-18	nielegalny typ warunku stopu
LC0_BAD_PROC	-19	błędny adres procedury obsługi przerwania lub słowa komunikacyjnego (spoza pamięci podstawowej)
LC0_TOO_LONG_MARG	-20	suma marginesów dłuższa od bufora
LC0_ILL_START	-21	błędne parametry warunku startu
LC0_ILL_STOP	-22	błędne parametry warunku stopu
LC0_BAD_MNUM	-23	błędny numer pierwszej próbki

LC0_NOT_SUPPORTED	-24	dla danego modułu funkcja nie jest realizowana
LC0_BAD_CTC_MODE	-25	błędny tryb pracy CTC
LC0_NO_PARAMS	-26	nie podano parametrów przetwarzania a/c, c/a
LC0_OVERRUN	-27	zakończono przetwarzanie a/c z powodu błędu OVERRUN
LC0_NO_DMA	-28	z danym urządzeniem nie jest związany żaden kanał DMA
LC0_NO_IRQ	-29	z danym modulem nie jest związane żadne przerwanie lub procedura obsługi nie została zainstalowana
LC0_NOT_FULLY_SUP	-30	żądany tryb wykonania funkcji nie jest dla danego typu modułu realizowany lub jest w opracowaniu
LC0_NO_EXTMEM	-31	brak pamięci rozszerzonej
LC0_NO_SEC_FREQ	-32	moduł nie może prowadzić przetwarzania z dwiema częstotliwościami
LC0_INTR_INST	-33	procedura obsługi przerwania jest już zainstalowana
LC0_BAD_PER2 ¹⁾	-34	błędna wielokrotność okresu próbkowania (0 lub 1)
LC0_BAD_MODE	-35	błędny tryb pracy
LC0_BAD_EXTMEM	-36	błędny adres bufora w pamięci rozszerzonej
LC0_CTC_NOT_PROGRAMMED	-37	zlecono zapis wartości licznika lecz nie zaprogramowano trybu pracy kanału
LC0_REJECTED	-38	za dużo równoczesnych odwołań do driver'a; moduł zainicjowany przez inne zadanie
LC0_BAD_CONFIG	-39	błędny plik konfiguracyjny
LC0_NOT_INIT	-40	moduł nie zainicjowany
LC0_NO_DMA_TRANS	-41	brak możliwości blokowych transferów DMA

1) Nie występuje dla modułów serii LC-011 i LC-020.

Dodatkowe informacje o błędach (LC0_ERR_STAT):

nazwa	kod	znaczenie
LC0_E_OK	0	brak dodatkowych informacji
błędy w warunkach startu/stopu		
LC0_E_NO_MODULE	-1	nie ma takiego modułu
LC0_E_NONEX_DEV	-2	nie istnieje urządzenie o tym numerze
LC0_E_BAD_CHAN	-3	numer nieistniejącego kanału
LC0_E_BAD_TIME	-4	zły odcinek czasu
LC0_E_BAD_DATE	-5	zła specyfikacja daty
LC0_E_BAD_THRE	-6	błędny próg wyzwalania analogowego
moment przerwania przez funkcję BREAK:		
LC0_E_BROKEN_WAIT	-7	funkcja przerywana w trakcie oczekiwania na spełnienie warunku startu
LC0_E_BROKEN_RUN	-8	funkcja przerywana w trakcie przetwarzania
LC0_E_BAD_LEN	-9	za duża liczba próbek
LC0_E_MOD_UNABLE	-10	moduł zajęty lub niezainicjowany

Ostrzeżenia (LC0_STATUS):

nazwa	kod	znaczenie
LC0_NON_EX_MOD	1	zażądano inicjalizacji nie istniejących modułów ale co najmniej 1 moduł został zainicjalizowany
LC0_OTHER_LEN	2	przepisano mniej próbek niż żądano
LC0_PREMATURE_END	3	przedwczesne zakończenie operacji z powodu przepełnienia / opróżnienia całego bufora
LC0_IN_PROGRESS	4	badana transmisja jeszcze trwa
LC0_IS_INIT	5	moduł zainicjowany

6. Projektowanie programów użytkowych.

W poniższym rozdziale zostanie omówiony sposób komunikacji programów użytkowych z driver'em. Na wstępie opisane zostaną ogólne zasady komunikacji a w dalszych podrozdziałach - komunikacja z driver'em z poziomu programów napisanych w C i Pascalu.

Wykonanie dowolnej z funkcji driver'a wymaga następujących czynności:

- wypełnienie odpowiedniego rekordu opisu zlecenia; odpowiednie struktury danych dostarczane są przez producenta w postaci zbiorów źródłowych

- wywołanie odpowiedniej funkcji driver'a: np (C, PASCAL): *NazwaFunkcji(daleki_wskaźnik_do_rekordu_zlecenia)*

Dobrze napisany program powinien składać się z następujących części:

- część wstępna:

- rozpoznanie konfiguracji modułu (GET_TOTAL_CONFIGURATION - ile i jakich modułów jest zainstalowanych, GET_MODULE_CONFIGURATION - czy moduł ma zainstalowany przetwornik c/a, czy jest podłączony do któregoś z przerwań itp., GET_INFO - czy tor pomiarowy a/c jest podłączony do kanału DMA, jakie są minimalne okresy próbkowania, jakie są zakresy napięć przetworników a/c i c/a itp.); ten etap jest szczególnie ważny, gdy projektowany jest program uniwersalny, mający operować na kilku rodzajach modułów

- inicjalizacja modułu; przydziela bieżącej aplikacji (zadaniu) wyspecyfikowane moduły , oraz bufony pamięci rozszerzonej.

- instalacja procedury obsługi przerwania generowanego przez klawisz Ctrl-Break (jeżeli przewiduje się jego użycie)

- część wykonawcza: tu powinny się znaleźć funkcje wykonujące właściwe operacje modułu jak ANALOG_INPUT, DATA_TRANSMIT, ANALOG_OUTPUT, DIGITAL_INPUT, DIGITAL_OUTPUT itp.; należy zwrócić uwagę na dwie rzeczy:

- każda funkcja może być wywołana z błędnymi parametrami i zasygnalizować to w kodzie odpowiedzi (LC0_STATUS, LC0_ERR_STAT); należy koniecznie sprawdzać tę odpowiedź, szczególnie w dwóch sytuacjach: gdy program jest na etapie uruchamiania i gdy parametry funkcji są dostarczane interakcyjnie przez użytkownika

- moduł może ulec uszkodzeniu - wówczas niektóre funkcje nie mogą się zakończyć (przetwarzanie a/c, oczekiwanie na spełnienie warunków startu związanych z wejściami cyfrowymi czy sygnałem analogowym); poza tym funkcja może zostać wywołana z omyłkowo podanymi parametrami - należy - przewidując taką sytuację - albo umożliwić operatorowi przerwanie takiej funkcji przez naciśnięcie klawisza Ctrl-Break (i wykonanie w procedurze obsługi przerwania funkcji BREAK) albo samodzielnie odmierzać czas wykonania operacji i po przekroczeniu oszacowanego wcześniej limitu - automatycznie wykonywać funkcję BREAK; jest to istotne o tyle, że w przeciwnym razie operator zmuszony będzie powtórnie załadować system co może się wiązać ze stratą zmierzonych uprzednio - i być może unikatowych - danych

- część końcowa:

- przed zakończeniem programu należy koniecznie wykonać funkcję LEAVE_DRIVER; jest to szczególnie ważne wtedy, gdy na komputerze wykonywanych jest kilka programów korzystających z tego samego driver'a.

6.1. Programowanie w języku C.

Z poziomu języka C komunikacja z driver'em odbywa się poprzez jawne wywołanie funkcji publicznych driver'a. Producent dostarcza dwa pliki źródłowe: plik AMBEX-LC.H zawierający definicje wszystkich struktur danych, stałych deklaracje funkcji potrzebnych do współpracy z driver'em oraz plik WSMP1108.C zawierający przykłady wykorzystania poszczególnych funkcji driver'a LC1108ADLL.

W przypadku implementacji C++ Borland (Turbo C) należy deklarację wszystkich funkcji driver'a w pliku nagłówkowym otoczyć wskazaniem klasy "C" (extern "C").

W Dodatku A znajduje się wydruk pliku AMBEX-LC.H, natomiast w Dodatku C - wydruki

plików: WSMP1108.C - program przykładowy C (API) z wczytaniem biblioteki poprzez plik definicji modułu;

WSMP1108.DEF - plik definicji modułu dla WSMP1108.C.

6.2. Programowanie w języku Pascal.

Z poziomu języka Pascal komunikacja z driver'em odbywa się poprzez jawne wywołanie funkcji publicznych driver'a.

Producent dostarcza dwa pliki źródłowe: plik AMBEX-LC.PAS zawierający definicje wszystkich struktur danych i stałych potrzebnych do współpracy z driver'em, który znajduje się w dodatku C; plik WSMP1108.PAS - przykład wykorzystania poszczególnych funkcji driver'a; plik LC1108U.PAS - plik źródłowy dla modułu LC1108U.TPW, służącego do powiązania biblioteki LC1108A.DLL z aplikacjami PASCAL-a.

DODATEK A

**do dokumentacji biblioteki DLL
modułu kontrolno - pomiarowego**

LC-011-0812

AMBEX - LC.H
struktury danych i stałe dla języka C

```

/*****
/*
/* definicje struktur danych i stalych dla wspolpracy z driver'ami modulow
/* analogowych serii LC-... z poziomu jezyka C
/*
/*****

/***** REKORDY OPISOW ZLECEN FUNKCJI DRIVER'A *****/

/***** struktury opisujace warunki startu i stopu *****/
struct lc0_cond_level /* warunek "poziom sygnalu cyfrowego" */
{
 unsigned char mod_nr; /* numer modulu */
 unsigned char port_nr; /* numer portu */
 unsigned char inp_nr; /* numer wejscia */
 unsigned char value; /* oczekiwana wartosc */
};

/*-----*/
struct lc0_cond_slope /* warunek "zbocze sygnalu cyfrowego" */
{
 unsigned char mod_nr; /* numer modulu */
 unsigned char port_nr; /* numer portu */
 unsigned char inp_nr; /* numer wejscia */
 unsigned char slope; /* rodzaj zbroza */
};

/* kody rodzajow zbroza: */
#define LC0_SLOPE_COND_UP 1 /* narastajace */
#define LC0_SLOPE_COND_DOWN 0 /* opadajace */

/*-----*/
struct lc0_cond_dig /* warunek "kominacja sygnalow cyfrowych" */
{
 unsigned char mod_nr; /* numer modulu */
 unsigned char port_nr; /* numer portu */
 unsigned char mask; /* maska aktywnych wejsc */
 unsigned char pattern; /* testowany wzorzec */
};

/*-----*/
struct lc0_cond_date /* warunek "data" */
{
 unsigned char second; /* sekunda */
 unsigned char minute; /* minuta */
 unsigned char hour; /* godzina */
 unsigned char day; /* dzien miesiaca */
};

/*-----*/
struct lc0_cond_analog /* warunek "sygnal analogowy" */
{
 unsigned char mod_nr; /* numer modulu */
 unsigned char converter; /* nr przetwornika */
 unsigned char channel; /* numer kanalu (b1..b7), kierunek */
 /* przekroczenia (b8) */
 int level; /* prog wyzwalania */
};

/* kody kierunku przekroczenia progu: */
#define LC0_ANALOG_COND_UP 0x80 /* w kierunku wiekszych wartosci */
#define LC0_ANALOG_COND_DOWN 0 /* w kierunku mniejszych wartosci */
#define LC0_ANALOG_COND_MASK 0x80 /* maska kodu kierunku */

/*-----*/
union lc0_start /* ===== warunki startu ===== */
{
 struct lc0_cond_level level; /* LC0_SLEVEL */
 struct lc0_cond_slope slope; /* LC0_SSLOPE */
 struct lc0_cond_dig dig_eq; /* LC0_SDIG_EQ */
 struct lc0_cond_dig dig_ne; /* LC0_SDIG_NE */
 unsigned long time; /* LC0_STIME */
 struct lc0_cond_date date; /* LC0_SDATE */
 struct lc0_cond_analog analog; /* LC0_SANALOG */
};

```

```

};

union lc0_stop /* ===== warunki stopu ===== */
{
 unsigned long samples; /* LC0_ZSAMPLES */
 struct lc0_cond_level level; /* LC0_ZLEVEL */
 struct lc0_cond_slope slope; /* LC0_ZSLOPE */
 struct lc0_cond_dig dig_eq; /* LC0_ZDIG_EQ */
 struct lc0_cond_dig dig_ne; /* LC0_ZDIG_NE */
 unsigned long time; /* LC0_ZTIME */
 struct lc0_cond_date date; /* LC0_ZDATE */
 struct lc0_cond_analog analog; /* LC0_ZANALOG */
};

/* ===== */

/* Rekord opisu zlecenia funkcji MODULE_INIT ===== */
struct lc0_init
{
 unsigned char LC0_CODE; /* kod funkcji (16) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach */
 unsigned char LC0_IMODULE; /* mapa modulow */
};

/* Rekord opisu zlecenia funkcji GET_TOTAL_CONFIGURATION ===== */
struct lc0_total
{
 unsigned char LC0_CODE; /* kod funkcji (17) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach */
 unsigned char LC0_TONF; /* konfiguracja modulow */
 unsigned char LC0_TIAD; /* przetworniki a/c */
 unsigned char LC0_TIDA; /* przetworniki c/a */
 unsigned char LC0_TCTC; /* kanaly CTC */
 unsigned char LC0_TIDI; /* porty wejsc cyfrowych */
 unsigned char LC0_TIDO; /* porty wyjsc cyfrowych */
};

/* Rekord opisu zlecenia funkcji GET_MODULE_CONFIGURATION ===== */
struct lc0_module
{
 unsigned char LC0_CODE; /* kod funkcji (18) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach */
 unsigned char LC0_MMODULE; /* numer modulu */
 unsigned int LC0_MBASE1; /* adres bazowy pakietu 1 */
 unsigned int LC0_MBASE2; /* adres bazowy pakietu 2 */
 unsigned char LC0_MIAD; /* przetworniki a/c */
 unsigned char LC0_MIDA; /* przetworniki c/a */
 unsigned char LC0_MCTC; /* kanaly CTC */
 unsigned char LC0_MIDI; /* porty wejsc cyfrowych */
 unsigned char LC0_MIDO; /* porty wyjsc cyfrowych */
 unsigned int LC0_MCLOCK; /* czestotliwosc zegara w kHz */
 unsigned char LC0_MINT; /* numer przerwania (programowy) */
 int far *LC0_MMEMA; /* bufor w pamieci rozszerzonej */
 unsigned long LC0_MMEML; /* dlugosc bufora w pamieci rozszerzonej */
};

/* Rekord opisu zlecenia funkcji GET_INFO ===== */
struct lc0_info
{
 unsigned char LC0_CODE; /* kod funkcji (19) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach */
 unsigned char LC0_GTYPE; /* rodzaj urzadzenia */
 unsigned char LC0_GMODULE; /* numer modulu */
 unsigned char LC0_GNUM; /* numer przetwornika/portu/
 □ ukladu CTC */
 unsigned char LC0_GCHAN; /* liczba kanalow */
 unsigned char LC0_GRES; /* liczba bitow przetwornika */
 unsigned int LC0_GTIME; /* czas konwersji przetwornika w ns */
 char LC0_GMINV; /* dolna granica zakresu napiec w
 /* dziesiatych czesciach volta */
 char LC0_GMAXV; /* gorna granica zakresu napiec w
 /*

```

```

 unsigned char LC0_GDMA; /* dziesiątych częściach volta */
 unsigned int LC0_GMINP[32]; /* numer kanału DMA */
 };

/* Rekord opisu zlecenia funkcji SET_CLOCK =====*/
struct lc0_clock
{
 unsigned char LC0_CODE; /* kod funkcji (20) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o błędach */
 unsigned int LC0_LCLOCK; /* częstotliwość zegara w kHz */
};

/* Rekord opisu zlecenia funkcji SET_VOLTAGE_RANGE =====*/
struct lc0_volt
{
 unsigned char LC0_CODE; /* kod funkcji (21) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o błędach */
 unsigned char LC0_VTYPE; /* rodzaj urządzenia */
 unsigned char LC0_VMODULE; /* numer modułu */
 unsigned char LC0_VNUM; /* numer przetwornika */
 char LC0_VMINV; /* dolna granica zakresu napięć w
 /* dziesiątych częściach volta */
 char LC0_VMAXV; /* górna granica zakresu napięć w
 /* dziesiątych częściach volta */
};

/* Rekord opisu zlecenia funkcji SET_TIME =====*/
struct lc0_time
{
 unsigned char LC0_CODE; /* kod funkcji (22) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o błędach */
 unsigned int LC0_ETIME; /* maksymalny czas obsługi
 /* przerwania, które może pojawić */
 /* się w trakcie wykonywania */
 /* długiego pomiaru podawany w */
 /* mikrosekundach */
};

/* Rekord opisu zlecenia funkcji WAIT_FOR_END =====*/
struct lc0_wait
{
 unsigned char LC0_CODE; /* kod funkcji (23) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o błędach */
 unsigned char LC0_WTYPE; /* rodzaj urządzenia */
 unsigned char LC0_WMMODULE; /* numer modułu */
 unsigned char LC0_WNUM; /* numer przetwornika */
 unsigned char LC0_WMMODE; /* tryb pracy */
 unsigned long LC0_WRMNUM; /* rzeczywista liczba próbek */
 unsigned int LC0_WREMAR; /* rzeczywista długość marginesu
 /* końcowego */
};

#define LC0_W_WAIT 0 /* tryby pracy funkcji */
#define LC0_W_TEST 1 /* oczekiwanie */
#define LC0_W_FINISHED 2 /* test końca */
/* powiadomienie o końcu */

/* Rekord opisu zlecenia funkcji BREAK =====*/
struct lc0_break
{
 unsigned char LC0_CODE; /* kod funkcji (24) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o błędach */
 unsigned char LC0_BMODE; /* tryb pracy */
 void (FAR *LC0_BPROC)(void); /* adres procedury obsługi */
};

#define LC0_BREAK_EXEC 0 /* bity trybu pracy funkcji */
#define LC0_BREAK_INST 1 /* przerwanie */
#define LC0_BREAK_PREV 4 /* instalacja Ctrl_Break...
 /* ...z wywołaniem poprzedniej obsługi */

```

```

#define LC0_BREAK_UNINST 2 /* wyinstalowanie wszystkiego */

/* Rekord opisu zlecenia funkcji  DIGITAL_INPUT =====*/
struct lc0_digital_in
{
 unsigned char LC0_CODE; /* kod funkcji (25) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach  */
 unsigned char LC0_DMODULE; /* numer modulu */
 unsigned char LC0_DNUM; /* numer portu */
 unsigned char LC0_DSTST; /* typ warunku startu */
 unsigned char LC0_DVAL; /* odczytana wartosc */
 union lc0_start  LC0_DSTART; /* parametry warunku startu */
};

/* Rekord opisu zlecenia funkcji  DIGITAL_OUTPUT =====*/
struct lc0_digital_out
{
 unsigned char LC0_CODE; /* kod funkcji (26) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach  */
 unsigned char LC0_OMODULE; /* numer modulu */
 unsigned char LC0_ONUM; /* numer portu */
 unsigned char LC0_OSTST; /* typ warunku startu */
 unsigned char LC0_OVAL; /* wartosc do wyslania */
 union lc0_start  LC0_OSTART; /* parametry warunku startu */
};

/* Rekord opisu zlecenia funkcji  CTC_WRITE =====*/
struct lc0_ctc_write
{
 unsigned char LC0_CODE; /* kod funkcji (27) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach  */
 unsigned char LC0_CMODULE; /* numer modulu */
 unsigned char LC0_CMODE; /* tryb pracy funkcji */
 unsigned char LC0_CFUN; /* tryb pracy kanalu */
 unsigned int LC0_CVAL; /* nowa wartosc licznika */
};

/* tryby pracy funkcji */
#define LC0_SET CTC_MODE 1 /* zaprogramuj tryb pracy kanalu */
#define LC0_SET_COUNTER_VALUE 2 /* zaladuj nowa wartosc licznika */
#define LC0_CTC_ENABLE 4 /* zezwolenie CTC */

/* Rekord opisu zlecenia funkcji  CTC_READ =====*/
struct lc0_ctc_read
{
 unsigned char LC0_CODE; /* kod funkcji (28) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach  */
 unsigned char LC0_UMODULE; /* numer modulu */
 unsigned char LC0_UNUM; /* numer kanalu */
 unsigned int LC0_UVAL; /* odczytana wartosc licznika */
};

/* Rekord opisu zlecenia funkcji  DATA_TRANSMIT =====*/
struct lc0_transmit
{
 unsigned char LC0_CODE; /* kod funkcji (29) */
 char LC0_STATUS; /* kod odpowiedzi driver'a */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach  */
 unsigned char LC0_RMODULE; /* numer modulu */
 unsigned char LC0_RMODE; /* tryb przesyłania */
 int far *LC0_RADDR; /* adres bufora w pam. podstawowej */
 unsigned long LC0_RLEN; /* dlugosc bufora w pam. podst. */
 unsigned long LC0_RMEAS; /* numer pierwszej probki */
 unsigned long LC0_RNUM; /* liczba probek do przeslania */
 unsigned long LC0_RRNUM; /* rzeczywista liczba probek */
 int far *LC0_RMEMA; /* adres bufora w pamieci */
};

/* tryby pracy funkcji */
#define LC0_TO_EXT_DIR 1 /* do pamieci rozszerzonej */
#define LC0_FROM_EXT_DIR 0 /* z pamieci modulu / rozszerzonej */

/* Rekord opisu zlecenia funkcji  ANALOG_INPUT =====*/
struct lc0_analog_in

```

```

{
unsigned char LC0_CODE; /* kod funkcji (30) */
char LC0_STATUS; /* kod odpowiedzi driver'a */
char LC0_ERR_STAT; /* dodatkowe informacje o bledach  */
unsigned char LC0_AMODULE; /* numer modulu */
unsigned char LC0_ANUM; /* numer przetwornika */
unsigned int LC0_AMODE; /* tryb pracy funkcji */
unsigned char LC0_ASTST; /* typy warunkow startu i stopu */
unsigned long LC0_APER; /* okres probkowania */
unsigned int LC0_APER2; /* krotnosc okresu probkowania */
unsigned char LC0_ACHAN; /* liczba kanalow podstawowych */
/* (b8 okresla czy praca */
/* wielokanalowa (0) czy */
/* jednokanalowa (1)) */
unsigned char LC0_ACHAN2; /* liczba kanalow dodatkowych */
int far *LC0_AADDR; /* adres buforaw pam. podstawowej  */
unsigned long LC0_ALEN; /* dlugosc bufora */
int far *LC0_AMEMA; /* adres bufora w pam. ozszerzonej*/
unsigned int LC0_ABMAR; /* dlugosc marginesu poczatkowego  */
unsigned int LC0_AEMAR; /* dlugosc marginesu koncowego */
unsigned int LC0_AHAND; /* numer handler'a zbioru */
union lc0_start LC0_ASTART; /* parametry warunku startu */
union lc0_stop  LC0_ASTOP; /* parametry warunku stopu */
unsigned int LC0_ARDIV1; /* pierwszy dzielnik zegara */
unsigned int LC0_ARDIV2; /* drugi dzielnik zegara */
unsigned long LC0_ARMNUM; /* rzeczywista liczba probek */
unsigned int LC0_ARBMAR; /* rzeczywista dlugosc marg. pocz. */
unsigned int LC0_AREMAR; /* rzeczywista dlugosc marg. konc. */
unsigned long LC0_ARLEN; /* rzeczywista liczba przepisanych */
/* probek */
unsigned int LC0_ARBUF; /* dla pracy z buforem cyklicznym: */
/* numer probki okreslajacej  */
/* poczatek bufora po zakonczeniu*/
/* pomiaru */
};

/* Rekord opisu zlecenia funkcji ANALOG_OUTPUT =====*/
struct lc0_analog_out
{
unsigned char LC0_CODE; /* kod funkcji (31) */
char LC0_STATUS; /* kod odpowiedzi driver'a */
char LC0_ERR_STAT; /* dodatkowe informacje o bledach  */
unsigned char LC0_NMODULE; /* numer modulu */
unsigned char LC0_NNUM; /* numer przetwornika */
unsigned int LC0_NMODE; /* tryb pracy funkcji */
unsigned char LC0_NSTST; /* typy warunkow startu i stopu */
unsigned char LC0_NCHAN; /* liczba kanalow (b8 okresla */
/* czy praca wielokanalowa (0) */
/* czy jednokanalowa (1)) */
unsigned long LC0_NPER; /* okres probkowania */
union {
int far *base_memory;
int far *extended_memory;
}LC0_NADDR; /* adres bufora (segment:offset dla*/
/* pamieci podstawowej, absolutny*/
/* dla pamieci rozszerzonej) */
unsigned long LC0_NLEN; /* dlugosc bufora w pam. podst. */
unsigned int LC0_NHAND; /* numer handler'a zbioru */
union lc0_start LC0_NSTART; /* parametry warunku startu */
union lc0_stop  LC0_NSTOP; /* parametry warunku stopu */
unsigned long LC0_NRMNUM; /* rzeczywista liczba wyslanych */
/* probek */
};

/* Rekord opisu zlecenia funkcji LEAVE_DRIVER =====*/
struct lc0_leave
{
unsigned char LC0_CODE; /* kod funkcji (32) */
char LC0_STATUS; /* kod odpowiedzi driver'a */
char LC0_ERR_STAT; /* dodatkowe informacje o bledach  */
};

/* Rekord opisu zlecenia funkcji INTERRUPT_SERVICE =====*/
struct lc0_interrupt
{

```

```

 unsigned char LC0_CODE; /* kod funkcji (33) */
 char LC0_STATUS; /* kod odpowiedzi driver'a  */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach */
 unsigned char LC0_SMODULE; /* numer modulu */
 void far (*LC0_SPROC)(void); /* adres procedury obslugi */
 int far *LC0_SSTAT; /* adres slowa komunikacyjnego */
};
/***** Rekord opisu zlecenia funkcji MEMORY_USE *****/
struct lc0_memory
{
 unsigned char LC0_CODE; /* kod funkcji (34) */
 char LC0_STATUS; /* kod odpowiedzi driver'a  */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach */
 unsigned char LC0_MMODULE; /* nr modulu */
 unsigned char LC0_MMODE; /* obecnie == 1 */
 unsigned long LC0_MNUM; /* zadana liczba probek w nowym buforze */
 unsigned long LC0_MRNUM; /* rzeczywista wielkosc bufora w probkach */
 int far *LC0_MRMEMA; /* adres nowego bufora w pamieci */
};

/***** Rekord opisu zlecenia funkcji CONFIG *****/
struct lc0_config
{
 unsigned char LC0_CODE; /* kod funkcji (35) */
 char LC0_STATUS; /* kod odpowiedzi driver'a  */
 char LC0_ERR_STAT; /* dodatkowe informacje o bledach */
 char *LC0_INI_FILE; /* sciezka do pliku 'ambex.ini' */
};

#define LC0_IS_START 1 /* przerwanie wystapilo z powodu */
/* rozpoczenia pomiaru */
#define LC0_IS_ONE 2 /* przerwanie nastapilo z powodu */
/* kolejnej serii pomiarowej */
#define LC0_IS_END_ADC 4 /* przerwanie nastapilo z powodu */
/* zakonczenia przetwarzania a/c */
#define LC0_IS_END_DAC 8 /* przerwanie nastapilo z powodu */
/* zakonczenia przetwarzania c/a */
#define LC0_IS_BROKEN 16 /* zakonczono przetwarzanie z powodu */
/* wykonania funkcji BREAK */
#define LC0_IS_SAMPLE 32 /* przerwanie nastapilo z powodu */
/* kolejnej probki */

/* **** kody funkcji driver'a LC0_CODE *****/
/* **** indeksy funkcji w bibliotece DLL *****/
#define MODULE_INIT 16
#define GET_TOTAL_CONFIGURATION 17
#define GET_MODULE_CONFIGURATION 18
#define GET_INFO 19
#define SET_CLOCK 20
#define SET_VOLTAGE_RANGE 21
#define SET_TIME 22
#define WAIT_FOR_END 23
#define BREAK 24
#define DIGITAL_INPUT 25
#define DIGITAL_OUTPUT 26
#define CTC_WRITE 27
#define CTC_READ 28
#define DATA_TRANSMIT 29
#define ANALOG_INPUT 30
#define ANALOG_OUTPUT 31
#define LEAVE_DRIVER 32
#define INTERRUPT_SERVICE 33
#define MEMORY_USE 34
#define CONFIG 35

/***** numery przerwani obslugiwanych przez driver *****/
#define LC010_16 0x99 /* LC-010-1612 */
#define LC011_08 0x90 /* LC-011-0812 */
#define LC011_16 0x91 /* LC-011-1612 */
#define LC015_16 0x92 /* LC-015-1612 */
#define LC020_08_0 0x93 /* LC-020-0812 v.0 */
#define LC020_08_2 0x94 /* LC-020-0812 v.1 i v.2 */
#define LC020_32 0x95 /* LC-020-3212 */
#define LC030_16 0x96 /* LC-030-1612 */

```


```

#define LC060_06 0x97 /* LC-060-0612 */

/***** kody odpowiedzi funkcji driver'a *****/
#define LC0_OK 0

/* ===== ostrzezenia ===== */
#define LC0_NON_EX_MOD 1 /* nie istniejący(e) modul(y) */
#define LC0_OTHER_LEN 2 /* przepisano mniejsza liczbe */
/* pomiarow */
#define LC0_PREMATURE_END 3 /* przedczesne zakonczenie z */
/* powodu przepelnienia bufora */
#define LC0_IN_PROGRESS 4 /* badana transmisja jeszcze trwa */
#define LC0_IS_INIT 5 /* zadano inicjacji zainicjowanego */
/* modulu */

/* ===== bledy ===== */
#define LC0_UNKN_FUNC -1 /* nieznan kod funkcji */
#define LC0_NO_MODULE -2 /* brak modulu(ow) */
#define LC0_BAD_DEV_TYP -3 /* bledny typ urzadzenie */
#define LC0_NONEX_DEV -4 /* nie istnieje urzadzenie o tym */
/* numerze */
#define LC0_BAD_FREQ -5 /* zla czestotliwosc zegara */
#define LC0_BAD_RANGE -6 /* zly zakres napiec */
#define LC0_NO_OPER -7 /* zadna operacja nie jest */
/* wykonywana */
#define LC0_BAD_MARGIN -8 /* bledna dlugosc marginesu */
/* poczatkowego */
#define LC0_BAD_BUF_ADR -9 /* bledny adres bufora */
#define LC0_BAD_BUF_LEN -10 /* bledna dlugosc bufora */
#define LC0_DEV_BUSY -11 /* urzadzenie jest zajete */
#define LC0_BAD_PER -12 /* zly okres probkowania */
#define LC0_BAD_CHAN_N -13 /* zla liczba kanalow */
#define LC0_BAD_CHAN -14 /* numer nie istniejacego kanalu */
#define LC0_BROKEN -15 /* przerwano funkcja BREAK */
#define LC0_INTR_NOT_INST -16 /* procedura obslugi przerwania nie */
/* jest zainstalowana */
#define LC0_ILL_START_CODE -17 /* nielegalny typ warunku startu */
#define LC0_ILL_STOP_CODE -18 /* nielegalny typ warunku stopu */
#define LC0_BAD_PROC -19 /* bledny adres procedury obslugi */
/* przerwania lub slowa */
/* komunikacyjnego */
#define LC0_TOO_LONG_MARG -20 /* margines dluzszy od bufora */
#define LC0_ILL_START -21 /* bledne parametry warunku startu */
#define LC0_ILL_STOP -22 /* bledne parametry warunku stopu */
#define LC0_BAD_MNUM -23 /* bledny numer pierwszej probki */
#define LC0_NOT_SUPPORTED -24 /* dla danego modulu funkcja nie */
/* jest realizowana */
#define LC0_BAD CTC MODE -25 /* bledny tryb pracy CTC */
#define LC0_NO_PARAMS -26 /* nie podano parametrow */
/* przetwarzania */
#define LC0_OVERRUN -27 /* zakonczone przetwarzanie z */
/* powodu bledu OVERRUN */
#define LC0_NO_DMA -28 /* z danym urzadzeniem nie jest */
/* zwiazany zaden kanal DMA */
#define LC0_NO_IRQ -29 /* z danym modulem nie jest */
/* zwiazane zadne przerwanie */
#define LC0_NOT_FULLY_SUP -30 /* zadany tryb wykonania funkcji */
/* nie jest realizowany dla */
/* danego typu modulu lub funkcja */
/* w opracowaniu */
#define LC0_NO_EXTMEM -31 /* brak pamieci rozszerzonej */
#define LC0_NO_SEC_FREQ -32 /* modul nie moze wykonywac */
/* pomiarow z podwojna */
/* czestotliwoscia */
#define LC0_INTR_INST -33 /* procedura obslugi przerwania */
/* juz zainstalowana */
#define LC0_BAD_PER2 -34 /* bledna wielokrotnosc okresu */
/* probkowania (0 lub 1) */
#define LC0_BAD_MODE -35 /* bledny tryb pracy */
#define LC0_BAD_EXTMEM -36 /* zly adres bufora w pamieci */
/* rozszerzonej */
#define LC0 CTC NOT PROGRAMMED -37 /* zapis licznika przy niezapro- */
/* gramowanym trybie pracy */
#define LC0_REJECTED -38 /* za wiele rownoleglych wejsc do */

```

```

#define LC0_BAD_CONFIG -39  /*blad w pliku konfiguracyjnym *.ini*/
#define LC0_NOT_INIT -40  /* modul nie zainicjowany */
#define LC0_NO_DMA_TRANS -41  /* brak możliwości przeprowadzenia */
 /* transferow DMA */

/***** dodatkowe informacje o bledach *****/
#define LC0_E_OK 0 /* brak dodatkowych informacji */
#define LC0_E_NO_MODULE -1 /* nie ma takiego modulu */
#define LC0_E_NONEX_DEV -2 /* nie istnieje urzadzenie o tym */
 /* numerze */
#define LC0_E_BAD_CHAN -3 /* numer nieistniejacego kanalu */
#define LC0_E_BAD_TIME -4 /* zly odcinek czasu */
#define LC0_E_BAD_DATE -5 /* zla specyfikacja daty */
#define LC0_E_BAD_THRE -6 /* bledny prog wyzwalania */
 /* analogowego */
#define LC0_E_BROKEN_WAIT  -7 /* funkcja przerwana w trakcie */
 /* oczekiwania na spelnienie */
 /* warunku startu */
#define LC0_E_BROKEN_RUN -8 /* funkcja przerwana w trakcie */
 /* przetwarzania */
#define LC0_E_BAD_LEN -9 /* zadeklarowano za duzo probek */

#define LC0_E_MOD_UNABLE -10  /* modul zajety lub nie zainicjowany */

/***** kody warunkow startu *****/
#define LC0_SIMMED 0 /* natychmiastowy */
#define LC0_SHARD 1 /* od sygnalu sprzetowego */
#define LC0_SLEVEL 2 /* od poziomu sygnalu cyfrowego */
#define LC0_SSLOPE 3 /* od zbocza sygnalu cyfrowego */
#define LC0_SDIG_EQ 4 /* od kombinacji bitow - rowne */
#define LC0_SDIG_NE 5 /* od kombinacji bitow - rozne */
#define LC0_STIME 6 /* po uplynieciu okreslonego czasu */
#define LC0_SDATE 7 /* o podanym czasie */
#define LC0_SANALOG 8 /* od sygnalu analogowego */

/***** kody warunkow stopu *****/
#define LC0_ZSAMPLES 0x00  /* po zmierzzeniu okreslonej liczby probek */
#define LC0_ZBREAK 0x10  /* po wykonaniu funkcji BREAK */
#define LC0_ZLEVEL 0x20  /* od poziomu sygnalu cyfrowego */
#define LC0_ZSLOPE 0x30  /* od zbocza sygnalu cyfrowego */
#define LC0_ZDIG_EQ 0x40  /* od kombinacji bitow - rowne */
#define LC0_ZDIG_NE 0x50  /* od kombinacji bitow - rozne */
#define LC0_ZTIME 0x60  /* po uplynieciu okreslonego czasu */
#define LC0_ZDATE 0x70  /* o podanym czasie */
#define LC0_ZANALOG 0x80  /* od sygnalu analogowego */

/***** kody numerow modulow *****/
#define LC0_MODA 1 /* modul A */
#define LC0_MODB 2 /* modul B */
#define LC0_MODC 3 /* modul C */
#define LC0_MODD 4 /* modul D */

/***** maski modulow w mapie *****/
#define LC0_MODAMAP 1 /* modul A */
#define LC0_MODBMAP 2 /* modul B */
#define LC0_MODCMAP 4 /* modul C */
#define LC0_MODDMAP 8 /* modul D */

/***** kody typow urzadzen *****/
#define LC0_DINPUT 1 /* wejsciuowy port cyfrowy */
#define LC0_DOUTPUT 2 /* wyjsciuowy port cyfrowy */
#define LC0_AINPUT 3 /* przetwornik a/c */
#define LC0_AOUTPUT 4 /* przetwornik c/a */
#define LC0_CTC 5 /* kanal CTC */

/***** maski trybu pracy funkcji ANALOG_INPUT i ANALOG_OUTPUT *****/
#define LC0_MOD_START 1 /* start przetwarzania */
#define LC0_MOD_NEW_PAR  2 /* nowe parametry */
#define LC0_MOD_SYNCHR 4 /* praca synchroniczna */
#define LC0_MOD_ASYNC 0 /* praca asynchroniczna */
#define LC0_MOD_INTR 8 /* praca bez przerw */
#define LC0_MOD_INTR_TYPE 16 /* bit trybu przerw */
#define LC0_MOD_END_INTR 0 /* przerwanie po koncu */
 /* przetwarzania */
#define LC0_MOD_ONE_INTR 16 /* przerwanie po kazdej probce */

```

```

#define LC0_MOD_BLOCK 32 /* praca blokowa */
#define LC0_MOD_SINGLE 0 /* praca pojedyncza */
#define LC0_MOD_CYCL 64 /* bufor cykliczny */
#define LC0_MOD_FILE_W 128 /* zapis do pliku */
#define LC0_MOD_FILE_R 128 /* odczyt z pliku */
#define LC0_MOD_MEM_W 256 /* przepisanie do pamieci */
#define LC0_MOD_EXT_CLK 512 /* zegar zewnetrzny */
#define LC0_MOD_EXT_MEM 1024 /* pamiec rozszerzona */
#define LC0_MOD_RAM_SEK 2048 /* sekwencja pomiarowa */
#define LC0_MOD_PAGE 4096 /* blokada przy progr. strony */

/***** wartosci fragmentow bajtu kontrolnego 8253/8254 *****/
#define CTC_NB 0 /* kod naturalny binarny */
#define CTC_BCD 1 /* kod BCD */
#define CTC_MODE0 0 /* tryb 0 */
#define CTC_MODE1 2 /* tryb 1 */
#define CTC_MODE2 4 /* tryb 2 */
#define CTC_MODE3 6 /* tryb 3 */
#define CTC_MODE4 8 /* tryb 4 */
#define CTC_MODE5 10 /* tryb 5 */

#define CTC_LSB 0x10 /* tylko mlodszy bajt */
#define CTC_MSB 0x20 /* tylko starszy bajt */
#define CTC_BOTH 0x30 /* mlodszy - starszy */

#define CTC_COUNT0 0x00 /* licznik 0 */
#define CTC_COUNT1 0x40 /* licznik 1 */
#define CTC_COUNT2 0x80 /* licznik 2 */

/***** Funkcje publiczne biblioteki DLL *****/
/* MODULE_INIT ; nr 16 */
void FAR PASCAL _export LC0_ModuleInit(struct lc0_init FAR *param);

/* GET_TOTAL_CONFIGURATION ; nr 17 */
void FAR PASCAL _export LC0_GetTotalConf(struct lc0_total FAR *param) ;

/* GET_MODULE_CONFIGURATION ; nr 18 */
void FAR PASCAL _export LC0_GetModule(struct lc0_module FAR *param) ;

/* GET_INFO ; nr 19 */
void FAR PASCAL _export LC0_GetInfo(struct lc0_info FAR *param) ;

/* SET_CLOCK ; nr 20 */
void FAR PASCAL _export LC0_SetClock(struct lc0_clock FAR *param) ;

/* SET_VOLTAGE_RANGE ; nr 21 */
void FAR PASCAL _export LC0_SetVoltage(struct lc0_volt FAR *param) ;

/* SET_TIME ; nr 22 */
void FAR PASCAL _export LC0_SetTime(struct lc0_time FAR *param) ;

/* WAIT_FOR_END ; nr 23 */
void FAR PASCAL _export LC0_Wait(struct lc0_wait FAR *param) ;

/* BREAK ; nr 24 */
void FAR PASCAL _export LC0_Break(struct lc0_break FAR *param);

/* DIGITAL_INPUT ; nr 25 */
void FAR PASCAL _export LC0_DigitalIn(struct lc0_digital_in FAR *param);

/* DIGITAL_OUTPUT ; nr 26 */
void FAR PASCAL _export LC0_DigitalOut(struct lc0_digital_out FAR *param);

/* CTC_WRITE ; nr 27 */
void FAR PASCAL _export LC0_CTCWrite(struct lc0_ctc_write FAR *param) ;

/* CTC_READ ; nr 28 */
void FAR PASCAL _export LC0_CTCRead(struct lc0_ctc_read FAR *param) ;

/* DATA TRANSMIT ; nr 29 */
void FAR PASCAL _export LC0_DataTransmit(struct lc0_transmit FAR *param);

```

```
/* ANALOG_INPUT ; nr 30 */
void FAR PASCAL _export LC0_AnalogIn(struct lc0_analog_in FAR *param);

/* ANALOG_OUTPUT ; nr 31 */
void FAR PASCAL _export LC0_AnalogOut(struct lc0_analog_out FAR *param);

/* LEAVE_DRIVER ; nr 32 */
void FAR PASCAL _export LC0_Leave(struct lc0_leave FAR *param) ;

/* INTERRUPT_SERVICE ; nr 33 */
void FAR PASCAL _export LC0_Interrupt(struct lc0_interrupt FAR *param) ;

/* MEMORY_USE ; nr 34 */
void FAR PASCAL _export LC0_MemoryUse(struct lc0_memory FAR *param);

/* CONFIG ; nr 35 */
void FAR PASCAL _export LC0_Config(struct lc0_config FAR *param) ;
```


DODATEK B

**do dokumentacji biblioteki DLL
modułu kontrolno - pomiarowego**

LC-011-0812

WSMP1108.C
program przykładowy w C

```

/* WSMP1108.C *****/
 Program przykładowy pokazujący sposób wykorzystania drivera modułów
 serii LC  firmy AMBEX.
 Sposób dołączenia biblioteki DLL : statycznie poprzez plik DEF */
/*****/
Program korzysta ze standardowych funkcji API Windows 3.1 .
W katalogu zawierającym standardowe nagłówki C muszą się znajdować pliki:
AMBEX-LC.H - plik nagłówkowy drivera ,
RESOURCE.H - plik nagłówkowy zasobów programu,
WSMP1108.RC - plik zasobów ,
WSMP1108.DEF - plik definicyjny modułu
Pliki :
- AMBEX.INI - plik konfiguracyjny modułów serii LC ,
- LC1108A.DLL - driver (biblioteka DLL) do kart LC-011-0812 ,
powinny znajdować się w jednym z katalogów ze standardowej ścieżki przeszukiwań Windows (według kolejności przeszukiwania) :
1. katalog systemowy WINDOWS ,
2. katalog WINDOWS\SYSTEM ,
3. bieżący katalog aplikacji ,
4. katalog znajdujący się na ścieżce przeszukiwań PATH .
Opcje kompilatora (Borland C++)
- data alignment : byte ,
- memory model : far ,
- entry/exit code : windows smart callbacks .
UWAGA:
Pomiary z wykorzystaniem blokowych transferów DMA są możliwe wówczas, gdy
WINDOWS jest uruchomione w trybie Enhanced i są dostępne dla komputerów
wyposażonych w procesory "386" i wyższe , dla tej wersji biblioteki .
Maksymalną wielkość bufora DMA należy określić poprzez ustawienie parametru
"DMABufferSize=xx" sekcji [386Enh] w pliku "SYSTEM.INI" (domyślnie 16kB),
gdzie "xx" : rozmiar bufora w kB . */
/*****/

#include <windows.h> /* funkcje API Windows */
#include <stdio.h> /* wyświetlanie */
#include <string.h>
#include <stdlib.h> /* funkcja exit */
#include <dos.h> /* FP_SEG MK_FP */
#include "ambex-lc.h" /* struktury danych , definicje stałych i funkcji */
 /* do komunikacji z driver'em */
/*****/
/* deklaracje procedur Windows */
/*****/
#include "resource.h"

int PASCAL WinMain(HANDLE, HANDLE, LPSTR, int);
BOOL InitApplication(HANDLE);
BOOL InitInstance(HANDLE, int);
long FAR PASCAL __export MainWndProc(HWND, UINT, WPARAM, LPARAM);

/***** deklaracje procedur *****/
void askdriver(void) ;
void blocktransmission(void);
int displaybuf(int *buf, int c, int s,HDC,RECT);
void displayconfiguration(HDC,RECT);
void PressOrClickAny(HDC,RECT);
int displaytext(HDC,RECT,unsigned char);
void drivererror(char status, char err_stat);
void failblocktransmission(void);
void installbreak(void);
void interruptedbefore(void);

```

```

void breakproces(void);
void quit(void);
void singletransmission(void);
void transmission(unsigned char start);
void singlewrite(void);
void FAR my_break(void);
void drawscreen(void);
void GoToLine(RECT *, HDC );
#define MY_MESSAGE WM_USER +1
/***** definicje stałych *****/
#define TRUE 1
#define FALSE 0
#define BUFLEN (8 * 20) /* dlugosc bufora */
#define SAMPLES 20 /* liczba probek */
#define CHANNELS 8 /* liczba kanalow */

/***** deklaracje zmiennych *****/

int LCinterrupt; /* numer przerwania driver'a */
/* rekordy opisu poszczegolnych zleceń */
struct lc0_init s_init = {MODULE_INIT};
struct lc0_total s_total = {GET_TOTAL_CONFIGURATION};
struct lc0_module s_module = {GET_MODULE_CONFIGURATION};
struct lc0_info s_info = {GET_INFO};
struct lc0_break s_break = {BREAK};
struct lc0_analog_in s_analog_in = {ANALOG_INPUT};
struct lc0_analog_out s_analog_out = {ANALOG_OUTPUT};
struct lc0_leave s_leave = {LEAVE_DRIVER};
struct lc0_interrupt s_interr = {INTERRUPT_SERVICE};
int buf[BUFLEN]; /* bufor pomiarowy */
int modulenum; /* numer badanego modulu */
int koniec = 0;
int bufnum = 0;
int huge *buf1;
int huge *buf2;
int sstat; /* slowo komunikacyjne dla funkcji obslugi */
int paintnum = 0; /* nr sekcji do wyswietlenia w komunikacie WM_PAIN*/
/* oraz czesci przykladowej sesji pomiarowej */

int paintdet = 0;
int enddet = 0;
unsigned char tstart;

HWND hWnd; /* uchwyt do glownego okna programu */
HANDLE hInst; /* deskryptor biezacego zadania*/
HANDLE hDriverInst; /* deskryptor drivera */

/* ----- teksty błędów */
char *DriverErrors[] =
{
/* LC0_UNKN_FUNC -1 */
"LC0_UNKN_FUNC: Nieznany kod funkcji",
/* LC0_NO_MODULE -2 */
"LC0_NO_MODULE: Bledny numer modulu",
/* LC0_BAD_DEV_TYP -3 */
"LC0_BAD_DEV_TYP: Brak urzadzen danego typu",
/* LC0_NONEX_DEV -4 */
"LC0_NONEX_DEV: Bledny numer urzadzenia",
/* LC0_BAD_FREQ -5 */
"LC0_BAD_FREQ: Bledny okres",
/* LC0_BAD_RANGE -6 */
"LC0_BAD_RANGE: Bledny zakres napieć",

```

	/* LC0_NO_OPER	-7 */
"LC0_NO_OPER: Brak operacji w toku",	/* LC0_BAD_MARGIN	-8 */
"LC0_BAD_MARGIN: Błędna długość marginesu początkowego",	/* LC0_BAD_BUF_ADR	-9 */
"LC0_BAD_BUF_ADR: Błędny adres bufora",	/* LC0_BAD_BUF_LEN	-10 */
"LC0_BAD_BUF_LEN: Błędna długość bufora",	/* LC0_DEV_BUSY	-11 */
"LC0_DEV_BUSY: Urządzenie zajęte",	/* LC0_BAD_PER	-12 */
"LC0_BAD_PER: Za krótki okres próbkowania",	/* LC0_BAD_CHAN_N	-13 */
"LC0_BAD_CHAN_N: Błędna liczba kanałów",	/* LC0_BAD_CHAN	-14 */
"LC0_BAD_CHAN: Błędny numer kanału",	/* LC0_BROKEN	-15 */
"LC0_BROKEN: Przetwarzanie przerwane funkcją BREAK",	/* LC0_INTR_NOT_INST	-16 */
"LC0_INTR_INST: Procedura obsługi przerwania nie jest zainstalowana",	/* LC0_ILL_START_CODE	-17 */
"LC0_ILL_START_CODE: Nielegalny sposób startu",	/* LC0_ILL_STOP_CODE	-18 */
"LC0_ILL_STOP_CODE: Nielegalny sposób stopu",	/* LC0_BAD_PROC	-19 */
"LC0_BAD_PROC: Błędny adres procedury obsługi przerwania",	/* LC0_TOO_LONG_MARG	-20 */
"LC0_TOO_LONG_MARG: Za długi margines początkowy",	/* LC0_ILL_START	-21 */
"LC0_ILL_START: Błędne parametry warunku startu",	/* LC0_ILL_STOP	-22 */
"LC0_ILL_STOP: Błędne parametry warunku stopu",	/* LC0_BAD_MNUM	-23 */
"LC0_BAD_MNUM: Błędny numer pierwszej próbki",	/* LC0_NOT_SUPPORTED	-24 */
"LC0_NOT_SUPPORTED: Funkcja nie jest realizowana",	/* LC0_BAD_CTC_MODE	-25 */
"LC0_BAD_CTC_MODE: Błędny tryb pracy CTC",	/* LC0_NO_PARAMS	-26 */
"LC0_NO_PARAMS: Nie podano parametrów przetwarzania",	/* LC0_OVERRUN	-27 */
"LC0_OVERRUN: Błąd OVERRUN",	/* LC0_NO_DMA	-28 */
"LC0_NO_DMA: Urządzenie nie jest podłączone do DMA",	/* LC0_NO_IRQ	-29 */
"LC0_NO_IRQ: Z modułem nie jest związane żadne przerwanie",	/* LC0_NOT_FULLY_SUP	-30 */
"LC0_NOT_FULLY_SUP: Funkcja w opracowaniu",	/* LC0_NO_EXTMEM	-31 */
"LC0_NO_EXTMEM: Brak pamięci dodatkowej",	/* LC0_NO_SEC_FREQ	-32 */
"LC0_NO_SEC_FREQ: Moduł ma tylko jedną częstotliwość",	/* LC0_INTR_INST	-33 */
"LC0_INTR_INST: Procedura obsługi przerwania już zainstalowana",	/* LC0_BAD_PER2	-34 */
"LC0_BAD_PER2: Błędna wielokrotność okresu próbkowania",	/* LC0_BAD_MODE	-35 */
"LC0_BAD_MODE: Błędny tryb pracy",	/* LC0_BAD_EXTMEM	-36 */
"LC0_BAD_EXTMEM: Błędny adres bufora w pamięci rozszerzonej",	/* LC0_NOT_PROGRAMMED	-37 */

```

"LC0 CTC NOT PROGRAMMED: Zapis licznika przy niezaprogramowanym trybie pracy",
/* LC0_REJECTED -38 */
"LC0_REJECTED: Za duzo jednoczesnych odwołań do driver'a",
/* LC0_BAD_CONFIG -39 */
"LC0_BAD_CONFIG: Błędny plik konfiguracyjny ",
/* LC0_NOT_INIT -40 */
"LC0_NOT_INIT: Moduł nie był zainicjowany" ,
/* LC0_NO_DMA_TRANS -41 */
"LC0_NO_DMA_TRANS : Niemożliwy transfer danych przez DMA",
};

```

```

/* ----- teksty ostrzezen */
char *DriverWarnings[] =
{
/* LC0_NON_EX_MOD 1 */
"LC0_NON_EX_MOD: Zazadano inicjalizacji nieistniejących modułów",
/* LC0_OTHER_LEN 2 */
"LC0_OTHER_LEN: Przepisano mniej probek niz zazadano",
/* LC0_PREMATURE_END 3 */
"LC0_PREMATURE_END: Zakonczenie operacji z powodu przepelnienia bufora",
/* LC0_IN_PROGRESS 4 */
"LC0_IN_PROGRESS: Badana transmisja jeszcze trwa",
/* LC0_IS_INIT 5 */
"LC0_IS_INIT: Moduł jest już zainicjowany ",
};

```

```

/* ----- teksty informacji dodatkowych */
char *DriverAdditionalErrors[] =
{
/* LC0_E_NO_MODULE -1 */
"LC0_E_NO_MODULE: Nie ma takiego modulu",
/* LC0_E_NONEX_DEV -2 */
"LC0_E_NONEX_DEV: Nie istnieje urzadzenie o tym numerze",
/* LC0_E_BAD_CHAN -3 */
"LC0_E_BAD_CHAN: Numer nieistniejącego kanalu",
/* LC0_E_BAD_TIME -4 */
"LC0_E_BAD_TIME: Zly odcinek czasu",
/* LC0_E_BAD_DATE -5 */
"LC0_E_BAD_DATE: Zła specyfikacja daty",
/* LC0_E_BAD_THRE -6 */
"LC0_E_BAD_THRE: Bledny prog wyzwalania analogowego",
/* LC0_E_BROKEN_WAIT -7 */
"LC0_E_BROKEN_WAIT: Przerwanie w trakcie oczekiwania na warunek startu",
/* LC0_E_BROKEN_RUN -8 */
"LC0_E_BROKEN_RUN: Przerwanie w trakcie przetwarzania",
/* LC0_E_BAD_LEN -9 */
"LC0_E_BAD_LEN: Zadeklarowano za duzo probek",
/* LC0_E_MOD_UNABLE -10 */
"LC0_E_MOD_UNABLE: Moduł zajęty lub nie zainicjowany ",
};

```

```

/*****

```

Funkcja: WinMain(HANDLE, HANDLE, LPSTR, int)

Przeznaczenie: Inicjacja aplikacji , okna głównego

Parametry wywołania :

hInstance	- deskryptor zadania
hPrevInstance	- deskryptor poprzedniego zadania
lpCmdLine	- string z parametrami wywołania
nCmdShow	- sposób wyświetlenia okna

```

*****/
int PASCAL WinMain
(HANDLE hInstance,HANDLE hPrevInstance,LPSTR lpCmdLine,int nCmdShow)
{
 MSG msg;
 if (!hPrevInstance)
 {
 if (!InitApplication(hInstance)) /* rejestracja klasy okna */
 return (FALSE);
 }
 if (!InitInstance(hInstance, nCmdShow)) /* aktywacja okna */
 return (FALSE);
 MessageBox(hWnd,"Zamknij by rozpocząć przykładową sesję pomiarową .","Informacja",MB_OK);
 paintnum = 1;
 PostMessage(hWnd,MY_MESSAGE,0,0);
 /* pętla obsługi komunikatów */
 while (GetMessage(&msg, NULL, NULL, NULL))
 {
 TranslateMessage(&msg);
 DispatchMessage(&msg);
 }
 /* wykonanie funkcji LEAVE_DRIVER i zwolnienie drivera */
 quit();
 return (msg.wParam);
}

```

Funkcja: InitApplication(HANDLE)
 Przeznaczenie: Inicjacja i rejestracja klasy okna głównego programu .
 Rezultat: Status funkcji RegisterClass(); !=0 gdy O.K.

*****/

BOOL InitApplication(HANDLE hInstance)

```

{
 WNDCLASS wc;
 wc.style = NULL;
 wc.lpfWndProc = MainWndProc; /*procedura okienkowa */
 wc.cbClsExtra = 0;
 wc.cbWndExtra = 0;
 wc.hInstance = hInstance;
 wc.hIcon = LoadIcon(hInstance, MAKEINTRESOURCE(IDC_AMBEX));
 wc.hCursor = LoadCursor(NULL, IDC_ARROW);
 wc.hbrBackground = COLOR_WINDOW+1;
 wc.lpszMenuName = "MainMenu";
 wc.lpszClassName = "DemoDriverWClass";
 return (RegisterClass(&wc));
}

```

Funkcja: InitInstance(HANDLE, int)
 Przeznaczenie: Stworzenie okna głównego programu
 Rezultat: Status funkcji CreateWindow() ; != gdy O.K.

*****/

BOOL InitInstance(HANDLE hInstance,int nCmdShow)

```

{
 hInst = hInstance;
 /* stworzenie okna głównwgo */
 hWnd = CreateWindow(
 "DemoDriverWClass",
 "Przykład użycia biblioteki DLL Windows do kart AMBEX serii LC",
 WS_OVERLAPPEDWINDOW,
 CW_USEDEFAULT,
 CW_USEDEFAULT,
 CW_USEDEFAULT,

```

```

 CW_USEDEFAULT,
 NULL,
 NULL,
 hInstance,
 NULL
 );
 if (!hWnd)
 return (FALSE);
 /*wyświetlenie okna */
 ShowWindow(hWnd, nCmdShow);
 UpdateWindow(hWnd);
 return (TRUE);
}
/*****
Funkcja: MainWndProc(HWND, UINT, WPARAM, LPARAM)
Przeznaczenie: Funkcja odpowiedzi okna na komunikaty .
Komunikaty:
 WM_COMMAND- Menu okna
 WM_DESTROY- Zniszczenie okna i następnie powrót do Windows
 WM_PAINT - Odmalowywanie okna
 WM_LBUTTONDOWN - Wciśnięcie lewego klawisza myszy
 WM_KEYDOWN - Wciśnięcie klawisza
 MY_MESSAGE - wywołanie kolejnej procedury programu
*****/
long FAR PASCAL __export MainWndProc(HWND hWnd,UINT message,WPARAM wParam,LPARAM lParam)
{
 HDC dc ;
 RECT rect ;
 PAINTSTRUCT ps ;
 switch (message)
 {
 case WM_COMMAND: /* komenda menu */
 switch (wParam)
 {
 case CM_POMIAR : /* powtórzenie pomiarów */
 if(paintnum==0)
 {
 paintnum = 1;
 PostMessage(hWnd,MY_MESSAGE,0,0);
 }
 break;
 case CM_EXIT: /* wyjście z programu */
 DestroyWindow(hWnd);
 break;
 default:
 return (DefWindowProc(hWnd, message, wParam, lParam));
 }
 break;
 case WM_PAINT : /* wyświetlenie informacji */
 dc = BeginPaint(hWnd,&ps);
 GetClientRect(hWnd,&rect);
 switch(paintnum)
 {
 case 1 : /*konfiguracja*/
 displayconfiguration(dc,rect);
 break ;
 case 2 :
 case 3 :
 case 4 :
 case 5 :
 case 6 :
 }
 }
}

```

```

rect.top=displaytext(dc,rect,tstart);
rect.left = 10 ;
if(enddet>0)
 {
 if(enddet == 2)
 {
 rect.top = displaybuf(buf,
 CHANNELS, SAMPLES,dc,rect);
 }
 PressOrClickAny(dc,rect);
 }
break ;
}
EndPaint(hWnd,&ps);
break ;
case WM_LBUTTONDOWN : /* kliknięcie myszą w oknie */
case WM_KEYDOWN : /* naciśnięcie klawisza */
if(paintnum!=0)
 {
 paintnum++;
 if(paintnum==7)
 {
 paintnum = 0 ; /*koniec*/
 drawscreen();
 }
 else
 PostMessage(hWnd,MY_MESSAGE,0,0);
 }
break ;
case MY_MESSAGE :
enddet = 0 ;
switch(paintnum)
 {
 case 0 :
 break ;
 case 1 :
 askdriver(); /* odpytanie driver'a o konfiguracje */
 drawscreen(); /* wyswietlenie konfiguracji modulu i*/
 /* toru a/c poprzez funkcjędisplayconfiguration */
 installbreak(); /* zainstalowanie procedury obsługi */
 /* przzerwania generowanego przez Ctrl-Break*/
 break ;
 case 2 :
 blocktransmission(); /* wykonanie transmisji blokowej +*/
 /* wyswietlenie zmierzonych wartosci*/
 break ;
 case 3 :
 failblocktransmission(); /* wykonanie blednej */
 /* transmisji blokowej */
 break ;
 case 4 :
 interruptedbefore();
 /*wykonanie transmisji blokowej przzerwanej*/
 /* przez operatora przed startem */
 break ;
 case 5 :
 singletransmission(); /* wykonanie pomiaru w */
 /* trybie programowym */
 break ;
 case 6 :
 singlewrite(); /* zapis wartosci na przetwornik CA */

```

```

 break ;
 }
 break ;
case WM_DESTROY: /* koniec programu */
 PostQuitMessage(0);
 break;
default:
 return (DefWindowProc(hWnd, message, wParam, lParam));
}
return (NULL);
}

/*****
Funkcja quit()
Przeznaczenie : Wykonanie funkcji LEAVE_DRIVER
*****/
void quit()
{
 LC0_Leave((struct lc0_leave FAR *)&s_leave);
}

/*****
Funkcja : askdriver
Przeznaczenie:
Rozpoznanie konfiguracji badanego modulu.
Sposob:
Przez wykorzystanie funkcji driver'a GET_TOTAL_CONFIGURATION,
GET_MODULE_CONFIGURATION, GET_INFO.
Uwagi:
Funkcja nadaje wartosc zmiennej modulenum (numer badanego modulu)
wypelnia struktury total, module, info i inicjalizuje zainstalowane moduly.
*****/
void askdriver(void)
{
 /* GET_TOTAL_CONFIGURATION */
 LC0_GetTotalConf((struct lc0_total FAR *)&s_total);
 /* inicjalizacja zainstalowanych modulow */
 s_init.LC0_IMODULE = s_total.LC0_TONF & 0xF;
 /* MODULE_INIT */
 LC0_ModuleInit((struct lc0_init FAR *)&s_init);
 /* sprawdzenie, ktory modul jest */
 /* zainstalowany: A, B, C czy D */
 for(modulenum = 1; modulenum <= 4; modulenum++)
 if(s_total.LC0_TONF & (1 << (modulenum - 1)))
 break;
 /* pytanie o konfiguracje modulu */
 s_module.LC0_MMODULE = modulenum;
 /* GET_MODULE_CONFIGURATION*/
 LC0_GetModule((struct lc0_module FAR *)&s_module);
 /* pytanie o konfiguracje toru a/c*/
 s_info.LC0_GMODULE = modulenum;
 s_info.LC0_GTYPE = LC0_AINPUT;
 s_info.LC0_GNUM = 1;
 /* GET_INFO */
 LC0_GetInfo((struct lc0_info FAR *)&s_info);
}

/*****
Funkcja : displayconfiguration(HDC,RECT)
Przeznaczenie:
Wyswietlenie konfiguracji badanego modulu i jego toru a/c.
Sposob:

```

```

Przez wykorzystanie informacji zawartych w strukturach module i info. */
/*****/
void displayconfiguration(HDC dc ,RECT rect)
{
 int i;
 char line[200],spar[10];
 rect.left +=10 ;
 DrawText(dc,"Konfiguracja modułu",-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc); GoToLine(&rect,dc);
 sprintf(line,"Adres modułu: %04X (hex)", s_module.LC0_MBASE1);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 sprintf(line,"Liczba przetworników a/c: %d", s_module.LC0_MIAD);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 sprintf(line,"Liczba przetworników c/a: %d", s_module.LC0_MIDA);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 sprintf(line,"Liczba portów cyfrowych wejściowych: %d",
 s_module.LC0_MIDI);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 sprintf(line,"Liczba portów cyfrowych wyjściowych: %d",
 s_module.LC0_MIDO);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 sprintf(line,"Częstotliwość zegara modułu: %d MHz",
 s_module.LC0_MCLOCK / 1000);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 /* konfiguracja toru a/c */
 GoToLine(&rect,dc);GoToLine(&rect,dc);
 sprintf(line,"Konfiguracja toru a/c:");
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);GoToLine(&rect,dc);
 sprintf(line,"Liczba kanałów: %d", s_info.LC0_GCHAN);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 sprintf(line,"Rozdzielczość: %d bitów", s_info.LC0_GRES);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 sprintf(line,"Zakres napięć: %.1f.%.1f V",
 (float)s_info.LC0_GMINV / 10,
 (float)s_info.LC0_GMAXV / 10);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 if(s_info.LC0_GDMA == 0xFF)
 sprintf(line,"Tor a/c nie jest podłączony do kanałów DMA");
 else
 sprintf(line,"Numer kanału DMA podłączonego do toru a/c: %d",
 s_info.LC0_GDMA);
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);

 GoToLine(&rect,dc);
 sprintf(line,"Minimalne okresy próbkowania [us]:");
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 rect.left +=5;
 sprintf(line,"");
 for(i = 0; i < s_info.LC0_GCHAN; i++)
 {
 if(i < s_info.LC0_GCHAN - 1)

```

```

 sprintf(spar, " %.1f ", (float)s_info.LC0_GMINP[i] / 10);
 else
 sprintf(spar, " %.1f", (float)s_info.LC0_GMINP[i] / 10);
 strcat(line, spar);
 if(i == 7)
 {
 DrawText(dc, line, -1, &rect, DT_LEFT|DT_SINGLELINE);
 sprintf(line, "");
 GoToLine(&rect, dc);
 }
}
DrawText(dc, line, -1, &rect, DT_LEFT|DT_SINGLELINE);
GoToLine(&rect, dc); GoToLine(&rect, dc);
sprintf(line, "Wciśnij dowolny klawisz lub kliknij by przejść dalej ... ");
DrawText(dc, line, -1, &rect, DT_LEFT|DT_SINGLELINE);
ReleaseDC(dc, hWnd);
}

/*****
/* Funkcja : displaytext(HDC, RECT, unsigned char)
Przeznaczenie:
Wyswietlenie komunikatów tekstowych dla transmisji A/C programu
Korzysta ze zmiennej paintdet , która określa bieżącą fazę transmisji
blokowej oraz paintnum , która określa rodzaj transmisji .
*****/
int displaytext(HDC dc, RECT rect, unsigned char start)
{
 char line[200];
 rect.left += 10;
 switch(paintdet)
 {
 case 1 : /* blocktransmission */
 sprintf(line, "Poprawne przetwarzanie blokowe.");
 DrawText(dc, line, -1, &rect, DT_LEFT|DT_SINGLELINE);
 break ;
 case 2 : /* failblocktransmission */
 sprintf(line, "Błędne przetwarzanie blokowe.");
 DrawText(dc, line, -1, &rect, DT_LEFT|DT_SINGLELINE);
 break ;
 case 3 : /* interruptbefore */
 sprintf(line, "Przetwarzanie blokowe z oczekiwaniem 1000s.");
 DrawText(dc, line, -1, &rect, DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect, dc);
 sprintf(line, "Oczekiwanie należy przerwać Ctrl-Break.");
 DrawText(dc, line, -1, &rect, DT_LEFT|DT_SINGLELINE);
 break ;
 case 4 : /* singletransmission */
 sprintf(line, "Przetwarzanie programowe - po 5 sekundach .");
 DrawText(dc, line, -1, &rect, DT_LEFT|DT_SINGLELINE);
 break ;
 case 5 : /* singlewrite */
 sprintf(line, "Wysłanie pojedynczej wartości na przetwornik CA.");
 DrawText(dc, line, -1, &rect, DT_LEFT|DT_SINGLELINE);
 break ;
 }
 GoToLine(&rect, dc);
 if(paintdet < 4) /* transmisje blokowe : paintdet = 1..3*/
 {
 GoToLine(&rect, dc);
 sprintf
 (line,

```


```

 "Pomiar blokowy, %d kanałów, %d próbek, okres próbkowania %.1f us:",
 CHANNELS, SAMPLES, (float)s_analog_in.LC0_APER / 10
 );
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
}
switch(start)
{
 case LC0_SIMMED:
 sprintf(line,"Warunek startu: natychmiast.");
 break;
 case LC0_STIME:
 sprintf(line,"Warunek startu: upływ %lu sekund.",s_analog_in.LC0_ASTART.time);
 break;
}
/* pozostałe warunki nie są obsługiwane bo */
GoToLine(&rect,dc);
DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
return(rect.top);
}
}
/*****
Funkcja my_break
Przeznaczenie:
 Procedura obsługi przerwania pomiaru klawiszem Ctrl-Break. */
/*****
void FAR my_break(void)
{
 /* sygnalizacja dźwiękowa */
 koniec = 1;
 MessageBeep(-1);
}

/*****
Funkcja : installbreak
Przeznaczenie:
 Zainstalowanie procedury obsługi przerwania generowanego przez
 Ctrl-Break.
Sposób:
 Przez wywołanie funkcji BREAK. */
/*****
void installbreak(void)
{
 s_break.LC0_BMODE = LC0_BREAK_INST;
 s_break.LC0_BPROC = (void FAR *)&(my_break); ; /* podłożona zostanie */
 /* procedura użytkownika */
 LC0_Break((struct lc0_break FAR *)&s_break);
}

/*****
Funkcja : blocktransmission
Przeznaczenie:
 Wykonanie poprawnej transmisji blokowej i wyświetlenie zmierzonych
 wartości.
Sposób:
 Przez wykonanie funkcji transmission. */
/*****
void blocktransmission(void)
{
 tstart = LC0_SIMMED ;
 paintdet = 1 ;
 s_analog_in.LC0_APER = (long)s_info.LC0_GMINP[CHANNELS - 1]+200;
 drawscreen();
}

```

```

 transmission(LC0_SIMMED);
 }

/*****
/* Funkcja : failblocktransmission()
Przeznaczenie:
Wykonanie blednej transmisji blokowej.
Sposob:
Przez wykonanie funkcji ANALOG_INPUT z okresem probkowania mniejszym
niz minimalny wskazany przez driver. */
*****/
void failblocktransmission(void)
{
 tstart = LC0_SIMMED ;
 paintdet = 2 ;
 s_analog_in.LC0_APER = (long)s_info.LC0_GMINP[CHANNELS - 1] - 1;
 drawscreen();
 transmission(LC0_SIMMED);
}

/*****
/* Funkcja : interruptbefore()
Przeznaczenie:
Wykonanie poprawnej transmisji blokowej ale przzerwanej przez operatora
(Ctrl-Break) w trakcie czekania na spelnienie warunku startu.
Sposob:
Przez wykonanie funkcji ANALOG_INPUT z warunkiem startu LC0_STIME
(start po okreslonym czasie) i parametrem tego warunku - 1000s. */
*****/
void interruptedbefore(void)
{
 tstart = LC0_STIME ;
 paintdet = 3 ;
 s_analog_in.LC0_APER = (long)s_info.LC0_GMINP[CHANNELS - 1];
 s_analog_in.LC0_ASTART.time = 1000;
 drawscreen();
 transmission(LC0_STIME);
}

/*****
/* Funkcja : transmission
Przeznaczenie:
Wykonanie transmisji blokowej.
Sposob:
Przez wykonanie funkcji ANALOG_INPUT.
Parametry:
start - typ warunku startu
Wartosc:
Uwagi:
Funkcja wywolujaca musi ustawic okres probkowania i parametry warunku startu. */
*****/
void transmission(unsigned char start)
{
 s_analog_in.LC0_AMODULE = modulenum;
 s_analog_in.LC0_ANUM = 1;
 s_analog_in.LC0_AMODE = LC0_MOD_START |
 LC0_MOD_NEW_PAR |
 LC0_MOD_SYNCHR |
 LC0_MOD_BLOCK;
 /* stop po zmierzeniu okreslonej liczby probek */
 s_analog_in.LC0_ASTST = start + LC0_ZSAMPLES;
}

```

```

 /* praca wielokanalowa, CHANNELS kanalow */
s_analog_in.LC0_ACHAN = CHANNELS;
s_analog_in.LC0_AADDR = (int far *)buf; /* konieczna konwersja na */
 /* daleki adres */
s_analog_in.LC0_ALEN = BUFLen; /* dlugosc bufora */
s_analog_in.LC0_ABMAR = 0;
s_analog_in.LC0_AEMAR = 0; /* oba marginesy zerowe */
 /* calkowita liczba probek */
s_analog_in.LC0_ASTOP.samples = SAMPLES * CHANNELS;
/*ANALOG_INPUT */
LC0_AnalogIn((struct lc0_analog_in FAR *)&s_analog_in);
if(s_analog_in.LC0_STATUS != LC0_OK)
{
 enddet = 1;
 drivererror(s_analog_in.LC0_STATUS, s_analog_in.LC0_ERR_STAT);
}
else
 enddet = 2;
drawscreen();
}

```

```

/*****

```

/* Przeznaczenie:

Wykonanie pomiaru bloku probek za pomoca transmisji programowej, przy czym caly blok ma byc zmierzony po 10s od startu.

Sposob:

Przez wykonanie funkcji ANALOG_INPUT.

Parametry:

Wartosc:

Uwagi: */

```

/*****

```

```

void singletransmission(void)

```

```

{
 tstart = LC0_STIME ;
 paintdet = 4 ;
 s_analog_in.LC0_AMODULE = modulenum;
 s_analog_in.LC0_ANUM = 1;
 s_analog_in.LC0_AMODE = LC0_MOD_START |
 LC0_MOD_NEW_PAR |
 LC0_MOD_SYNCHR;
 /* praca wielokanalowa, CHANNELS kanalow */
s_analog_in.LC0_ACHAN = CHANNELS;
s_analog_in.LC0_AADDR = (int far *)buf; /* konieczna konwersja na */
 /* daleki adres */
s_analog_in.LC0_ALEN = BUFLen; /* calkowita dlugosc bufora */
s_analog_in.LC0_ASTST = LC0_STIME + LC0_ZSAMPLES;
s_analog_in.LC0_ASTART.time = 5; /* start po 5 sekundach */
/* calkowita liczba probek */
s_analog_in.LC0_ASTOP.samples = SAMPLES * CHANNELS;
drawscreen();
/* ANALOG_INPUT */
LC0_AnalogIn((struct lc0_analog_in FAR *)&s_analog_in);
if(s_analog_in.LC0_STATUS != LC0_OK)
{
 enddet = 1;
 drivererror(s_analog_in.LC0_STATUS, s_analog_in.LC0_ERR_STAT);
}
else
 enddet = 2;
drawscreen();
}

```

```

/*****/
/* Przeznaczenie:
 Wyszwietlenie bufora z danymi pomiarowymi.
 Parametry:
 buf - adres bufora
 c - liczba kanalow
 s - liczba probek na kanal
 dc - kontekst wyswietlania
 rect - okno do wyswietlania */
/*****/
int displaybuf(int *buf, int c, int s, HDC dc, RECT rect)
{
 int i,j;
 char line[100],str[10];
 GoToLine(&rect,dc);
 for(i = 0; i < s; i++)
 {
 sprintf(line,"%2d: ", i + 1);
 for(j = 0; j < c; j++)
 {
 sprintf(str,"%04X  ", buf[i * c + j]);
 strcat(line,str);
 }
 DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
 GoToLine(&rect,dc);
 }
 return(rect.top);
}

/*****/
/* Funkcja : singlewrite()
 Przeznaczenie:
 Wyslania pojedynczej wartosci na przetwornik CA
 Sposob:
 Przez wykonanie funkcji ANALOG_OUTPUT.
 Parametry:
 Wartosc:
 Uwagi: */
/*****/
void singlewrite(void)
{
 int val[2]; /* wartosc do wyslania */

 tstart = LC0_SIMMED ;
 paintdet = 5 ;
 if(!s_module.LC0_MIDA)
 {
 MessageBox(hWnd,"Karta nie posiada zainstalowanych przetwornikow CA.", "Sygnał",MB_OK);
 drawscreen();
 return;
 }
 val[0] = 4095;
 s_analog_out.LC0_NMODULE = modulenum;
 s_analog_out.LC0_NNUM = 1;
 s_analog_out.LC0_NMODE = LC0_MOD_START |
 LC0_MOD_NEW_PAR |
 LC0_MOD_SYNCHR;
 /* praca jednokanalowa */
 s_analog_out.LC0_NCHAN = 1 + 128;
}

```

```

s_analog_out.LC0_NADDR.base_memory = (int far *)val; /* konieczna konwersja na */
/* daleki adres */
s_analog_out.LC0_NLEN = 1; /* dlugosc bufora (tylko */
/* na jedna wartosc) */
s_analog_out.LC0_NSTST = LC0_SIMMED+ LC0_ZSAMPLES;
/* ilość próbek do wysłania */
s_analog_out.LC0_NSTOP.samples = 1;
drawscreen();
/* ANALOG_OUTPUT */
LC0_AnalogOut((struct lc0_analog_out FAR *)&s_analog_out);
if(s_analog_out.LC0_STATUS != LC0_OK)
drivererror(s_analog_out.LC0_STATUS, s_analog_out.LC0_ERR_STAT);
enddet = 1;
drawscreen();
}

/*****
Przeznaczenie:
Wypisanie komunikatow o bledzie / ostrzezeniu / dodatkowej informacji bledzie.
Parametry:
status - LC0_STATUS
err_stat - LC0_ERR_STAT */
/*****/
void drivererror(char status, char err_stat)
{
char sts[100];
if(status > 0)
printf(sts,"Ostrzezenie: %s",(LPSTR)DriverWarnings[status - 1]);
else
printf(sts,"Bład: %s", (LPSTR)DriverErrors[-status - 1]);
MessageBox(hWnd,sts,"Sygnał",MB_OK);
if(err_stat < 0)
{
printf(sts,"Informacje dodatkowe: %s",(LPSTR)DriverAdditionalErrors[-err_stat - 1]);
MessageBox(hWnd,sts,"Sygnał",MB_OK);
}
}

/*****/
Funkcja PressOrClickAny(HDC,RECT)
Przeznaczenie:
Wypisuje na ekranie informacje o końcu kolejnego kroku programu */
/*****/
void PressOrClickAny(HDC dc , RECT rect)
{
char line[100];
GoToLine(&rect,dc);GoToLine(&rect,dc);
printf(line,"Wciśnij dowolny klawisz lub kliknij by przejść dalej ... ");
DrawText(dc,line,-1,&rect,DT_LEFT|DT_SINGLELINE);
}
/*****/
GoToLine(*RECT) 0 przejście do następnej linii przy wyświetlaniu tekstu
/*****/
void GoToLine(RECT *rect , HDC hdc)
{
TEXTMETRIC tm ;
GetTextMetrics(hdc,&tm);
rect->top +=tm.tmHeight + tm.tmExternalLeading ;
rect->bottom +=tm.tmHeight + tm.tmExternalLeading ;
}
/*****/

```

Funkcja : drawscreen

Przeznaczenie : Wybranie odpowiedniej sekcji informacji do wyświetlenia
na ekranie w odpowiedzi na komunikat WM_PAINT

Parametr : przepisuje do zmiennej globalnej paintnum

*****/

```
void drawscreen(void)
```

```
{  
 InvalidateRect(hWnd,NULL,TRUE);  
 UpdateWindow(hWnd);  
}
```

Plik definicji modułu WSMP1108.DEF

*****/

NAME WSmp1108

DESCRIPTION 'Program przykładowy użycia biblioteki DLL dla kart AMBEX LC'

EXETYPE WINDOWS

STUB 'WINSTUB.EXE'

CODE PRELOAD MOVEABLE DISCARDABLE

DATA PRELOAD MOVEABLE MULTIPLE

HEAPSIZE 4096

STACKSIZE 8192

EXPORTS

MAINWNDPROC

IMPORTS

LC0_MODULEINIT=lc1108a.16

LC0_GETTOTALCONF=lc1108a.17

LC0_GETMODULE=lc1108a.18

LC0_GETINFO=lc1108a.19

LC0_SETCLOCK=lc1108a.20

LC0_SETVOLTAGE=lc1108a.21

LC0_SETTIME=lc1108a.22

LC0_WAIT=lc1108a.23

LC0_BREAK=lc1108a.24

LC0_DIGITALIN=lc1108a.25

LC0_DIGITALOUT=lc1108a.26

LC0_CTCWRITE=lc1108a.27

LC0_CTCREAD=lc1108a.28

LC0_DATATRANSMIT=lc1108a.29

LC0_ANALOGIN=lc1108a.30

LC0_ANALOGOUT=lc1108a.31

LC0_LEAVE=lc1108a.32

LC0_INTERRUPT=lc1108a.33

LC0_MEMORYUSE=lc1108a.34

LC0_CONFIG=lc1108a.35

DODATEK C

**do dokumentacji biblioteki DLL
modułu kontrolno - pomiarowego**

LC-011-0812

AMBEX - LC.PAS
struktury danych i stałe dla Pascala


```

(*****
(*)
(*) definicje struktur danych i stalych dla współpracy z driver'ami modułow (*)
(*) analogowych serii LC-... z poziomu języka Pascal (*)
(*)
(*****)

(***** REKORDY OPISOW ZLECEN FUNKCJI DRIVER'A *****)

(***** struktury opisujące warunki startu i stopu *****)
type
lc0_cond_level = (* warunek "poziom sygnału cyfrowego" *)
 record
 mod_nr: byte; (* numer modułu *)
 port_nr: byte; (* numer portu *)
 inp_nr: byte; (* numer wejścia *)
 value: byte; (* oczekiwana wartość *)
 end;

(*-----*)
type
lc0_cond_slope = (* warunek "zbieżność sygnału cyfrowego" *)
 record
 mod_nr: byte; (* numer modułu *)
 port_nr: byte; (* numer portu *)
 inp_nr: byte; (* numer wejścia *)
 slope: byte; (* rodzaj zbicia *)
 end;

const
 (* kody rodzajów zbicia: *)
LC0_SLOPE_COND_UP = 1; (* narastające *)
LC0_SLOPE_COND_DOWN = 0; (* opadające *)

(*-----*)
type
lc0_cond_dig = (* warunek "koincydencja sygnałów cyfrowych" *)
 record
 mod_nr: byte; (* numer modułu *)
 port_nr: byte; (* numer portu *)
 mask: byte; (* maska aktywnych wejść *)
 pattern: byte; (* testowany wzorzec *)
 end;

(*-----*)
type
lc0_cond_date = (* warunek "data" *)
 record
 second: byte; (* sekunda *)
 minute: byte; (* minuta *)
 hour: byte; (* godzina *)
 day: byte; (* dzień miesiąca *)
 end;

(*-----*)
type
lc0_cond_analog = (* warunek "sygnał analogowy" *)
 record
 mod_nr: byte; (* numer modułu *)
 converter: byte; (* nr przetwornika *)
 channel: byte; (* numer kanału (b1..b7), *)
 (* kierunek przekroczenia (b8) *)
 level: integer; (* prog wyzwolenia *)
 end;

const
 (* kody kierunku przekroczenia progu: *)
LC0_ANALOG_COND_UP = $80;  (* w kierunku większych wartości *)
LC0_ANALOG_COND_DOWN  = 0; (* w kierunku mniejszych wartości *)
LC0_ANALOG_COND_MASK  = $80;  (* maska kodu kierunku *)

(*-----*)
type
lc0_start = (* ===== warunki startu ===== *)

```

```

record
  case integer of
 1: (level: lc0_cond_level); (* LC0_SLEVEL *)
 2: (slope: lc0_cond_slope); (* LC0_SSLOPE *)
 3: (dig_eq: lc0_cond_dig); (* LC0_SDIG_EQ *)
 4: (dig_ne: lc0_cond_dig); (* LC0_SDIG_NE *)
 5: (time: longint); (* LC0_STIME *)
 6: (date: lc0_cond_date); (* LC0_SDATE *)
 7: (analog: lc0_cond_analog); (* LC0_SANALOG *)
  end;

type
lc0_stop = (* ===== warunki stopu ===== *)
  record
 case integer of
 1: (samples:  longint); (* LC0_ZSAMPLES *)
 2: (level: lc0_cond_level); (* LC0_ZLEVEL *)
 3: (slope: lc0_cond_slope); (* LC0_ZSLOPE *)
 4: (dig_eq: lc0_cond_dig); (* LC0_ZDIG_EQ *)
 5: (dig_ne: lc0_cond_dig); (* LC0_ZDIG_NE *)
 6: (time: longint); (* LC0_ZTIME *)
 7: (date: lc0_cond_date); (* LC0_ZDATE *)
 8: (analog: lc0_cond_analog); (* LC0_ZANALOG *)
 end;

(* ===== *)

(* Rekord opisu zlecenia funkcji  MODULE_INIT ===== *)
type
lc0_init =
  record
 LC0_CODE: byte; (* kod funkcji (16) *)
 LC0_STATUS: shortint;  (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT:  shortint;  (* dodatkowe informacje o *)
 (* bledach *)
 LC0_IMODULE: byte; (* mapa modulow *)
  end;

(* Rekord opisu zlecenia funkcji  GET_TOTAL_CONFIGURATION ===== *)
type
lc0_total =
  record
 LC0_CODE: byte; (* kod funkcji (17) *)
 LC0_STATUS: shortint;  (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT:  shortint;  (* dodatkowe informacje o *)
 (* bledach *)
 LC0_TONF: byte; (* konfiguracja modulow *)
 LC0_TIAD: byte; (* przetworniki a/c *)
 LC0_TIDA: byte; (* przetworniki c/a *)
 LC0_TCTC: byte; (* kanaly CTC *)
 LC0_TIDI: byte; (* porty wejsc cyfrowych *)
 LC0_TIDO: byte; (* porty wyjsc cyfrowych *)
  end;

(* Rekord opisu zlecenia funkcji  GET_MODULE_CONFIGURATION ===== *)
type
lc0_module =
  record
 LC0_CODE: byte; (* kod funkcji (18) *)
 LC0_STATUS: shortint;  (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT:  shortint;  (* dodatkowe informacje o *)
 (* bledach *)
 LC0_MMODULE: byte; (* numer modulu *)
 LC0_MBASE1: word; (* adres bazowy pakietu 1 *)
 LC0_MBASE2: word; (* adres bazowy pakietu 2 *)
 LC0_MIAD: byte; (* przetworniki a/c *)
 LC0_MIDA: byte; (* przetworniki c/a *)
 LC0_MCTC: byte; (* kanaly CTC *)
 LC0_MIDI: byte; (* porty wejsc cyfrowych *)
 LC0_MIDO: byte; (* porty wyjsc cyfrowych *)
 LC0_MCLOCK: word; (* czestotliwosc zegara w kHz *)
 LC0_MINT: byte; (* numer przerwania (programowy) *)
 LC0_MEMA: pointer; (*adres buf. pamieci rozszerzonej *)
 LC0_MEML: longint; (*dlug. buf pamieci rozszerzonej *)
  end;

```

```

(* Rekord opisu zlecenia funkcji GET_INFO =====*)
type
lc0_info =
 record
 LC0_CODE: byte; (* kod funkcji (19) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_GTYPE: byte; (* rodzaj urzadzenia *)
 LC0_GMODULE: byte; (* numer modulu *)
 LC0_GNUM: byte; (* numer przetwornika/portu/ *)
 (* ukkladu CTC *)
 LC0_GCHAN: byte; (* liczba kanalow *)
 LC0_GRES: byte; (* liczba bitow przetwornika *)
 LC0_GTIME: word; (* czas konwersji przetwornika w ns*)
 LC0_GMINV: shortint; (* dolna granica zakresu *)
 (*  napiec w dziesiatych *)
 (*  czesciach volta *)
 LC0_GMAXV: shortint; (* gorna granica zakresu *)
 (*  napiec w dziesiatych *)
 (*  czesciach volta *)
 LC0_GDMA: byte; (* numer kanalu DMA *)
 (* minimalne okresy probkowania *)
 LC0_GMINP: array [1..32] of word;
 end;

(* Rekord opisu zlecenia funkcji SET_CLOCK =====*)
type
lc0_clock =
 record
 LC0_CODE: byte; (* kod funkcji (20) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_LCLOCK: word; (* czestotliowosc zegara w kHz *)
 end;

(* Rekord opisu zlecenia funkcji SET_VOLTAGE_RANGE =====*)
type
lc0_volt =
 record
 LC0_CODE: byte; (* kod funkcji (21) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_VTYPE: byte; (* rodzaj urzadzenia *)
 LC0_VMODULE: byte; (* numer modulu *)
 LC0_VNUM: byte; (* numer przetwornika *)
 LC0_VMINV: shortint; (* dolna granica zakresu *)
 (*  napiec w dziesiatych *)
 (*  czesciach volta *)
 LC0_VMAXV: shortint; (* gorna granica zakresu *)
 (*  napiec w dziesiatych *)
 (*  czesciach volta *)
 end;

(* Rekord opisu zlecenia funkcji SET_TIME =====*)
type
lc0_time =
 record
 LC0_CODE: byte; (* kod funkcji (22) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_ETIME: word; (* maksymalny czas obslugi *)
 (*  przerwania, ktore moze pojawic *)
 (*  sie w trakcie wykonywania *)
 (*  dlugiego pomiaru podawany w *)
 (*  mikrosekundach *)
 end;

(* Rekord opisu zlecenia funkcji WAIT_FOR_END =====*)
type
lc0_wait_f_e =

```

```

record
  LC0_CODE: byte; (* kod funkcji (23) *)
  LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
  LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
  LC0_WTYPE: byte; (* rodzaj urzadzenia *)
  LC0_WMODULE: byte; (* numer modulu *)
  LC0_WNUM: byte; (* numer przetwornika *)
  LC0_WMODE: byte; (* tryb pracy *)
  LC0_WRMNUM: longint; (* rzeczywista liczba probek *)
  LC0_WREMAR: word; (* rzeczywista dlugosc marginesu *)
 (* koncowego *)
end;

const
 (* tryby pracy funkcji *)
LC0_W_WAIT = 0;  (* oczekiwanie *)
LC0_W_TEST = 1;  (* test konca *)
LC0_W_FINISHED = 2;  (* powiadomienie o koncu *)

(* Rekord opisu zlecenia funkcji BREAK =====*)
type
lc0_sbreak =
  record
 LC0_CODE: byte; (* kod funkcji (24) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_BMODE: byte; (* tryb pracy *)
 LC0_BPROC: pointer; (* adres procedury obsługi *)
  end;

const
 (* bity trybu pracy funkcji *)
LC0_BREAK_EXEC = 0;  (* przerwanie *)
LC0_BREAK_INST = 1;  (* instalacja Ctrl_Break... *)
LC0_BREAK_PREV = 4;  (* ...z wywołaniem poprzedniej obsługi *)
LC0_BREAK_UNINST = 2;  (* wyinstalowanie wszystkiego *)

(* Rekord opisu zlecenia funkcji DIGITAL_INPUT =====*)
type
lc0_digital_in =
  record
 LC0_CODE: byte; (* kod funkcji (25) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_DMODULE: byte; (* numer modulu *)
 LC0_DNUM: byte; (* numer portu *)
 LC0_DSTST: byte; (* typ warunku startu *)
 LC0_DVAL: byte; (* odczytana wartosc *)
 LC0_DSTART: lc0_start; (* parametry warunku startu*)
  end;

(* Rekord opisu zlecenia funkcji DIGITAL_OUTPUT =====*)
type
lc0_digital_out =
  record
 LC0_CODE: byte; (* kod funkcji (26) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_OMODULE: byte; (* numer modulu *)
 LC0_ONUM: byte; (* numer portu *)
 LC0_OSTST: byte; (* typ warunku startu *)
 LC0_OVAL: byte; (* wartosc do wyslania *)
 LC0_OSTART: lc0_start; (* parametry warunku startu*)
  end;

(* Rekord opisu zlecenia funkcji CTC_WRITE =====*)
type
lc0_ctc_write =
  record
 LC0_CODE: byte; (* kod funkcji (27) *)

```

```

 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_CMODULE: byte; (* numer modulu *)
 LC0_CMODE: byte; (* tryb pracy funkcji *)
 LC0_CFUN: byte; (* tryb pracy kanalu *)
 LC0_CVAL: word; (* nowa wartosc licznika *)
 end;

const
 (* tryby pracy funkcji *)
LC0_SET_CTC_MODE = 1; (* zaprogramuj tryb pracy kanalu *)
LC0_SET_COUNTER_VALUE = 2; (* zaladuj nowa wartosc licznika *)
LC0_CTC_ENABLE = 4; (* zezwolenie CTC *)

(* Rekord opisu zlecenia funkcji CTC_READ =====*)
type
lc0_ctc_read =
 record
 LC0_CODE: byte; (* kod funkcji (28) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_UMODULE: byte; (* numer modulu *)
 LC0_UNUM: byte; (* numer kanalu *)
 LC0_UVAL: word; (* odczytana wartosc licznika *)
 end;

(* Rekord opisu zlecenia funkcji DATA_TRANSMIT =====*)
type
lc0_transmit =
 record
 LC0_CODE: byte; (* kod funkcji (29) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_RMODULE: byte; (* numer modulu *)
 LC0_RMODE: byte; (* tryb przesyłania *)
 LC0_RADDR: pointer; (* adres bufora w pam. podstawowej *)
 LC0_RLEN: longint; (* dlugosc bufora w pam. podst. *)
 LC0_RMEAS: longint; (* numer pierwszej probki *)
 LC0_RNUM: longint; (* liczba probek do przesłania *)
 LC0_RMEMA: pointer; (* adres bufora w pamieci *)
 LC0_RRNUM: longint; (* rzeczywista liczba probek *)
 end;

const
 (* tryby pracy funkcji *)
LC0_TO_EXT_DIR = 1; (* do pamieci rozszerzonej *)
LC0_FROM_EXT_DIR = 0; (* z pamieci modulu / rozszerzonej *)

(* Rekord opisu zlecenia funkcji ANALOG_INPUT =====*)
type
lc0_analog_in =
 record
 LC0_CODE: byte; (* kod funkcji (30) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_AMODULE: byte; (* numer modulu *)
 LC0_ANUM: byte; (* numer przetwornika *)
 LC0_AMODE: word; (* tryb pracy funkcji *)
 LC0_ASTST: byte; (* typy warunkow startu i stopu *)
 LC0_APER: longint; (* okres probkowania *)
 LC0_APER2: word; (* krotnosc okresu probkowania *)
 LC0_ACHAN: byte; (* liczba kanalow podstawowych *)
 (* (b8 okresla czy praca *)
 (* wielokanalowa (0) czy *)
 (* jednokanalowa (1)) *)
 LC0_ACHAN2: byte; (* liczba kanalow dodatkowych *)
 LC0_AADDR: pointer; (* adres bufora w pam. podstawowej *)
 LC0_ALEN: longint; (* dlugosc bufora *)
 LC0_AMEMA: pointer; (* adres bufora w pamieci *)
 LC0_ABMAR: word; (* dlugosc marginesu poczatkowego *)
 end;

```

```

LC0_AEMAR: word; (* dlugosc marginesu koncowego *)
LC0_AHAND: word; (* numer handler'a zbioru *)
LC0_ASTART: lc0_start;  (* parametry warunku startu*)
LC0_ASTOP: lc0_stop; (* parametry warunku stopu *)
LC0_ARDIV1: word; (* pierwszy dzielnik zegara  *)
LC0_ARDIV2: word; (* drugi dzielnik zegara *)
LC0_ARMNUM: longint; (* rzeczywista liczba probek *)
LC0_ARBMAR: word; (* rzeczywista dlugosc marg. pocz. *)
LC0_AREMAR: word; (* rzeczywista dlugosc marg. konc. *)
LC0_ARLEN: longint; (* rzeczywista liczba przepisanych *)
 (* probek *)
LC0_ARBUF: word; (* dla pracy z buforem cyklicznym: *)
 (* numer probki okreslajacej *)
 (* poczatek bufora po zakonczeniu*)
 (* pomiaru *)

end;

(* Rekord opisu zlecenia funkcji ANALOG_OUTPUT =====*)
type
lc0_memory =
  record
 case integer of
 1: (base_memory: pointer);
 2: (extended_memory: pointer);
 end;
end;

type
lc0_analog_out =
  record
 LC0_CODE: byte; (* kod funkcji (31) *)
 LC0_STATUS: shortint;  (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT:  shortint;  (* dodatkowe informacje o *)
 (* bledach *)
 LC0_NMODULE: byte; (* numer modulu *)
 LC0_NNUM: byte; (* numer przetwornika *)
 LC0_NMODE: word; (* tryb pracy funkcji *)
 LC0_NSTST: byte; (* typy warunkow startu i stopu *)
 LC0_NCHAN: byte; (* liczba kanalow (b8 okresla *)
 (* czy praca wielokanalowa (0) *)
 (* czy jednokanalowa (1) *)
 LC0_NPER: longint; (* okres probkowania *)
 LC0_NADDR: lc0_memory; (* adres bufora *)
 (* (segment:offset *)
 LC0_NLEN: longint; (* dlugosc bufora w pam. podst. *)
 LC0_NHAND: word; (* numer handler'a zbioru *)
 LC0_NSTART: lc0_start;  (* parametry warunku startu*)
 LC0_NSTOP: lc0_stop; (* parametry warunku stopu *)
 LC0_NRMNUM: longint; (* rzeczywista liczba wyslanych *)
 (* probek *)
  end;

(* Rekord opisu zlecenia funkcji LEAVE_DRIVER =====*)
type
lc0_leave =
  record
 LC0_CODE: byte; (* kod funkcji (32) *)
 LC0_STATUS: shortint;  (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT:  shortint;  (* dodatkowe informacje o *)
 (* bledach *)
  end;

(* Rekord opisu zlecenia funkcji INTERRUPT_SERVICE =====*)
type
lc0_interrupt =
  record
 LC0_CODE: byte; (* kod funkcji (33) *)
 LC0_STATUS: shortint;  (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT:  shortint;  (* dodatkowe informacje o *)
 (* bledach *)
 LC0_SMODULE: byte; (* numer modulu *)
 LC0_SPROC: pointer; (* adres procedury obslugi *)
 LC0_SSTAT: pointer; (* adres slowa komunikacyjnego *)
  end;

(* Rekord opisu zlecenia funkcji MEMORY_USE *)
type

```

```

lc0_memory =
 LC0_CODE: byte; (* kod funkcji (34) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_MMODULE: byte; (* numer modulu *)
 LC0_MMODE: byte; (* obecnie 1 *)
 LC0_MNUM: longint (* liczba probek w nowym *)
 (* buforze *)
 LC0_MRNUM: longint (* rzeczywista wielkosc *)
 (* nowego bufora w probkach *)
 LC0_MRMEMA: pointer (* adres nowego bufora *)
end;
(* Rekord opisu zlecenia funkcji CONFIG =====*)
type
lc0_sleave =
 record
 LC0_CODE: byte; (* kod funkcji (35) *)
 LC0_STATUS: shortint; (* kod odpowiedzi driver'a *)
 LC0_ERR_STAT: shortint; (* dodatkowe informacje o *)
 (* bledach *)
 LC0_PATH: pointer; (* adres stringu okreslajacego *)
 (* sciezka do pliku AMBEX.INI*)
 end;

LC0_IS_START = 1; (* przerwanie wystapilo z powodu *)
 (* rozpoczecia pomiaru *)
LC0_IS_ONE = 2; (* przerwanie nastapilo z powodu *)
 (* kolejnej serii pomiarowej *)
LC0_IS_END_ADC = 4; (* przerwanie nastapilo z powodu *)
 (* zakonczenia przetwarzania a/c *)
LC0_IS_END_DAC = 8; (* przerwanie nastapilo z powodu *)
 (* zakonczenia przetwarzania c/a *)
LC0_IS_BROKEN = 16; (* zakonczono przetwarzanie z *)
 (* wykonania funkcji BREAK *)
LC0_IS_SAMPLE = 32; (* przerwanie wystapilo z powodu *)
 (* kolejnej probki *)

(***** kody funkcji driver'a *****)
MODULE_INIT = 16;
GET_TOTAL_CONFIGURATION = 17;
GET_MODULE_CONFIGURATION = 18;
GET_INFO = 19;
SET_CLOCK = 20;
SET_VOLTAGE_RANGE = 21;
SET_TIME = 22;
WAIT_FOR_END = 23;
BREAK = 24;
DIGITAL_INPUT = 25;
DIGITAL_OUTPUT = 26;
CTC_WRITE = 27;
CTC_READ = 28;
DATA_TRANSMIT = 29;
ANALOG_INPUT = 30;
ANALOG_OUTPUT = 31;
LEAVE_DRIVER = 32;
INTERRUPT_SERVICE = 33;
MEMORY_USE = 34;
CONFIG = 35;

(***** numery przerwan obslugiwanych przez driver *****)
LC010_16 = $99; (* LC-010-1612 *)
LC011_08 = $90; (* LC-011-0812 *)
LC011_16 = $91; (* LC-011-1612 *)
LC015_16 = $92; (* LC-015-1612 *)
LC020_08_0 = $93; (* LC-020-0812 v.0 *)
LC020_08_2 = $94; (* LC-020-0812 v.1 i v.2 *)
LC020_32 = $95; (* LC-020-3212 *)
LC030_16 = $96; (* LC-030-1612 *)
LC060_06 = $97; (* LC-060-0612 *)

(***** kody odpowiedzi funkcji driver'a *****)
LC0_OK = 0;

```

```

(* ===== ostrzezenia ===== *)
LC0_NON_EX_MOD = 1;  (* nie istniejący(e) modul(y) *)
LC0_OTHER_LEN = 2;  (* przepisano mniejsza liczbe pomiarow *)
LC0_PREMATURE_END  = 3;  (* przedczesne zakonczenie z powodu *)
 (* przepelnienia bufora *)
LC0_IN_PROGRESS = 4;  (* badana transmisja jeszcze trwa *)
LC0_IS_INIT =5;  (*modul zainicjowany *)

(* ===== bledy ===== *)
LC0_UNKN_FUNC = -1; (* nieznaný kod funkcji *)
LC0_NO_MODULE = -2; (* brak modulu(ow) *)
LC0_BAD_DEV_TYP = -3; (* bledny typ urzadzenie *)
LC0_NONEX_DEV = -4; (* nie istnieje urzadzenie o tym numerze *)
LC0_BAD_FREQ = -5; (* zla czestotliwosc zegara *)
LC0_BAD_RANGE = -6; (* zly zakres napiec *)
LC0_NO_OPER = -7; (* zadna operacja nie jest wykonywana *)
LC0_BAD_MARGIN = -8; (* bledna dlugosc marginesu poczatkowego *)
LC0_BAD_BUF_ADR = -9; (* bledny adres bufora *)
LC0_BAD_BUF_LEN = -10; (* bledna dlugosc bufora *)
LC0_DEV_BUSY = -11; (* urzadzenie jest zajete *)
LC0_BAD_PER = -12; (* zly okres probkowania *)
LC0_BAD_CHAN_N = -13; (* zla liczba kanalow *)
LC0_BAD_CHAN = -14; (* numer nie istniejacego kanalu *)
LC0_BROKEN = -15; (* przerwano funkcja BREAK *)
LC0_INTR_NOT_INST  = -16; (* procedura obslugi przerwania nie jest *)
 (* zainstalowana *)
LC0_ILL_START_CODE = -17; (* nielegalny typ warunku startu *)
LC0_ILL_STOP_CODE  = -18; (* nielegalny typ warunku stopu *)
LC0_BAD_PROC = -19; (* bledny adres procedury obslugi *)
 (* przerwania lub slowa komunikacyjnego *)
LC0_TOO_LONG_MARG = -20; (* margines dluzszy od bufora *)
LC0_ILL_START = -21; (* bledne parametry warunku startu *)
LC0_ILL_STOP = -22; (* bledne parametry warunku stopu *)
LC0_BAD_MNUM = -23; (* bledny numer pierwszej probki *)
LC0_NOT_SUPPORTED  = -24; (* dla danego modulu funkcja nie jest *)
 (* realizowana *)
LC0_BAD_CTC_MODE = -25; (* bledny tryb pracy CTC *)
LC0_NO_PARAMS = -26; (* nie podano parametrow przetwarzania *)
LC0_OVERRUN = -27; (* zakonczono przetwarzanie z powodu bledu *)
 (* OVERRUN *)
LC0_NO_DMA = -28; (* z danym urzadzeniem nie jest zwiazany *)
 (* zaden kanal DMA *)
LC0_NO_IRQ = -29; (* z danym modulem nie jest zwiazane zadne *)
 (* przerwanie *)
LC0_NOT_FULLY_SUP  = -30; (* zadany tryb wykonania funkcji nie jest *)
 (* realizowany dla danego typu modulu lub *)
 (* funkcja w opracowaniu *)
LC0_NO_EXTMEM = -31; (* brak pamieci rozszerzonej *)
LC0_NO_SEC_FREQ = -32; (* modul nie moze wykonywac pomiarow z *)
 (* podwojna czestotliwoscia *)
LC0_INTR_INST = -33; (* procedura obslugi przerwania juz *)
 (* zainstalowana *)
LC0_BAD_PER2 = -34; (* bledna wielokrotnosc okresu probkowania *)
 (* (0 lub 1) *)
LC0_BAD_MODE = -35; (* bledny tryb pracy *)
LC0_BAD_EXTMEM = -36; (* zly adres bufora w pamieci rozszerzonej *)
LC0_CTC_NOT_PROGRAMMED = -37; (* zapis licznika przy niezaprogramowanym *)
 (* trybie pracy *)
LC0_REJECTED = -38; (* za wiele rownoleglych wejsc do driver'a *)
LC0_BAD_CONFIG = -39 (* bledny plik konfiguracyjny *)
LC0_NOT_INIT = -40 (* modul nie zainicjowany *)
LC0_NO_DMA_TRANS = -41 (* niemozliwy transfer DMA *)

(***** dodatkowe informacje o bledach *****)
LC0_E_OK = 0;  (* brak dodatkowych informacji *)
LC0_E_NO_MODULE = -1; (* nie ma takiego modulu *)
LC0_E_NONEX_DEV = -2; (* nie istnieje urzadzenie o tym numerze *)
LC0_E_BAD_CHAN = -3; (* numer nieistniejacego kanalu *)
LC0_E_BAD_TIME = -4; (* zly odcinek czasu *)
LC0_E_BAD_DATE = -5; (* zla specyfikacja daty *)
LC0_E_BAD_THRE = -6; (* bledny prog wyzwalania analogowego *)
LC0_E_BROKEN_WAIT  = -7; (* funkcja przerwana w trakcie oczekiwania *)
 (* na spelnienie warunku startu *)
LC0_E_BROKEN_RUN = -8; (* funkcja przerwana w trakcie *)
 (* przetwarzania *)

```


```

LC0_E_BAD_LEN = -9; (* zadeklarowano za duzo probek do *)
 (* zmierzenia *)
LC0_E_MOD_UNABLE = -10 (* modul zajety lub nie zainicjowany */

(***** kody warunkow startu *****)
LC0_SIMMED = 0; (* natychmiastowy *)
LC0_SHARD = 1; (* od sygnalu sprzetowego *)
LC0_SLEVEL = 2; (* od poziomu sygnalu cyfrowego *)
LC0_SSLOPE = 3; (* od zbocza sygnalu cyfrowego *)
LC0_SDIG_EQ = 4; (* od kombinacji bitow - rowne *)
LC0_SDIG_NE = 5; (* od kombinacji bitow - rozne *)
LC0_STIME = 6; (* po uplynieciu okreslonego czasu *)
LC0_SDATE = 7; (* o podanym czasie *)
LC0_SANALOG = 8; (* od sygnalu analogowego *)

(***** kody warunkow stopu *****)
LC0_ZSAMPLES = $00;  (* po zmierzeniu okreslonej liczby probek *)
LC0_ZBREAK = $10;  (* po wykonaniu funkcji BREAK *)
LC0_ZLEVEL = $20;  (* od poziomu sygnalu cyfrowego *)
LC0_ZSLOPE = $30;  (* od zbocza sygnalu cyfrowego *)
LC0_ZDIG_EQ = $40;  (* od kombinacji bitow - rowne *)
LC0_ZDIG_NE = $50;  (* od kombinacji bitow - rozne *)
LC0_ZTIME = $60;  (* po uplynieciu okreslonego czasu *)
LC0_ZDATE = $70;  (* o podanym czasie *)
LC0_ZANALOG = $80;  (* od sygnalu analogowego *)

(***** kody numerow modulow *****)
LC0_MODA = 1; (* modul A *)
LC0_MODB = 2; (* modul B *)
LC0_MODC = 3; (* modul C *)
LC0_MODD = 4; (* modul D *)

(***** maski modulow w mapie *****)
LC0_MODAMAP = 1; (* modul A *)
LC0_MODBMAP = 2; (* modul B *)
LC0_MODCMAP = 4; (* modul C *)
LC0_MODDMAP = 8; (* modul D *)

(***** kody typow urzadzen *****)
LC0_DINPUT = 1; (* wejsciuowy port cyfrowy *)
LC0_DOUTPUT = 2; (* wyjsciuowy port cyfrowy *)
LC0_AINPUT = 3; (* przetwornik a/c *)
LC0_AOUTPUT = 4; (* przetwornik c/a *)
LC0_CTC = 5; (* kanal CTC *)

(***** maski trybu pracy funkcji ANALOG_INPUT i ANALOG_OUTPUT *****)
LC0_MOD_START = 1; (* start przetwarzania *)
LC0_MOD_NEW_PAR = 2; (* nowe parametry *)
LC0_MOD_SYNCHR = 4; (* praca synchroniczna *)
LC0_MOD_ASYNCHR = 0; (* praca asynchroniczna *)
LC0_MOD_INTR = 8; (* praca bez przerw *)
LC0_MOD_INTR_TYPE = 16; (* bit trybu przerw *)
LC0_MOD_END_INTR  = 0; (* przerwanie po koncu przetwarzania *)
LC0_MOD_ONE_INTR  = 16; (* przerwanie po kazdej probce *)
LC0_MOD_BLOCK = 32; (* praca blokowa *)
LC0_MOD_SINGLE = 0; (* praca pojedyncza *)
LC0_MOD_CYCL = 64; (* bufor cykliczny *)
LC0_MOD_FILE_W = 128;  (* zapis do pliku *)
LC0_MOD_FILE_R = 128;  (* odczyt z pliku *)
LC0_MOD_MEM_W = 256;  (* przepisanie do pamieci *)
LC0_MOD_EXT_CLK = 512;  (* zegar zewnetrzny *)
LC0_MOD_EXT_MEM = 1024; (* pamiec rozszerzona *)
LC0_MOD_RAM_SEK = 2048; (* sekwencja pomiarowa *)
LC0_MOD_PAGE = 4096; (* blokada pomiaru na czas progr. DMA *)

(***** wartosci fragmentow bajtu kontrolnego 8253/8254 *****)
CTC_NB = 0; (* kod naturalny binarny *)
CTC_BCD = 1; (* kod BCD *)

CTC_MODE0 = 0; (* tryb 0 *)
CTC_MODE1 = 2; (* tryb 1 *)
CTC_MODE2 = 4; (* tryb 2 *)
CTC_MODE3 = 6; (* tryb 3 *)
CTC_MODE4 = 8; (* tryb 4 *)
CTC_MODE5 = 10; (* tryb 5 *)

```

```
CTC_LSB = $10; (* tylko mlodszy bajt *)
CTC_MSB = $20; (* tylko starszy bajt *)
CTC_BOTH = $30; (* mlodszy - starszy *)

CTC_COUNT0 = $00; (* licznik 0 *)
CTC_COUNT1 = $40; (* licznik 1 *)
CTC_COUNT2 = $80; (* licznik 2 *)
```

(* definicje typow wskaznikowych do struktur danych *)

```
type
  Plc0_init = ^lc0_init ;
  Plc0_total= ^lc0_total;
  Plc0_module= ^lc0_module;
  Plc0_info= ^lc0_info;
  Plc0_clock= ^lc0_clock;
  Plc0_volt= ^lc0_volt;
  Plc0_time= ^lc0_time;
  Plc0_wait= ^lc0_wait_f_e;
  Plc0_interrupt=^lc0_interrupt_s;
  Plc0_digital_in= ^lc0_digital_in;
  Plc0_digital_out= ^lc0_digital_out;
  Plc0_ctc_write= ^lc0_ctc_write;
  Plc0_ctc_read= ^lc0_ctc_read;
  Plc0_leave= ^lc0_sleave;
  Plc0_config= ^lc0_sconfig;
  Plc0_break= ^lc0_sbreak;
  Plc0_transmit= ^lc0_transmit;
  Plc0_memoryuse= ^lc0_memory_u;
  Plc0_analog_in= ^lc0_analog_in;
  Plc0_analog_out= ^lc0_analog_out;

(*****)
(* Funkcje biblioteki DLL *)
(*****)
(*
  PROCEDURE LC0_ModuleInit(param : Plc0_init);
  PROCEDURE LC0_GetTotalConf(param : Plc0_total);
  PROCEDURE LC0_GetModule(param : Plc0_module);
  PROCEDURE LC0_GetInfo(param : Plc0_info);
  PROCEDURE LC0_SetClock(param : Plc0_clock);
  PROCEDURE LC0_SetVoltage(param : Plc0_volt);
  PROCEDURE LC0_SetTime(param : Plc0_time);
  PROCEDURE LC0_Wait(param : Plc0_wait);
  PROCEDURE LC0_Interrupt(param : Plc0_interrupt);
  PROCEDURE LC0_DigitalIn(param : Plc0_digital_in);
  PROCEDURE LC0_DigitalOut(param : Plc0_digital_out);
  PROCEDURE LC0_CTCWrite(param : Plc0_ctc_write);
  PROCEDURE LC0_CTCRead(param : Plc0_ctc_read);
  PROCEDURE LC0_Leave(param : Plc0_leave);
  PROCEDURE LC0_Config(param : Plc0_config);
  PROCEDURE LC0_Break(param : Plc0_break);
  PROCEDURE LC0_DataTransmit(param : Plc0_transmit);
  PROCEDURE LC0_MemoryUse(param : Plc0_memoryuse);
  PROCEDURE LC0_AnalogIn(param : Plc0_analog_in);
  PROCEDURE LC0_AnalogOut(param : Plc0_analog_out);
*)
```


DODATEK D

**do dokumentacji biblioteki DLL
modułu kontrolno - pomiarowego**

LC-011-0812

WSMP1108.PAS
program przykładowy w Pascalu

(* WSMP1108.PAS *****)

Program przykładowy pokazujący sposób wykorzystania drivera modułów
serii LC firmy AMBEX.

Sposób dołączenia biblioteki DLL : statycznie poprzez .TPW *)

(*****)

Program korzysta ze standardowych funkcji API Windows 3.1 .

W katalogu zawierającym standardowe nagłówki PAS muszą się znajdować pliki:

AMBEX-LC.PAS - plik nagłówkowy drivera ,

LC1108U.TPW - moduł biblioteki LC1108A.DLL ,

WSMP1108.RES - plik zasobów ,

Pliki :

- AMBEX.INI - plik konfiguracyjny modułów serii LC ,

- LC1108A.DLL - driver (biblioteka DLL) do kart LC-011-0812 ,

powinny znajdować się w jednym z katalogów ze standardowej ścieżki przeszukiwania Windows (według kolejności przeszukiwania) :

1. katalog systemowy WINDOWS ,

2. katalog WINDOWS\SYSTEM ,

3. bieżący katalog aplikacji ,

4. katalog znajdujący się na ścieżce przeszukiwania PATH .

Opcje kompilatora (Borland Pascal)

- Force far calls : on ,

- Word align data : off ,

- smart callbacks : on ,

- windows stack frame : on ,

UWAGA:

Pomiary z wykorzystaniem blokowych transferów DMA są możliwe wówczas, gdy

WINDOWS jest uruchomione w trybie Enhanced i są dostępne dla komputerów

wyposażonych w procesory "386" i wyższe , dla tej wersji biblioteki .

Maksymalną wielkość bufora DMA należy określić poprzez ustawienie parametru

"DMABufferSize=xx" sekcji [386Enh] w pliku "SYSTEM.INI" (domyślnie 16kB),

gdzie "xx" : rozmiar bufora w kB . *)

(*****)

program wsmp1108;

{ \$R Wsmp1108 }

uses Win31, WinProcs, WinTypes, Strings, lc1108u;

{ \$i ambex-lc.pas }

type

buftype = array[1..320] of integer; (* bufor na probki *)

var

buf: buftype; (* bufor na probki *)

s_init: lc0_init;

s_total: lc0_total;

s_module: lc0_module;

s_info: lc0_info;

s_break: lc0_sbreak;

s_analog_in: lc0_analog_in;

s_analog_out: lc0_analog_out;

s_leave: lc0_sleave;

modulenum: integer; (* numer badanego modulu *)

paintnum: integer;

paintdet: integer;

enddet: integer;

tstart: byte;

vhWnd: HWND;

sstat: integer;

koniec: integer;

HDLL: THandle;

fproc: TFarProc;

const

BUFLen = 320; (* dlugosc bufora *)

SAMPLES = 20; (* liczba probek *)

```

CHANNELS = 8; (* liczba kanalow *)
MY_MESSAGE = WM_USER + 1 ;
(*****)
(* Przeznaczenie: *)
(* Zamiana cyfry szesnastkowej na jej reprezentacje znakowa. *)
(* Parametry: *)
(* dig - cyfra do zamiany *)
(* Wartosc: *)
(* Reprezentacja znakowa cyfry. *)
(*****)
function hexdigit(dig: word) : char;
begin
  if dig < 10 then hexdigit := chr(ord('0') + dig)
  else hexdigit := chr(ord('A') + dig - 10);
end;

(*****)
(* Przeznaczenie: *)
(* Wydrukowanie liczby calkowitej w postaci szesnastkowej. *)
(* Parametry: *)
(* val - wartosc do wydrukowania *)
(*****)
function writehex(val: word) :String ;
var s : string[4] ;
begin
  s:=hexdigit((val and $F000) shr 12)+hexdigit((val and $F00) shr 8)+
  hexdigit((val and $F0) shr 4)+hexdigit(val and $F);
  writehex :=s;
end;

(*****)
(* Przeznaczenie: *)
(* Inicjalizacja zmiennych. *)
(*****)
procedure initprogram;
begin
  s_init.LC0_CODE := MODULE_INIT;
  s_total.LC0_CODE := GET_TOTAL_CONFIGURATION;
  s_module.LC0_CODE := GET_MODULE_CONFIGURATION;
  s_info.LC0_CODE := GET_INFO;
  s_break.LC0_CODE := BREAK;
  s_analog_in.LC0_CODE := ANALOG_INPUT;
  s_leave.LC0_CODE := LEAVE_DRIVER;
  paintnum :=0;
  paintdet:=0;
  enddet:=0;
  koniec:=0;
end;
(*****)
Funkcja quit()
Przeznaczenie : Wykonanie funkcji LEAVE_DRIVER
(*****)
PROCEDURE quit;
begin
  LC0_Leave(@s_leave);
end ;

(*****)
(* Przeznaczenie: *)
(* Rozpoznanie konfiguracji badanego modulu. *)
(* Sposob: *)

```

```

(* Przez wykorzystanie funkcji driver'a GET_TOTAL_CONFIGURATION, *)
(* GET_MODULE_CONFIGURATION, GET_INFO. *)
(* Uwagi: *)
(* Funkcja nadaje wartosc zmiennej modulenum (numer badanego modulu) *)
(* wypelnia struktury total, module, info i inicjalizuje zainstalowane *)
(* moduly. *)
(*****)
procedure askdriver;
label lab1;
begin
  LC0_GetTotalConf(@s_total); (* GET_TOTAL_CONFIGURATION *)
 (* inicjalizacja zainstalowanych modutow *)
  s_init.LC0_IMODULE := s_total.LC0_TONF and $F;
  LC0_ModuleInit(@s_init); (* MODULE_INIT *)
 (* sprawdzenie, ktory modul jest *)
 (* zainstalowany: A, B, C czy D *)

  for modulenum := 1 to 4 do
 if ((s_total.LC0_TONF and (1 shl (modulenum - 1))) <> 0) then
 goto lab1;
lab1:
 (* spytanie o konfiguracje modulu *)
  s_module.LC0_MMODULE := modulenum;
  LC0_GetModule(@s_module); (* GET_MODULE_CONFIGURATION*)
 (* spytanie o konfiguracje toru a/c*)

  s_info.LC0_GMODULE := modulenum;
  s_info.LC0_GTYPE := LC0_AINPUT;
  s_info.LC0_GNUM := 1;
  LC0_GetInfo(@s_info); (* GET_INFO *)
end;

(*****)
(* GoToLine(*RECT) 0 przejście do następnej linii przy wyświetlaniu tekstu *)
(*****)
procedure GoToLine(var rect : TRECT ; dc :HDC ) ;
var
  tm :TTEXTMETRIC ;
begin
  GetTextMetrics(dc,tm);
  rect.top := rect.top + tm.tmHeight + tm.tmExternalLeading ;
  rect.bottom := rect.bottom + tm.tmHeight + tm.tmExternalLeading ;
end ;

(*****)
(*Funkcja : drawscreen *)
(* Przeznaczenie : Wybranie odpowiedniej sekcji informacji do wyświetlenia *)
(* na ekranie w odpowiedzi na komunikat WM_PAINT *)
(* Parametr : przepisuje do zmiennej globalnej paintnum *)
(*****)
procedure drawscreen;
begin
  InvalidateRect(vhWnd,nil,TRUE);
  UpdateWindow(vhWnd);
end ;

(*****)
(* Przeznaczenie: *)
(* Wyświetlenie konfiguracji badanego modulu i jego toru a/c. *)
(* Sposob: *)
(* Przez wykorzystanie informacji zawartych w strukturach module i info. *)
(*****)
procedure displayconfiguration(dc:HDC ; var rect : TRECT);

```

```

var
  i: integer;
  line : Array[0..100]of char ;
  spar :string[255] ;
  sp1 : string[20];
begin
 (* konfiguracja modulu *)
  rect.left := rect.left + 10 ;
  DrawText(dc,'Konfiguracja modułu:',-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc); GoToLine(rect,dc);
  StrPCopy(line,'Adres modułu: '+ writehex(s_module.LC0_MBASE1)+ '(hex)');
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  str(s_module.LC0_MIAD,spar) ;
  StrPCopy(line,'Liczba przetworników a/c: ' + spar);
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  str(s_module.LC0_MIDA,spar);
  StrPCopy(line,'Liczba przetworników c/a: ' + spar);
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  str(s_module.LC0_MIDI,spar);
  StrPCopy(line,'Liczba portów cyfrowych wejściowych: '+ spar);
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  str(s_module.LC0_MIDO,spar);
  StrPCopy(line,'Liczba portów cyfrowych wyjściowych: ' +spar);
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  str((longint(s_module.LC0_MCLOCK) / 1000):1:0,spar);
  StrPCopy(line,'Częstotliwość zegara modułu: ' + spar + ' MHz');
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);GoToLine(rect,dc);
  StrPCopy(line,'Konfiguracja toru a/c:');
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);GoToLine(rect,dc);
  str(s_info.LC0_GCHAN,spar);
  StrPCopy(line,'Liczba kanałów: ' + spar);
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  str(s_info.LC0_GRES,spar);
  StrPCopy(line,'Rozdzielczość: ' + spar + ' bitów');
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  str((s_info.LC0_GMINV / 10):3:1,spar);str((s_info.LC0_GMAXV / 10):3:1,sp1);
  StrPCopy(line,'Zakres napięcie: ' + spar+'..' + sp1 + ' V');
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  if s_info.LC0_GDMA = $FF then
 StrPCopy(line,'Tor a/c nie jest podłączony do kanałów DMA')
  else
 begin
 str(s_info.LC0_GDMA,spar);
 StrPCopy(line,'Numer kanału DMA podłączonego do toru a/c: ' + spar);
 end;
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  StrPCopy(line,'Minimalne okresy próbkowania [us]:');
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);
  rect.left := rect.left + 5;

```


```

StrPCopy(line,");
spar := "";
for i := 1 to s_info.LC0_GCHAN do
  begin
 str((s_info.LC0_GMINP[i] / 10):5:1,sp1);
 if i < s_info.LC0_GCHAN then
 spar :=spar+ '+' + sp1 +','
 else
 spar :=spar+ '+' + sp1 ;
 if i =7 then
 begin
 StrPCopy(line,spar);
 DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
 StrPCopy(line,");
 spar :=";
 GoToLine(rect,dc);
 end
 end;
  StrPCopy(line,spar);
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  GoToLine(rect,dc);GoToLine(rect,dc);
  StrPCopy(line,'Wciśnij dowolny klawisz lub kliknij by przejść dalej ... ');
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
  ReleaseDC(dc,vhWnd);
end;
(*****
(* Funkcja : displaytext(HDC,RECT,unsigned char) *)
(* Przeznaczenie: *)
(* Wyszwietlenie komunikatów tekstowych dla transmisji A/C programu *)
(* Korzysta ze zmiennej paintdet , która określa bieżącą fazę transmisji *)
(* blokowej oraz paintnum , która określa rodzaj transmisji . *)
(*****
function displaytext(dc : HDC ;rect : TRECT;start : byte ):integer ;
var
line : array[0..200] of char;
spr : string[200];
str1 : string[10];
begin
rect.left := rect.left + 10;
case paintdet of
1 :begin
(* blocktransmission *)
StrPCopy(line,'Poprawne przetwarzanie blokowe .');
DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
end;
2 :begin
(* failblocktransmission *)
StrPCopy(line,'Błędne przetwarzanie blokowe. ');
DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
end ;
3 :begin
(* interruptbefore *)
StrPCopy(line,'Przetwarzanie blokowe z oczekiwaniem 1000s. ');
DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
GoToLine(rect,dc);
StrPCopy(line,'Oczekiwanie należy przerwać Ctrl-Break. ');
DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
end ;
4 :begin
(* singletransmission *)
StrPcopy(line,'Przetwarzanie programowe - po 5 sekundach . ');

```

```

 DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
end;
5 :begin
(* singlewrite *)
StrPCopy(line,'Wyslanie pojedynczej wartosci na przetwornik CA. ');
 DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
end;
end ;
GoToLine(rect,dc);
if paintdet < 4 then (* transmisje blokowe : paintdet = 1..3*)
begin
 GoToLine(rect,dc);
 spr := 'Pomiar blokowy , ';str(CHANNELS,str1);
 spr := spr + str1 + ' kanałów, '; str(SAMPLES,str1);
 spr := spr + str1 + ' próbek, '; str((s_analog_in.LC0_APER / 10):5:1,str1);
 spr := spr + ' okres próbkowania ' + str1 + ' us : ' ;
 StrPCopy(line,spr);
 DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
end ;
case start of
 LC0_SIMMED :StrPCopy(line,'Warunek startu: natychmiast. ');
 LC0_STIME :begin
 str(s_analog_in.LC0_ASTART.time,str1);
 spr :='Warunek startu: upływ '+str1 + ' sekund.' ;
 StrPCopy(line,spr);
 end;
end ;
GoToLine(rect,dc);
DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
displaytext := rect.top;
end ;

```

(*****)

Przeznaczenie:

Wyswietlenie bufora z danymi pomiarowymi.

Parametry:

buf - adres bufora

c - liczba kanalow

s - liczba probek na kanal

dc - kontekst wyswietlania

rect - okno do wyświetlania

(*****)

function displaybuf(var buf:buftype ; c,s : integer ; dc : HDC ; rect : TRECT):integer ;

var

i,j : integer ;

line : array[0..200] of char ;

spr : string[200];

spr1 : string[200];

begin

GoToLine(rect,dc);

for i:= 0 to s-1 do

begin

str(i+1,spr);

spr :=spr + ' : ';

for j:=0 to c-1 do

begin

spr1:= writehex(buf[i*c+j+1]);

spr:= spr + spr1 + ' , ';

end;

StrPCopy(line,spr);

```

DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
GoToLine(rect,dc);
end;
displaybuf:=rect.top;
end;

```

```

(*****
(* Przeznaczenie: *)
(* Procedura obsługi przerwania pomiaru klawiszem Ctrl-Break. *)
(* *)
(* Sposob: *)
(* *)
(*****
procedure my_break;
begin
  koniec :=1;
  MessageBeep(0) ;
end;

```

```

(*****
(* Funkcja : installbreak *)
(* Przeznaczenie: *)
(* Zainstalowanie procedury obsługi przerwania generowanego przez *)
(* Ctrl-Break. *)
(* Sposob: *)
(* Przez wywołanie funkcji BREAK. *)
(*****
procedure installbreak;
begin
  s_break.LC0_BMODE := LC0_BREAK_INST;
  s_break.LC0_BPROC := @my_break; (* podłożona zostanie *)
  (* procedura użytkownika *)
  LC0_Break(@s_break); (* nil *)
end;

```

```

(*****
(* Przeznaczenie: *)
(* Wypisanie komunikatów o błędzie / ostrzeżeniu / dodatkowej informacji *)
(* błędzie. *)
(* Parametry: *)
(* status - LC0_STATUS *)
(* err_stat - LC0_ERR_STAT *)
(*****
procedure drivererror(status, err_stat: shortint);
var
  line : array [0..200] of char ;
  spr : string[200];
begin
  str(status,spr);
  if status > 0 then
 StrPCopy(line,'Ostrzeżenie (kod): '+ spr)
  else
 StrPCopy(line,'Błąd (kod): '+ spr);
  MessageBox(vhWnd,line,'Sygnał',MB_OK);
  if err_stat < 0 then
 begin
 str(err_stat,spr);StrPCopy(line,'Informacje dodatkowe(kod): '+spr) ;
 MessageBox(vhWnd,line,'Sygnał',MB_OK);
 end;
end;

```

```

(*****
(* Funkcja PressOrClickAny(HDC,RECT) *)
(* Wypisuje na ekranie informacje o końcu kolejnego kroku programu *)
(*****)
procedure PressOrClickAny(dc : HDC ;rect : TRECT);
var
  line: array[0..100] of char ;
begin
  GoToLine(rect,dc);GoToLine(rect,dc);
  StrPCopy(line,'Wciśnij dowolny klawisz lub kliknij by przejść dalej ... ');
  DrawText(dc,line,-1,rect,DT_LEFT or DT_SINGLELINE);
end;

(*****
(* Przeznaczenie: *)
(* Wykonanie transmisji blokowej. *)
(* Sposob: *)
(* Przez wykonanie funkcji ANALOG_INPUT. *)
(* Parametry: *)
(* start - typ warunku startu *)
(* Wartosc: *)
(* Uwagi: *)
(* Funkcja wywołująca musi ustawić okres probkowania i parametry warunku *)
(* startu. *)
(*****)
procedure transmission(start: byte);
var
  c: char;
begin
  s_analog_in.LC0_AMODULE := modulenum;
  s_analog_in.LC0_ANUM := 1;
  s_analog_in.LC0_AMODE := LC0_MOD_START or
 LC0_MOD_NEW_PAR or
 LC0_MOD_SYNCHR or
 LC0_MOD_BLOCK;
 (* stop po zmierzeniu określonej liczby *)
 (* probek *)
  s_analog_in.LC0_ASTST := start + LC0_ZSAMPLES;
 (* praca wielokanalowa, CHANNELS kanałow *)
  s_analog_in.LC0_ACHAN := CHANNELS;
  s_analog_in.LC0_AADDR := @buf;
  s_analog_in.LC0_ALEN := BUFLen; (* dlugosc bufora *)
  s_analog_in.LC0_ABMAR := 0;
  s_analog_in.LC0_AEMAR := 0; (* oba marginesy zerowe *)
 (* całkowita liczba probek *)
  s_analog_in.LC0_ASTOP.samples := SAMPLES * CHANNELS;
  LC0_AnalogIn(@s_analog_in); (* ANALOG_INPUT *)
  if s_analog_in.LC0_STATUS <> LC0_OK then
 begin
 enddet :=1 ;
 drivererror(s_analog_in.LC0_STATUS, s_analog_in.LC0_ERR_STAT);
 end
  else
 enddet :=2 ;
 drawscreen;
end;

(*****
(* Przeznaczenie: *)
(* Wykonanie poprawnej transmisji blokowej i wyświetlenie zmierzonych *)
(* wartosci. *)
(*****)

```

```

(* Sposob: *)
(* Przez wykonanie funkcji transmission. *)
(*****)
procedure blocktransmission;
begin
  tstart := LC0_SIMMED;
  paintdet := 1;
  s_analog_in.LC0_APER := s_info.LC0_GMINP[CHANNELS]+200;
  drawscreen;
  transmission(LC0_SIMMED);
end;

(*****)
(* Przeznaczenie: *)
(* Wykonanie blednej transmisji blokowej. *)
(* Sposob: *)
(* Przez wykonanie funkcji ANALOG_INPUT z okresem probkowania mniejszym *)
(* niz minimalny wskazany przez driver. *)
(*****)
procedure failblocktransmission;
begin
  tstart := LC0_SIMMED;
  paintdet := 2;
  s_analog_in.LC0_APER := s_info.LC0_GMINP[CHANNELS] - 1;
  drawscreen;
  transmission(LC0_SIMMED);
end;

(*****)
(* Przeznaczenie: *)
(* Wykonanie poprawnej transmisji blokowej ale przerwanej przez operatora *)
(* (Ctrl-Break) w trakcie czekania na spelnienie warunku startu. *)
(* Sposob: *)
(* Przez wykonanie funkcji ANALOG_INPUT z warunkiem startu LC0_STIME *)
(* (start po okreslonym czasie) i parametrem tego warunku - 1000s. *)
(*****)
procedure interruptedbefore;
begin
  tstart := LC0_STIME;
  paintdet := 3;
  s_analog_in.LC0_APER := s_info.LC0_GMINP[CHANNELS];
  s_analog_in.LC0_ASTART.time := 1000;
  drawscreen;
  transmission(LC0_STIME);
end;

(*****)
(* Przeznaczenie: *)
(* Wykonanie pomiaru bloku probek za pomoca tranmsisji programowej, przy *)
(* czym caly blok ma byc zmierzony po 5s od startu. *)
(* Sposob: *)
(* Przez wykonanie funkcji ANALOG_INPUT. *)
(* Parametry: *)
(* Wartosc: *)
(* Uwagi: *)
(*****)
procedure singletransmission;
begin
  tstart := LC0_STIME ;
  paintdet := 4 ;
  s_analog_in.LC0_AMODULE := modulenum;

```

```

s_analog_in.LC0_ANUM := 1;
s_analog_in.LC0_AMODE := LC0_MOD_START or
 LC0_MOD_NEW_PAR or
 LC0_MOD_SINGLE;
 (* praca wielokanalowa, CHANNELS kanalow *)
s_analog_in.LC0_ACHAN := CHANNELS;
s_analog_in.LC0_AADDR := @buf;
s_analog_in.LC0_ALEN := BUFLen; (* dlugosc bufora (tylko na jeden *)
 (* pomiar *) *)
s_analog_in.LC0_ASTST := LC0_STIME+ LC0_ZSAMPLES;
s_analog_in.LC0_ASTART.time := 5; (* start po 5 sekundach *)
(* calkowita liczba probek *)
s_analog_in.LC0_ASTOP.samples := SAMPLES * CHANNELS;
drawscreen;

LC0_AnalogIn(@s_analog_in); (* ANALOG_INPUT *)
if s_analog_in.LC0_STATUS <> LC0_OK then
 begin
 enddet :=1 ;
 drivererror(s_analog_in.LC0_STATUS, s_analog_in.LC0_ERR_STAT) ;
 end
else
 enddet :=2 ;
 drawscreen;
end;

(*****
(* Przeznaczenie: *)
(* Wyslanie pojedynczej wartosci na przetwornik CA. *)
(* Sposob: *)
(* Przez wykonanie funkcji ANALOG_OUTPUT. *)
(* Parametry: *)
(* Wartosc: *)
(* Uwagi: *)
(*****)
procedure singlewrite;
var
 val: Integer; (* wartosc do wyslania *)
begin
 tstart := LC0_SIMMED ;
 paintdet := 5 ;
 if(s_module.LC0_MIDA = 0) then
 begin
 MessageBox(vhWnd,'Karta nie posiada zainstalowanych przetwornikow CA','Sygnal',MB_OK);
 drawscreen;
 Exit;
 end;
 val := 4095;
 s_analog_out.LC0_NMODULE := modulenum;
 s_analog_out.LC0_NNUM := 1;
 s_analog_out.LC0_NMODE := LC0_MOD_START or
 LC0_MOD_NEW_PAR or
 LC0_MOD_SYNCHR;
 (* praca jednokanalowa *)
 s_analog_out.LC0_NCHAN := $80 or $01;
 s_analog_out.LC0_NADDR.base_memory := @val;
 (* daleki adres *)
 s_analog_out.LC0_NLEN := 1; (* dlugosc bufora (tylko *)
 (* na jedna wartosc *) *)
 s_analog_out.LC0_NSTST := LC0_SIMMED + LC0_ZSAMPLES;
 (* praca jednokanalowa *)

```

```

 s_analog_out.LC0_NSTOP.samples := 1;
 (* ANALOG_OUTPUT *)
 LC0_AnalogOut(@s_analog_out);
 if s_analog_in.LC0_STATUS <> LC0_OK then
 drivererror(s_analog_in.LC0_STATUS, s_analog_in.LC0_ERR_STAT);
 enddet :=1;
 drawscreen;
end;

(*****
Funkcja: MainWndProc(HWND, UINT, WPARAM, LPARAM)
Przeznaczenie: Funkcja odpowiedzi okna na komunikaty .
Komunikaty:
 WM_COMMAND- Menu okna
 WM_DESTROY- Zniszczenie okna i następnie powrót do Windows
 WM_PAINT - Odmalowywanie okna
 WM_LBUTTONDOWN - Wciśnięcie lewego klawisza myszy
 WM_KEYDOWN - Wciśnięcie klawisza
 MY_MESSAGE - wywołanie kolejnej procedury programu
*****)

```

```

function MainWndProc(vhWnd : HWND ; message,wParam : Word ; lParam : Longint):Longint ; export;
var
 dc : HDC;
 rect : TRECT;
 ps : TPAINTSTRUCT ;
begin
 case message of
 WM_COMMAND: (* komenda menu *)
 case wParam of
 101 : (* pomiary *)
 begin
 if paintnum = 0 then
 begin
 paintnum := 1;
 PostMessage(vhWnd,MY_MESSAGE,0,0);
 end;
 end ;
 102 : (* koniec *)
 begin
 DestroyWindow(vhWnd);
 end;
 else
 MainWndProc:=DefWindowProc(vhWnd, message, wParam, lParam);
 end ;
 WM_PAINT : (* wyswietlenie informacji *)
 begin
 dc := BeginPaint(vhWnd,ps);
 GetClientRect(vhWnd,rect);
 case paintnum of
 1 : (* konfiguracja *)
 displayconfiguration(dc,rect);
 2,3,4,5,6 :
 begin
 rect.top :=displaytext(dc,rect,tstart);
 rect.left:=10;
 if enddet > 0 then
 begin
 if enddet=2 then
 begin
 rect.top:=displaybuf(buf,CHANNELS, SAMPLES,dc,rect);
 end;
 end;
 end;
 end;
 end;

```

```

 end;
 PressOrClickAny(dc,rect);
 end;
end ;
end;
EndPaint(vhWnd,ps);
end ;
WM_LBUTTONDOWN ,WM_KEYDOWN : (* goto next*)
begin
if paintnum <> 0 then
begin
paintnum := paintnum +1 ;
if paintnum = 7 then
begin
paintnum := 0 ;
drawscreen;
end
else
PostMessage(vhWnd,MY_MESSAGE,0,0);
end ;
end ;
MY_MESSAGE : (* wykonanie kolejnego kroku algorytmu *)
begin
enddet := 0;
case paintnum of
1:begin
askdriver; (* odpytanie driver-a o konfiguracje *)
drawscreen; (* wyswietlenie konfiguracji modulu *)
installbreak; (* zainstalowanie procedury obsługi CTRL_BRAEK *)
end;
2:blocktransmission; (* wykonanie transmisji blokowej *)
3:failblocktransmission; (* wykonanie błędnej transmisji blokowej *)
4:interruptedbefore; (*wykonanie transmisji blokowej przerwanej*)
(* przez operatora przed startem *)
5:singletransmission; (* wykonanie pomiaru programowego *)
6:singlewrite; (* wysłanie pojedynczej wartości na DAC*)
end ;
end ;
WM_DESTROY: (* koniec programu *)
begin
PostQuitMessage(0);
end ;
else
MainWndProc := DefWindowProc(vhWnd, Message, wParam, lParam);
end ;
end ;

(*****
Procedura WinMain
Przeznaczenie: Inicjacja aplikacji , okna głównego
*****)
procedure WinMain;
var
msg : TMsg;
WndClas : TWndClass ;
begin
if hPrevInst = 0 then
begin
WndClas.Style := 0;
WndClas.lpfWndProc:= @MainWndProc;
WndClas.cbClsExtra := 0;

```


```
WndClas.cbWndExtra := 0;
WndClas.hInstance := HInstance;
WndClas.hIcon := LoadIcon(HInstance,'ICON_1');
WndClas.hCursor := LoadCursor(0, IDC_Arrow);
WndClas.hbrBackground := GetStockObject(White_Brush);
WndClas.lpszMenuName := 'MENU_1';
WndClas.lpszClassName := 'DemoDriverWClass';
if not RegisterClass(WndClas) then
  Halt;
end ;
vhWnd := CreateWindow('DemoDriverWClass','Przykład użycia biblioteki DLL Windows do kart AMBEX LC',
  WS_OverLappedWindow,CW_UseDefault,CW_UseDefault, CW_UseDefault,CW_UseDefault, 0, 0, hInstance,
nil);
if vhWnd = 0 then
  Halt;
UpdateWindow(vhWnd);
ShowWindow(vhWnd,Sw_ShowNormal);
MessageBox(vhWnd,'Zamknij by rozpocząć przykładową sesję pomiarową .','Informacja',MB_OK);
paintnum := 1;
PostMessage(vhWnd,MY_MESSAGE,0,0);
while GetMessage(Msg, 0, 0, 0) do
begin
  TranslateMessage(msg);
  DispatchMessage(msg);
end;
quit ;
end ;

begin
  WinMain;
end.
```

DODATEK E

**do dokumentacji biblioteki DLL
modułu kontrolno - pomiarowego
LC-011-0812**

Plik konfiguracyjny AMBEX.INI

Opis pliku konfiguracyjnego 'ambex.ini'

1. Struktura pliku:

[nazwa karty 1]
 parametr globalny 1
 parametr globalny 2

...
 ...

[nazwa modułu 1]
 parametr 1
 parametr 2
 parametr 3

...
 parametr 2

[nazwa modułu 2]

...
 ...

[nazwa karty 2]

...
 ...

2. Parametry dla karty LC-011-0812

Uwaga! Ważna jest kolejność parametrów. Postawienie na początku linii znaku ';' spowoduje pominięcie jej podczas analizy parametrów.

[LC-011-0812]		- typ modułu
Path	= 'x'	- 'x' : ścieżka do pliku "ambex.ini"
INTTime	= 'x'	- 'x' : maksymalny czas obsługi przerwania w μ s; obecnie nieistotne
Modules	= 'x'	- liczba modułów zainstalowanych ; 'x' = 1..4
[MODULE 'x']		- 'x' : A,B,C - nazwa modułu
AD_Converter	= 'x'	- 'x' : typ przetwornika ADC dla danego modułu: ADC574A
AD_ConvTime	= 'x'	- 'x' : czas konwersji ADC podany w ns ¹⁾
AD_ConvTable	= x1,x2,...,xn	- tablica minimalnych czasów konwersji ADC w 1,2,...n kanałach, gdzie n - maksymalna liczba kanałów analogowych karty. Czasy powinny być podane w 0.1 μ s.
ExtMemBuffer	= 'x'	- 'x' : rozmiar bufora pamięci rozszerzonej w KB, gdy 0 - brak pamięci rozszerzonej
Mode	= 'x'	- 1 - MASTER, 0 - SLAVE: tryb pracy; obecnie nieistotne
ClkFrequency	= 'x'	- 'x' : zegar modułu w MHz
IRQNumber	= 'x'	- 'x' : nr przerwania sprzętowy; 0 - brak przerwania
DA_Channels	= 'x'	- 'x' : ilość przetworników DAC; 0 - brak
AD_Vmin	= 'x'	- minimalne napięcie zakresowe ADC podane w 0.1 V
AD_Vmax	= 'x'	- maksymalne napięcie zakresowe ADC podane w 0.1 V
AD_DMANumber	= 'x'	- 'x' : nr kanału DMA ADC; 0 brak DMA

Pozostałe parametry są istotne, gdy moduł posiada przetworniki C/A.

DA1_Vmin = 'x' - minimalne napięcie zakresowe DAC1 podane w 0.1
DA1_Vmax = 'x' - maksymalne napięcie zakresowe DAC1 podane w 0.1 V

Następne dwie linie wstawić, gdy na karcie jest zamontowany DAC2

DA2_Vmin = 'x' - minimalne napięcie zakresowe DAC2 podane w 0.1 V
DA2_Vmax = 'x' - maksymalne napięcie zakresowe DAC2 podane w 0.1 V

3. Parametry są ładowane przy starcie biblioteki. Jest wtedy przeprowadzana kontrola składni i jeżeli jest błąd składniowy, to moduł nie może być zainicjowany.

4. Typowe wartości tablicy konwersji ADC w zależności od wersji wykonania karty.

ADC574A, 8 kanałów

AD_Converter = ADC574A

AD_ConvTime = 30000

AD_ConvTable = 300,600,900,1200,1500,1800,2100,2400

1) Ze względu na specyfikę konstrukcji karty, w przypadku pomiarów wykonywanych w trybie programowym, algorytm pomiarowy zawiera krok odmierzenia programowego odcinka czasu równego czasowi konwersji przetwornika analogowo-cyfrowego wynoszącego *AD_ConvTime* ns. Prawidłowa wartość parametru *AD_ConvTime* zależy od konkretnego egzemplarza przetwornika A/C, od szybkości komputera oraz konfiguracji systemu Windows i powinna być dobrana tak, by nie wystąpiły zakłócenia w procesie akwizycji sygnału analogowego.