


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

LC-020-0812

WERSJA 1.1

Wersja: grudzień 1996

1. Informacje ogólne	3
2. Instalacja biblioteki	3
3. Opis biblioteki	4
3.1. Informacje wstępne	4
3.2. Standardy oznaczeń, numeracja, dane charakterystyczne	5
3.3. Komunikacja z biblioteką	6
3.4. Typy warunków startu / zakończenia operacji	6
4. Funkcje biblioteki	8
4.1. Inicjalizacja (MODULE_INIT)	8
4.2. Informacja o konfiguracji ogólnej (GET_TOTAL_CONFIGURATION)	9
4.3. Informacja o konfiguracji modułu (GET_MODULE_INFORMATION)	10
4.4. Informacja o szczegółach technicznych (GET_INFO)	10
4.4.1. Wejścia cyfrowe	10
4.4.2. Wyjścia cyfrowe	11
4.4.3. Wejścia analogowe	11
4.4.4. Wyjścia analogowe	12
4.4.5. Kanały układów licznikowo-czasowych (CTC)	12
4.5. Zadeklarowanie częstotliwości zegara magistrali (SET_CLOCK)	13
4.6. Ustawienie zakresu napięć (SET_VOLTAGE_RANGE)	13
4.7. Zadeklarowanie maksymalnego czasu obsługi obcych przerw (SET_TIME)	13
4.8. Oczekiwanie na zakończenie operacji (WAIT_FOR_END)	14
4.9. Przerwanie operacji (BREAK)	14
4.10. Wejście cyfrowe (DIGITAL_INPUT)	15
4.11. Wyjście cyfrowe (DIGITAL_OUTPUT)	16
4.12. Zapis CTC (CTC_WRITE)	16
4.13. Odczyt CTC (CTC_READ)	17
4.14. Transmisja danych (DATA_TRANSMIT)	17
4.15. Przetwarzanie analogowo-cyfrowe (ANALOG_INPUT)	18
4.16. Przetwarzanie cyfrowo-analogowe (ANALOG_OUTPUT)	23
4.17. Zakończenie pracy z driver'em (LEAVE_DRIVER)	26
4.18. Obsługa przerw (INTERRUPT_SERVICE)	26
4.19. Zarządzanie buforem pamięci rozszerzonej (MEMORY_USE)	26
4.20. Konfiguracja modułów i aktualizacja pliku AMBEX.INI (CONFIG)	27
5. Zestawienie kodów zakończenia funkcji	28
6. Projektowanie programów użytkowych	30
6.1. Programowanie w języku C	30
6.2. Programowanie w języku Pascal	31

DODATEK - 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-010, LC-011, LC-015, LC-020 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.

Instalacja polega na skopiowaniu z dyskietki do katalogu docelowego:

- zbioru LC*.DLL (odpowiedni dla rodzaju komputera oraz modułu (np. dla LC-020-0812 - LC2008A.DLL),
- zbioru AMBEX.INI, który określa konfigurację zainstalowanych w komputerze modułów serii LC.

Podane zbiory 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 bieżącej 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;
- b) liczba zainstalowanych modułów danego typu: od 1 do 4 ⁶⁾;
- 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) 6)}.

Parametry dotyczące jednego modułu ²⁾:

- 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) ⁶⁾;
- i) częstotliwość zegara modułu: 4 lub 8 MHz ⁶⁾;
- j) zakres napięć dla wejść analogowych;
- k) liczba kanałów wyjść analogowych ³⁾;
- l) wyposażenie modułu we wzmacniacz Sample&Hold ⁴⁾;
- m) zakres napięć dla wyjścia analogowego - kanał 1 ⁵⁾;
- n) zakres napięć dla wyjścia analogowego - kanał 2 ^{1) 5) 6)}.
- 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) nie dotyczy pracy z modułem LC-010-1612.

2) przy instalacji kilku modułów jednego typu parametry dotyczące każdego z modułów różnią się między sobą np. moduły muszą różnić się nazwą.

3) moduł LC-010-1612: liczba kanałów zależna jest od tego czy na module zainstalowano multiplekser i wynosi 16 lub 1, moduły LC-011-1612 i LC-030-1612: liczba kanałów jest stała i wynosi 16, moduły LC-020-0812 i LC-020-3212: liczba kanałów jest zależna od liczby zainstalowanych wzmacniaczy Sample&Hold

4) dotyczy tylko modułu LC-010-1612.

5) nie dotyczy pracy z modułem LC-020-3212.

6) nie dotyczy pracy z modułem LC-030-1612.

Uwaga: sprawdzenie obecności modułu, podłączenie do przzerwania sprzętowego oraz numer tego przzerwania wykrywane są automatycznie przez driver w momencie ładowania do pamięci. To samo dotyczy kanałów DMA.

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), 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-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

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.

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 czasu 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)/ typu	parametry warunku				
znaczenie	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 (pól 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). Następuje również pomiar minimalnych czasów próbkowania modułu, o ile czasy te nie zostały podane jawnie (parametr AD_ConvTable) w pliku konfiguracyjnym.

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.

Po wykonaniu funkcji nadal są pamiętane parametry ostatniego przetwarzania a/c i c/a, w związku z czym po inicjalizacji modułu można wykonać przetwarzanie ze zgaszonym bitem trybu pracy LC0_MOD_NEWPAR (patrz opis funkcji ANALOG_INPUT i ANALOG_OUTPUT).

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	dotatkowe 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	dotkliwe 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 1/4 częstotliwości zegara modułu
LC0_MINT	1	numer przerwania (programowy)
LC0_MMEMA	4	adres bufora pamięci rozszerzonej (offset-segment)
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	dotkliwe 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 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 = 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 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 = 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 okresów próbkowania

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.

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 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 = 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	numer kanału 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 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 = 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	dodatkowe informacje o błędach
LC0_CLOCK	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	dodatkowe 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

Przeznaczenie:

Funkcja nie jest realizowana dla opisanych modułów.

4.7. Zadeklarowanie maksymalnego czasu obsługi obcych przerwań (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	dodatkowe informacje o błędach
LC0_ETIME	2	maksymalny czas obsługi w dziesiątych częściach us

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 offset-segment) 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 w bajtach	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:

Wysyłanie 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 w bajtach	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	tryb pracy kanału CTC
LC0_CVAL	2	wpisywana wartość licznika

Przeznaczenie:

Funkcja nie jest realizowana dla modułu LC-020-0812.

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
parametry wyjściowe:		
LC0_UVAL	2	odczytana wartość licznika

Przeznaczenie:

Funkcja nie jest realizowana dla modułu LC-020-0812.

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 (offset-segment)
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 (offset-segment)
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 w podstawowej pamięci komputera.
- 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 w 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 próbka 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 (offset-segment) w pamięci podstawowej
LC0_ALEN	4	długość bufora w pamięci podstawowej
LC0_AMEMA	4	adres bufora w pamięci rozszerzonej (offset-segment)
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 podzielnik zegara modułu
LC0_ARDIV2	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_MOD_PAGE	12	
-----	13..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: tryb pracy z przerwaniem (LC0_MOD_INTR = 1) na koniec

przetwarzania (LC0_MOD_INTR_TYPE = 0); driver zwraca sterowanie natychmiast po rozpoczęciu przetwarzania. W przypadku pomiaru przekraczającego pojedynczy blok transmisji DMA, lub przy pracy z buforem cyklicznym, należy w

obsłudze przerwania z karty wywołać funkcję `ANALOG_INPUT`. Przy pracy w tym trybie możliwa jest praca on-line tzn wyświetlanie i/lub analiza wyników pomiaru na bieżąco.

UWAGA: Praca asynchroniczna nie jest dostępna dla wersji 1.1 driver'a.

`LC0_MOD_BLOCK`:

- tryb przetwarzania: blokowy (1) / pojedynczy (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 pojedynczy: 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, 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.

`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`).

`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`; bufor ten musi się zawierać w buforze zadeklarowanym przy instalacji driver'a; 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;

`LC0_MOD_PAGE`:

- zablokowanie pomiarów blokowych na czas przeprogramowania strony DMA (1) / nieblokowanie (0).

przy zablokowaniu pomiarów możliwa jest praca z maksymalnymi częstotliwościami próbkowania dla danej liczby kanałów;

przy nieblokowaniu pomiarów maksymalna częstotliwość próbkowania dla pomiarów powyżej strony DMA jest pomniejszona o czas przeprogramowania strony; dla częstotliwości mniejszych wystąpi błąd `OVERRUN`.

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 1

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

Z parametrem tym związane są parametry zwrotne driver'a LC0_ARDIV1 i LC0_ARDIV2 (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..16)
1	praca jednokanałowa	numer kanału (1..16)

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, LC0_ARDIV2

Częstotliwość próbkowania tworzona jest przez podział (przez całkowitą wartość) 1/4 częstotliwości generatora w module. Poza tym dzielnik ten jest faktycznie iloczynem dwóch liczb (dwa połączone liczniki 16-bitowe). 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 pierwszego licznika natomiast LC0_ARDIV2 - drugiego (rzeczywisty dzielnik zegara modułu jest równy iloczynowi LC0_ARDIV1 * LC0_ARDIV2). Łącznie z częstotliwością zegara modułu (patrz funkcja GET_MODULE_INFORMATION) daje informację o faktycznej częstotliwości próbkowania.

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 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_NEW_PAR (LC0_AMODE) ale wcześniej nie ustawiono żadnych parametrów (nie było wykonania funkcji ANALOG_INPUT lub ostatnie wykonanie było niepoprawne)
LC0_NO_SECOND_FREQ	- moduł nie może prowadzić przetwarzania z dwiema częstotliwościami (LC0_ACHAN2 <> 0)
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	4	okres sterowania
LC0_NADDR	4	adres bufora
LC0_NLEN	4	długość bufora
LC0_NHAND	2	numer handlera pliku dyskowego
LC0_NSTART	5	warunki startu
LC0_NSTOP	5	warunki stopu

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	zarezerwowane; zawsze 0
LC0_MOD_BLOCK	6	
LC0_MOD_CYCL	7	
LC0_MOD_FILE	8	zarezerwowane; zawsze 0
LC0_MOD_MEM_W	9	zarezerwowane; zawsze 0
LC0_MOD_EXT_CLK	10	ignorowane
LC0_MOD_EXT_MEM	11	
LC0_MOD_PAGE	12	ignorowane
-----	13..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_SYNCHR:

- rodzaj pracy: synchroniczna (1) / asynchroniczna (0):

- praca synchroniczna: driver zwraca sterowanie dopiero po całkowitym zakończeniu przetwarzania; - praca asynchroniczna: driver zwraca sterowanie - ogólnie rzecz ujmując - tak szybko jak tylko może; moment ten jest zależny od wielu czynników ale wszystkie one sprowadzają się do jednego: wiadomo dokładnie ile próbek należy jeszcze przetransmitować i rozpoczęto transmisję ostatniego bloku DMA (wówczas nie ma potrzeby programowej kontroli transmisji) -

UWAGA: Praca asynchroniczna nie jest realizowana dla wersji 1.1 driver'a.

LC0_MOD_BLOCK:

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

- tryb blokowy: tryb pracy modułu, w którym transmisja bloku danych z pamięci komputera do modułu prowadzona jest za pośrednictwem kanału DMA;

- tryb pojedynczy: wysyłanie danych prowadzone jest bezpośrednio z bufora określonego przez użytkownika w pamięci podstawowej komputera do rejestrów modułu; wysyłane jest tylko po jednej próbce 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 okres wysyłania LC0_NPER ani 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; wymagane jest zadeklarowanie adresu bufora z pamięci podstawowej;

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

UWAGA: Pomiar 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.

LC0_MOD_CYCL:

- praca z buforem cyklicznym (1) / buforem prostym (0):

praca z buforem cyklicznym polega zaprogramowaniu specjalnego trybu pracy kanału DMA, w którym po dojściu do końca bufora adres transmisji ustawiany jest na jego początek i transmisja jest kontynuowana; ze względu na ograniczenia sprzętowe układów DMA bufor cykliczny nie może leżeć na granicy 64kB (np. jeżeli zaczyna się pod adresem absolutnym 50kB to jego długość musi być mniejsza niż 14kB); przy pracy z przerwaniem jest ono generowane po każdym wysłaniu całego bufora

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); bufor ten musi się zawierać w buforze zadeklarowanym przy instalacji driver'a; 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..n) gdzie n -liczba kanałów c/a w module

e. LC0_NPER

Okres wysyłania danych do przetwornika. Częstotliwość wysyłania tworzona jest przez podział 1/4 częstotliwości zegara modułu przez 16 bitowy dzielnik. Z tego względu okres LC0_NPER nie może być większy niż $65536 * 4 * \text{okres zegara modułu}$.

f. LC0_NADDR, LC0_NLEN

LC0_NADDR oznacza adres w postaci offset-segment,

LC0_NLEN oznacza długość bufora w pamięci podstawowej.

Błędy (LC0_STATUS):

LC0_BAD_BUF_ADR	- błędny adres bufora (odnoszący się do nieistniejącej pamięci, dla pracy z pamięcią podstawową)
LC0_BAD_BUF_LEN	- błędna długość bufora (powodująca wyjście bufora poza pamięć, przejście pomiędzy pamięcią podstawową a rozszerzoną itp.; dla pracy z pamięcią podstawową)
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)
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 przerywana w trakcie przetwarzania
LC0_E_BROKEN_WAIT	- funkcja przerywana 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'em. 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 wyinstalowuje procedurę obsługi przerwania od Ctrl-Break zainstalowaną przez funkcję BREAK (patrz) a także procedurę obsługi przerwania z modułu zainstalowaną przez funkcję INTERRUPT_SERVICE (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 w przygotowaniu (opcja).

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 (offset:segment)

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 żądanego 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		dotychczasowe 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 modułem 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_wskaznik_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.

- 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 WSMP2008.C zawierający przykłady wykorzystania poszczególnych funkcji driver'a LC2008A.DLL. WSMP1116.DEF - plik definicji modułu dla WSMP1116.C.

W przypadku implementacji C++ Borland (Turbo C) należy deklarację wszystkich funkcji driver'a w pliku nagłówkowym otoczyć wskazaniem klasy "C" (extern "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 WSMP2008.PAS - przykład wykorzystania poszczególnych funkcji driver'a; plik LC2008U.PAS - plik źródłowy dla modułu LC2008U.TPW, służącego do powiązania biblioteki LC2008A.DLL z aplikacjami PASCAL-a.

DODATEK

**do dokumentacji biblioteki DLL
modułu kontrolno - pomiarowego
LC-020-0812**

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-020-0812

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

```
[LC-020-0812]
Path = 'x' - 'x' : ścieżka do pliku "ambex.ini"
INTTime = 'x' - 'x' : maksymalny czas obsługi przerwania w µs
Modules = 'x' - liczba modułów zainstalowanych ; 'x' = 1..4
```

```
[MODULE 'x']
AD_Converter = 'x' - 'x' : A,B,C,D - nazwa modułu
AD_ConvTime = 'x' - 'x' : typ przetwornika ADC dla danego modułu
AD_ConvTable = 'x1,x2,...,xn - 'x' : czas konwersji ADC podany w 0.1µs
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
0.1µs. Niepodanie lub pominięcie tej linii spowoduje automatyczny pomiar powyższych czasów w
funkcji MODULE_INIT biblioteki.
```

```
ExtMemBuffer = 'x' - 'x' : rozmiar bufora pamięci rozszerzonej w KB,
gdy 0 - brak pamięci rozszerzonej
Mode = 'x' - 0 - MASTER, 1 - SLAVE : tryb pracy
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_DMAMumber = '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 V
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

DA_DMANumber = 'x' - 'x' : nr kanału DMA DAC; 0 - brak DMA

DA_ConvTable = x1,x2 - wartości czasu konwersji przetworników DAC1 i DAC2 podane w μ s.

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.

a) AD774 , 8 kanałów

AD_Converter = AD774
AD_ConvTime = 8000
AD_ConvTable = 120,230,340,450,560,670,780,890

b) AD578 , 8 kanałów

AD_Converter = AD578
AD_ConvTime = 6000
AD_ConvTable = 110,220,330,440,550,660,770,880

Podane czasy mogą się różnić w zależności od komputera.