

Test Solutions - Programming Manual

Programming Examples &

Troubleshooting Guide

PO Box 350166, Brooklyn, NY 11235-0003
+1 718-934-4500 | testsolutions@minicircuits.com
www.minicircuits.com

Important Notice

This guide is owned by Mini-Circuits and is protected by copyright, trademark and other intellectual property laws.

The information in this guide is provided by Mini-Circuits as an accommodation to our customers and may be used only to promote and accompany the purchase of Mini-Circuits' Parts. This guide may not be reproduced, modified, distributed, published, stored in an electronic database, or transmitted and the information contained herein may not be exploited in any form or by any means, electronic, mechanical recording or otherwise, without prior written permission from Mini-Circuits.

This guide is subject to change, qualifications, variations, adjustments or modifications without notice and may contain errors, omissions, inaccuracies, mistakes or deficiencies. Mini-Circuits assumes no responsibility for, and will have no liability on account of, any of the foregoing. Accordingly, this guide should be used as a guideline only.

Trademarks

Microsoft, Windows, Visual Basic, Visual C# and Visual C++ are registered trademarks of Microsoft Corporation. LabVIEW and CVI are registered trademarks of National Instruments Corporation. Delphi is a registered trademark of Delphi Technologies, Inc. MATLAB is a registered trademark of The MathWorks, Inc. Agilent VEE is a registered trademark of Agilent Technologies, Inc. Linux is a registered trademark of Linus Torvalds. Mac is a registered trademark of Apple Inc. Python is a registered trademark of Python Software Foundation Corporation.

All other trademarks cited within this guide are the property of their respective owners. Neither Mini-Circuits nor the Mini-Circuits PTE (portable test equipment) series are affiliated with or endorsed or sponsored by the owners of the above referenced trademarks.

Mini-Circuits and the Mini-Circuits logo are registered trademarks of Scientific Components Corporation.

Mini-Circuits

13 Neptune Avenue
Brooklyn, NY 11235, USA
Phone: +1-718-934-4500
Email: sales@minicircuits.com
Web: www.minicircuits.com

1 - Conversion Tables.....	6
1.1 - ASCII Character Codes	6
2 - Programming Examples	7
2.1 - Python Programming	7
2.1.1 - USB Control with 32-Bit Python for Windows.....	7
2.1.1 (a) - Power Sensor (Set Frequency/Read Power).....	7
2.1.1 (b) - Programmable Attenuator (Set/Read Attenuation)	8
2.1.1 (c) - Programmable Attenuator (Set/Read Attenuation with User Input).....	9
2.1.1 (d) - Mechanical SPDT Switches (Set/Get Switch States Based on User Input)	10
2.1.1 (e) - Mechanical SP4T Switch	12
2.1.1 (f) - Solid-State SP4T Switch.....	13
2.1.1 (g) - Multiple Switches (Solid-State and Mechanical)	14
2.1.2 - USB Control with 64-Bit Python for Windows.....	15
2.1.2 (a) - Power Sensors.....	15
2.1.2 (b) - Programmable Attenuatos	16
2.1.3 - USB Control for Linux.....	17
2.1.3 (a) - Frequency Counters	17
2.1.3 (b) - Power Sensors	19
2.1.3 (c) - Mechanical Switch Boxes.....	22
2.1.3 (d) - Solid-State Switches	26
2.1.3 (e) - Solid-State Switches - 2 Devices	27
2.1.3 (f) - Multi-Channel Programmable Attenuators.....	29
2.1.4 - Ethernet Control Using HTTP	31
2.1.4 (a) - SPDT Switch Boxes (Set/Read Switch States)	31
2.1.4 (b) - SP6T Switch Boxes (Set/Read Switch States).....	33
2.1.4 (c) - Signal Generators (Set RF Output)	34
2.1.4 (d) - Programmable Attenuator (Set/Read Attenuation with User Input)	36
2.1.4 (e) - Integrated Frequency & Power Sensor	37
2.1.5 - Ethernet Device Discovery Using UDP	38
2.1.5 (a) - Identifying Connected Devices on the Network	38
2.2 - C Programming.....	40
2.2.1 - USB Control in a Linux Environment.....	40
2.2.1 (a) - Mechanical Switch Boxes	41
2.2.1 (b) - Synthesized Signal Generator.....	45
2.2.1 (c) - Power Sensor (Single Device).....	48
2.2.1 (d) - Power Sensors (Controlling Multiple Devices)	51
2.2.1 (e) - Frequency Counter.....	54
2.2.1 (f) - Input/Output (IO) Control Boxes	58
2.2.1 (g) - Programmable Attenuator (Single Device).....	61
2.2.1 (h) - Programmable Attenuator (Single Device by Serial Number).....	65
2.2.1 (i) - Programmable Attenuators (Multiple Devices)	69
2.2.2 - Ethernet Control in a Linux Environment	73
2.2.2 (a) - FCPM Integrated Frequency Counter & Power Meters	73
2.3 - Visual Basic (VB) Programming	75
2.3.1 - USB Control Using the ActiveX DLL.....	75
2.3.1 (a) - Synthesized Signal Generator	75
2.3.1 (b) - Power Sensor	75
2.3.1 (c) - Frequency Counter.....	75
2.3.1 (d) - Input/Output (IO) Control Boxes	76
2.3.1 (e) - USB & RS232 to SPI Converters	76

2.3.1 (f) - Programmable Attenuators.....	76
2.3.1 (g) - Switch Boxes	78
2.3.2 - Ethernet Broadcast Using UDP.....	80
2.3.2 (a) - Identifying Connected Devices on the Network	80
2.3.2 (b) - Cancelling Signal Generator Pulsed Output	82
2.3.3 - RS232 Control.....	83
2.3.3 (a) - Programmable Attenuators.....	83
2.3.3 (b) - RS232 to SPI Converters	84
2.3.4 - Visual Basic for Applications (VBA) in Microsoft Excel	86
2.3.4 (a) - USB Control Using the ActiveX DLL	87
2.3.4 (b) - Ethernet Control Using HTTP	88
2.4 - C++ Programming.....	89
2.4.1 - USB Control Using the ActiveX DLL.....	89
2.4.1 (a) - Power Sensors.....	89
2.4.1 (b) - Synthesized Signal Generators	89
2.4.1 (c) - Frequency Counter	90
2.4.1 (d) - Input/Output (IO) Control Boxes	90
2.4.1 (e) - RS232 & USB to SPI Converters	90
2.4.1 (f) - Solid-State Switches (C++ MFC).....	91
2.4.1 (g) - Custom ZT Switch Assemblies.....	92
2.4.2 - USB Control Using the .NET DLL	93
2.4.2 (a) - Programmable Attenuators	93
2.4.2 (b) - Custom Switch Racks (ZT Series).....	94
2.4.3 - USB Control for Linux.....	95
2.4.3 (a) - Programmable Attenuators	95
2.4.4 - Ethernet Control Using HTTP	96
2.4.4 (a) - Signal Generators.....	96
2.5 - C# Programming.....	98
2.5.1 - USB Control Using the ActiveX DLL.....	98
2.5.1 (a) - Power Sensor	98
2.5.1 (b) - RS232 & USB to SPI Converter.....	98
2.5.1 (c) - Programmable Attenuator.....	99
2.5.1 (d) - Programmable Attenuator (2 Devices)	99
2.5.2 - USB Control Using the .Net DLL.....	100
2.5.2 (a) - ZTM Series Modular Test Systems	100
2.5.2 (b) - Programmable Attenuator (2 Devices)	101
2.5.2 (c) - Power Sensor	102
2.5.2 (d) - Programmable Attenuator	104
2.5.2 (e) - ZT-166 Switch Rack	106
2.5.3 - Ethernet Control Using HTTP	107
2.6 - Perl Programming	108
2.6.1 - USB Control with 32-Bit Perl	108
2.6.1 (a) - Programmable Attenuator	108
2.6.2 - USB Control with 64-Bit Perl	109
2.6.2 (a) - ZTM Series Modular Test Systems	109
2.6.3 - Ethernet Control Using HTTP	110
2.6.3 (a) - ZTM Series Modular Test Systems	110
2.7 - Delphi Examples.....	111
2.7.1 - USB Control Using the ActiveX DLL.....	111
2.8 - LabVIEW Worked Examples	112

2.8.1 - USB Control Using the ActiveX DLL.....	112
2.8.1 (a) - Power Sensors.....	112
2.8.1 (b) - Programmable Attenuators.....	119
2.8.1 (c) - ZTM Series Modular Test Systems	123
2.8.2 - USB Control Using the .Net DLL.....	129
2.8.2 (a) - Programmable Attenuators.....	129
2.8.3 - Ethernet Control Using HTTP	133
2.8.3 (a) - Switch Boxes	133
2.9 - MATLAB Worked Examples.....	135
2.9.1 - USB Control Using the ActiveX DLL.....	135
2.9.1 (a) - Switch Boxes	135
2.9.2 - USB Control Using the .Net DLL.....	138
2.9.2 (a) - Switch Boxes	138
2.9.2 (b) - IO Control Boxes	141
2.9.2 (d) - Daisy-Chained Solid-State Switches.....	144
2.9.2 (e) - ZTVX 2 by n Switch Matrices.....	145
2.9.3 - Ethernet Control Using HTTP	146
2.9.3 (a) - Switch Boxes	146
2.9.3 (b) - Programmable Attenuators.....	146
2.9.3 (c) - Signal Generator (SSG-15G-RC).....	147
2.10 - Keysight VEE Worked Examples	148
2.10.1 - USB Control Using the ActiveX DLL.....	148
2.10.1 (a) - Switch Boxes	148
2.10.2 - USB Control Using the .Net DLL.....	151
2.10.2 (a) - Switch Boxes	151
3 - Troubleshooting	154
3.1 - Working with the DLL Files.....	154
3.1.1 - File Placement.....	154
3.1.2 - Windows File Blocking	155
3.1.3 - File Registration.....	156
3.1.3 (a) - Successful Registration.....	157
3.1.3 (b) - Common Registration Error Messages.....	158

1 - Conversion Tables

1.1 - ASCII Character Codes

Decimal	Binary	Symbol
32	00100000	
33	00100001	!
34	00100010	"
35	00100011	#
36	00100100	\$
37	00100101	%
38	00100110	&
39	00100111	'
40	00101000	(
41	00101001)
42	00101010	*
43	00101011	+
44	00101100	,
45	00101101	-
46	00101110	.
47	00101111	/
48	00110000	0
49	00110001	1
50	00110010	2
51	00110011	3
52	00110100	4
53	00110101	5
54	00110110	6
55	00110111	7
56	00111000	8
57	00111001	9
58	00111010	:
59	00111011	;
60	00111100	<
61	00111101	=
62	00111110	>
63	00111111	?
64	01000000	@

Decimal	Binary	Symbol
65	01000001	A
66	01000010	B
67	01000011	C
68	01000100	D
69	01000101	E
70	01000110	F
71	01000111	G
72	01001000	H
73	01001001	I
74	01001010	J
75	01001011	K
76	01001100	L
77	01001101	M
78	01001110	N
79	01001111	O
80	01010000	P
81	01010001	Q
82	01010010	R
83	01010011	S
84	01010100	T
85	01010101	U
86	01010110	V
87	01010111	W
88	01011000	X
89	01011001	Y
90	01011010	Z
91	01011011	[
92	01011100	\
93	01011101]
94	01011110	^
95	01011111	_
96	01100000	`

Decimal	Binary	Symbol
97	01100001	a
98	01100010	b
99	01100011	c
100	01100100	d
101	01100101	e
102	01100110	f
103	01100111	g
104	01101000	h
105	01101001	i
106	01101010	j
107	01101011	k
108	01101100	l
109	01101101	m
110	01101110	n
111	01101111	o
112	01110000	p
113	01110001	q
114	01110010	r
115	01110011	s
116	01110100	t
117	01110101	u
118	01110110	v
119	01110111	w
120	01111000	x
121	01111001	y
122	01111010	z
123	01111011	{
124	01111100	
125	01111101	}
126	01111110	~

2 - Programming Examples

2.1 - Python Programming

2.1.1 - USB Control with 32-Bit Python for Windows

These examples demonstrate control of Mini-Circuits' PTE products using Python in the following environment:

1. Host computer running a Windows operating system
2. PTE connected by the USB interface
3. Mini-Circuits ActiveX DLL installed and registered on the computer
4. Python for Windows extension (PyWin32) installed on the computer

Note: The Python for Windows extension, PyWin32, can be downloaded from:

<http://sourceforge.net/projects/pywin32/files/pywin32/Build%20217/>

2.1.1 (a) - Power Sensor (Set Frequency/Read Power)

Set the calibration frequency and read the power.

```
import win32com.client # Reference PyWin32
import pythoncom

pm1 = win32com.client.Dispatch("mcl_pm.USB_PM") # Reference the PM DLL
pm1.Open_Sensor() # Connect sensor
ModelName1 = pm1.GetSensormodelName() # Read model name
SerialN01 = pm1.GetSensorSN() # Read serial number
pm1.Freq = 1000 # Set the power meter's cal frequency
Read_Power1 = pm1.ReadPower() # Read the power
pm1.Close_Sensor() # Disconnect the power sensor when finished

print ##### MODEL 1 #####
print "Model:", ModelName1
print "Serial:", SerialN01
print "Power:", Read_Power
```

2.1.1 (b) - Programmable Attenuator (Set/Read Attenuation)

Set and read a pre-defined attenuation.

```
import win32com.client # Reference PyWin32
import pythoncom
import os

Att1 = win32com.client.Dispatch("mcl_RUDAT.USB_DAT") # Reference the DLL

cn = Att1.Connect() # Connect to the attenuator
print ("Connect:" + str(cn))

Attenuation = 10.25 # Create Attenuation string variable

cn = Att1.SetAttenuation(Attenuation) # Set attenuation
print ("Set Attenuation: " + str(cn))
cn = Att1.Read_Att(Attenuation) # Read attenuation
print ("Read Attenuation: " + str(cn))

cn = Att1.SetAttenuation(37.25) # Set attenuation
print ("Set Attenuation: " + str(cn))
cn = Att1.Read_Att(Attenuation) # Read attenuation
print ("Read Attenuation: " + str(cn))

Att1.Disconnect # Disconnect the attenuator
```

The program output will be:

```
>>>
 Connect:(1, u'')
 Set Attenuation: (1, 10.25)
 Read Attenuation: (1, 10.25)
 Set Attenuation: (1, 37.25)
 Read Attenuation: (1, 37.25)

>>>
```

2.1.1 (c) - Programmable Attenuator (Set/Read Attenuation with User Input)

Continuously set and read the attenuation based on user inputs.

```

import win32com.client # Reference PyWin32
import pythoncom

Att1 = win32com.client.Dispatch("mcl_RUDAT.USB_DAT") # Reference the DLL

Conn_Status = Att1.Connect()

if Conn_Status == 1: # If the connection was successfully creates

 MN = Att1.Read_ModelName("") # Read model name
 print "Model Name:", MN[1]
 SN = Att1.Read_SN("") # Read serial number
 print "Serial Number:", SN[1]

 run_loop = True

 Attenuation = input ("Please enter attenuation value: ")

 # Loop the following code while run_loop = True
 while run_loop:

 Set_1 = Att1.SetAttenuation(Attenuation) # Set attenuation
 print "Set Attenuation:", str(Set_1[1])

 Read_1 = Att1.Read_Att(Attenuation) # Read attenuation
 print "Read Attenuation: ", str(Read_1[1])

 # Request next attenuation (or 999 to exit the loop)
 Attenuation = input("Please enter attenuation value (or 999 to finish): ")

 # Set run_loop to false to exit the loop if 999 entered
 if Attenuation == 999:
 run_loop = False
 print "Program finished."

 else:
 print "Could not connect."

Att1.Disconnect # Disconnect the attenuator

```

The program output should be as below (with 15.25, 65, and 999 entered by the user when prompted):

```

>>>
Model Name: RCDAT-6000-110
Serial Number: 11406170049
Please enter attenuation value: 15.25
Set Attenuation: 15.25
Read Attenuation: 15.25
Please enter attenuation value (or 999 to finish): 65
Set Attenuation: 65.0
Read Attenuation: 65.0
Please enter attenuation value (or 999 to finish): 999
Program finished.

>>>

```

2.1.1 (d) - Mechanical SPDT Switches (Set/Get Switch States Based on User Input)

Continuously set and read the switches based on user input.

```

import win32com.client # Reference PyWin32
import pythoncom
import os
import sys

#####
# Define a function to interpret the switch port values
#####

def Interpret_Switch_Port(Sw_Port, NoSwitches):

 # Converts decimal switch port value into bits, each indicating a switch state
 # NoSwitches should be set to the number of switches available (eg: 3 for RC-3SPDT-A18)

 # Set the initial values
 Last_Remainder = int(Sw_Port)
 Sw_State = int(0)
 This_Remainder = int(0)
 First_Loop = True
 Sw_State_List = []

 # Loop for each switch
 for n in range(int(NoSwitches), -1, -1):

 # Calculate each switch state by comparing to the byte value and the previous states
 This_Remainder = Last_Remainder - (Sw_State * (2**n))
 Sw_State = int(This_Remainder / 2**n)
 Last_Remainder = This_Remainder

 if First_Loop == False: # Ignore the first pass as it doesn't relate
 to a switch # Add each switch state to a list
 Sw_State_List.append(Sw_State)

 First_Loop = False

 return Sw_State_List

#####
# Control the switches below
#####

# Reference the DLL
sw1 = win32com.client.Dispatch("MCL_RF_Switch_Controller.USB_RF_Switch")

# Connect to the switch
Conn_Status = sw1.Connect()

# Carry out switching routine if connection was successful
if Conn_Status == 1:

 # Print model name/serial number
 Model_Name = sw1.Read_ModelName("")
 print "Model:", Model_Name[1]
 Serial_No = sw1.Read_SN("")
 print "SN:", Serial_No[1]

 # Loop indefinitely to keep switching based on user input
 run_loop = True
 while run_loop:

 print "-----"
 print "Enter switch name ('A' to 'H') and state to set."
 print "'A0' sets switch A to position 0 (Com to port 1)."
 print "'A1' sets switch A to position 1 (Com to port 1)."
 print "Enter EXIT to finish."

```

```

# Read user input, strip trailing new line character
Sw_Input = sys.stdin.readline().rstrip('\n')

# Stop if user entered 'Exit'
if Sw_Input == 'EXIT':
 run_loop = False
 sw1.Disconnect
 print "Program finished."
 sys.exit()

# Get the desired switch name and state (1st and 2nd characters of the input)
Sw_Name = Sw_Input[0:1]
Sw_State = Sw_Input[1:2]

# Set the switch
Set_Sw = sw1.Set_Switch(Sw_Name, Sw_State)

# Display the new states of all switches
Set_State = 0
Read_Sw = sw1.GetSwitchesStatus(Set_State)
Sw_State_List = Interpret_Switch_Port(Read_Sw[1], 3)
print "Switch A =", Sw_State_List[2], "Switch B =", Sw_State_List[1], "Switch C =", Sw_State_List[0]

else:
 print "Could not connect."

```

The program output should be as below (with “A1”, “B1”, then “A0” entered by the user when prompted):

```

>>>
Model: RC-2SPDT-A18
SN: 11308050024
-----
Enter switch name ('A' to 'H') and state to set.
'A0' sets switch A to position 0 (Com to port 1).
'A1' sets switch A to position 1 (Com to port 1).
Enter EXIT to finish:
A1
Switch A = 1 Switch B = 0 Switch C = 0
-----
Enter switch name ('A' to 'H') and state to set.
'A0' sets switch A to position 0 (Com to port 1).
'A1' sets switch A to position 1 (Com to port 1).
Enter EXIT to finish:
B1
Switch A = 1 Switch B = 1 Switch C = 0
-----
Enter switch name ('A' to 'H') and state to set.
'A0' sets switch A to position 0 (Com to port 1).
'A1' sets switch A to position 1 (Com to port 1).
Enter EXIT to finish:
A0
Switch A = 0 Switch B = 1 Switch C = 0
-----
Enter switch name ('A' to 'H') and state to set.
'A0' sets switch A to position 0 (Com to port 1).
'A1' sets switch A to position 1 (Com to port 1).
Enter EXIT to finish:
EXIT
Program finished.
>>>

```

2.1.1 (e) - Mechanical SP4T Switch

This example shows how to control the U2C-1SP4T-63H using its ASCII / SCPI command set.

```
import win32com.client # Reference PyWin32
import pythoncom

# Create an instance of the solid-state switch class
Sw1 = win32com.client.Dispatch("MCL_SolidStateSwitch.USB_Control")

Sw1_Status = Sw1.Connect() # Serial number can be passed if more than 1 switch connected

if Sw1_Status == 1: # If the connection was successful

 # Get switch 1 details

 Responses = Sw1.Send_SCPI(":MN?", "") # Read model name
 MN = str(Responses[2])
 # Responses is a tuple in Python, element 2 contains the switch's response

 Responses = Sw1.Send_SCPI(":SN?", "") # Read serial number
 SN = str(Responses[2])

 print "Switch 1:", MN, SN

 # Loop through and set each switch state

 for x in range(4, -1, -1):

 Responses = Sw1.Send_SCPI(":SP4T:STATE:" + str(x), "") # Set switch state
 Responses = Sw1.Send_SCPI(":SP4T:STATE?", "") # Get switch state

 print "Switch 1 State: COM <>", str(Responses[2])

 Sw1.Disconnect # Disconnect the switch at the end of the program

else:
 print "Could not connect the switch."
```

2.1.1 (f) - Solid-State SP4T Switch

This example shows how to control the RC-1SP4T-A18 (mechanical) and USB-SP4T-63 (solid-state) SP4T switches in the same program.

```
import win32com.client # Reference PyWin32
import pythoncom

# Create an instance of the mechanical switch USB control class
Sw1 = win32com.client.Dispatch("MCL_RF_Switch_Controller.USB_RF_Switch")

Conn_Status = Sw1.Connect()

if Conn_Status == 1: # If the connection was successfully created

 MN = Sw1.Read_ModelName("") # Read model name
 print "Model Name:", str(MN[1])
 SN = Sw1.Read_SN("") # Read serial number
 print "Serial Number:", str(SN[1])

 # Loop through and set each switch state (4, 3, 2, 1, 0)
 for x in range(4, -1, -1):

 Set_sw = Sw1.Set_SP4T_COM_To(x) # Set switch state
 Read_sw = Sw1.Get_2SP4T_State("A")  # Read switch state
 print "Switch State: COM <>", str(Read_sw)

 Sw1.Disconnect # Disconnect the switch

else:
 print "Could not connect."
```

2.1.1 (g) - Multiple Switches (Solid-State and Mechanical)

This example shows how to control the RC-1SP4T-A18 (mechanical) and USB-SP4T-63 (solid-state) SP4T switches in the same program.

```

import win32com.client # Reference PyWin32
import pythoncom

# Create an instance of the mechanical switch class
Sw1 = win32com.client.Dispatch("MCL_RF_Switch_Controller.USB_RF_Switch")
# Create an instance of the solid-state switch class
Sw2 = win32com.client.Dispatch("MCL_SolidStateSwitch.USB_Control")

Sw1_Status = Sw1.Connect()
Sw2_Status = Sw2.Connect()

# If the connections were successfully started
if Sw1_Status == 1 and Sw2_Status == 1:

 # Get switch 1 details
 MN1 = Sw1.Read_ModelName("") # Read model name
 SN1 = Sw1.Read_SN("") # Read serial number
 print "Switch 1:", str(MN1[1]), str(SN1[1])

 # Get switch 2 details
 MN2 = Sw2.Read_ModelName("") # Read model name
 SN2 = Sw2.Read_SN("") # Read serial number
 print "Switch 2:", str(MN2[1]), str(SN2[1])

 # Loop through and set each switch state
 for x in range(4, 0, -1):

 Set_sw1 = Sw1.Set_SP4T_COM_To(x) # Set switch 1 state
 Read_sw1 = Sw1.Get_2SP4T_State("A") # Read switch state
 print "Switch 1 State: COM <>", str(Read_sw1)

 Set_sw2 = Sw2.Set_SP4T_COM_To(x) # Set switch 2 state
 Read_sw2 = Sw2.Get_SP4T_State() # Read switch state
 print "Switch 2 State: COM <>", str(Read_sw2)

 Set_sw1 = Sw1.Set_SP4T_COM_To(0) # Set switch 1 to state 0
 Read_sw1 = Sw1.Get_2SP4T_State("A") # Read switch state
 print "Switch 1 State: COM <>", str(Read_sw1)

 Sw1.Disconnect # Disconnect the switch
 Sw2.Disconnect # Disconnect the switch

 else:
 print "Could not connect both switches."

```

2.1.2 - USB Control with 64-Bit Python for Windows

Typical 64-bit Python distributions do not currently include support for ActiveX or .Net components which prevents Mini-Circuits' .Net DLLs being called directly from the Python script. The typical 32-bit Python distribution does support ActiveX and therefore Mini-Circuit's ActiveX DLLs can be used (see [USB Control with 32-Bit Python](#)).

The work around on a 64-bit Python distribution is to create a separate executable program whose only function is to reference the .Net DLL, connect to the PTE device, send a single user specified command, return the response to the user, and disconnect from the DLL. This executable can then be easily called from the Python script to send as many commands as needed to the PTE device.

Mini-Circuits can supply on request an executable to interface with the DLL, examples are shown below.

2.1.2 (a) - Power Sensors

The example source code for an executable (C#) for Mini-Circuits' power sensors is shown [here](#).

The below script demonstrates use of the executable in Python script to access a series of typical power sensor functions and read the responses.

```
import time
import os
import subprocess
from os import system
from subprocess import Popen, PIPE

# Read All Serial Numbers
pipe = subprocess.Popen("pwr_cs.exe -ls", stdout=subprocess.PIPE)
pipe.wait
SerialNumbers = pipe.stdout.read()
print SerialNumbers

# Set the Serial Number to Control
sn = '11109130005'

# Read Model Name
pipe = subprocess.Popen("pwr_cs.exe -sn " + sn + " -m", stdout=subprocess.PIPE)
pipe.wait
ModelName = pipe.stdout.read()
print ModelName

# Read Temperature
pipe = subprocess.Popen("pwr_cs.exe -sn " + sn + " -t", stdout=subprocess.PIPE)
pipe.wait
SerialNo = pipe.stdout.read()
print SerialNo

# Read Power (Set Compensation Frequency First)
freq = 2000
pipe = subprocess.Popen("pwr_cs.exe -sn " + sn + " -p " + str(freq), stdout=subprocess.PIPE)
pipe.wait
Power = pipe.stdout.read()
print Power
```

2.1.2 (b) - Programmable Attenuators

The example source code for an executable (C#) for Mini-Circuits' programmable attenuators is shown [here](#).

The below script demonstrates use of the executable in Python script to command and query the attenuator using its SCPI command set.

```
import subprocess
from subprocess import Popen, PIPE

# Define a function to use the executable and return the response

def Command_Attenuator(SCPI_Command):
 sn = '11406170049' # Serial number of the attenuator to control

 # Call the executable, passing the serial number and SCPI commands as arguments
 pipe = subprocess.Popen("RUDAT.exe -sn " + sn + " " + SCPI_Command,
 stdout=subprocess.PIPE)
 pipe.wait
 Attenuator_Response = pipe.stdout.read()

 return Attenuator_Response

# Use the above function to send any SCPI commands to the attenuator
# Refer to programming manual section 5.4 for full list of SCPI commands

ModelName = Command_Attenuator(":MN?") # Read model name
print ModelName

SerialNo = Command_Attenuator(":SN?") # Read serial number
print SerialNo

Command_Attenuator(":SETATT=12.75") # Set attenuation
Att = Command_Attenuator(":ATT?") # Read attenuation
print Att

Command_Attenuator(":SETATT=25") # Set attenuation
Att = Command_Attenuator(":ATT?") # Read attenuation
print Att
```

2.1.3 - USB Control for Linux

USB control in a Linux environment makes use of USB interrupt codes. The examples below for specific models / model families can be adapted to any other of Mini-Circuits USB controlled test devices, by adjusting the interrupt codes used according to the relevant program manual for your device.

2.1.3 (a) - Frequency Counters

This example relates to Mini-Circuits' UFC-6000 switch box but the same process can be applied to other Mini-Circuits switch families by adapting the functions / interrupt codes used, per the respective programming manuals.

```
# Python interface for the Minicircuits UFC-6000 frequency counter
# 2019-05-06, version 1
# Ryan Zazo & Amar Vutha
# https://github.com/vuthalab/UFC-6000-Frequency-Counter

import os
import time

#Frequency Counter Class meant to operate the Mini-Circuits RF Frequency
Counter UFC-6000
class FrequencyCounter:
 def __init__(self,address="/dev/hidraw1"):
 """Initializes the Frequency Counter Class, takes an address as
input and prints out a confirmation message"""
 self.fc = os.open(address, os.O_RDWR|os.O_NONBLOCK)
 print("Connected to:",self.get_model_name(), "with serial
number",self.get_serial_number())

 def get_model_name(self):
 """ Returns the model name of the device, expected return: UFC-6000
"""
 os.write(self.fc,b'\r')
 time.sleep(1)
 return os.read(self.fc,64).decode('UTF-8').split("\x00")[0][1:]

 def get_serial_number(self):
 """ Returns the serial number of the device, expected return:
11812200037 """
 os.write(self.fc,b'\r')
 time.sleep(1)
 return os.read(self.fc,64).decode('UTF-8').split("\x00")[0][1:]

 def get_frequency_and_range(self):
 """ Returns a tuple containing the operating range (1 to 4) and the
frequency (MHz) """
 os.write(self.fc,b'\x02\r')
 time.sleep(1)
 returned_string = os.read(self.fc,64).decode('UTF-
8').split("\x00")[0][1:].strip().split()
 range = returned_string[1]
 frequency = returned_string[2] # MHz
 return range, frequency
```

```
def set_range(self,range_value):
 """ Set the range of the device, from 1 to 4; 1 is from 1 to 40
MHz, 2 40-190, 3 190-1400 and 4 1400-6000 """
 os.write(self.fc,b'\x04' + bytes([range_value]) + b'\r')
 time.sleep(5)
 os.read(self.fc,64).decode('UTF-8').split("\x00")[0][1:]
 return None

def set_sample_time(self,sample_time):
 """ Sample time of the device in units of 100 ms """
 if (sample_time < 1) or (sample_time > 30): sample_time = 1
 os.write(self.fc,b'\x03' + bytes([sample_time]) + b'\r')
 time.sleep(1)
 os.read(self.fc,64).decode('UTF-8').split("\x00")[0][1:]
 return None

def get_sample_time(self):
 """ Returns the sample time of the device """
 os.write(self.fc,b'!\r')
 time.sleep(1)
 rval = os.read(self.fc,64).decode('UTF-8').split("\x00")[0]
 val = rval.encode(encoding='UTF-8') #Encode the value again to
"fix" the return value as to add a binary "b" to it.
 return val[1]

frequency_counter = FrequencyCounter()
```

2.1.3 (b) - Power Sensors

"""

Minimalist Linux interface to Mini Circuits USB power meter.
Copyright (C) 2017, Rigetti & Co. Inc.

This program is free software: you can redistribute it and/or modify it under the terms of the
GNU
General Public License as published by the Free Software Foundation, either version 3 of the
License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY;
without
even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
General Public License for more details.

The GNU General Public License can be found at <<http://www.gnu.org/licenses/>>.

Usage:

```
from MiniCircuits_PWR import MiniCircuits_PWR
...
pwr = MiniCircuits_PWR()
...
pwr.get_power()
```

Installation instructions:

```
In a terminal session
sudo su
pip install --upgrade libusb1
echo 'ACTION=="add", SUBSYSTEM=="usb", ATTRS{idVendor}=="20ce", MODE=="0666"' >
/etc/udev/rules.d/70-MiniCircuits-PWR.rules
udevadm control --reload
exit
Disconnect and reconnect the USB cord for the power meter.
```

"""

```
import string
import sys
import threading
import time

try:
 import libusb1
 import usb1
except:
 print(__doc__[__doc__.index["Installation"]:-1])
 raise RuntimeError('libusb1 and/or usb1 not installed -- resolve using the preceding
instructions')
```

```

#####
#
# Class to operate the MiniCircuits power meter.
#
#####

class MiniCircuits_PWR():
 """
 Operate a Mini Circuits Power Meter.

 """

 _VENDOR_ID = 0x20CE
 _PRODUCT_ID = 0x0011

 _MSG_LEN = 64

 _SET_MEASUREMENT_MODE = 15
 _GET_FIRMWARE = 99
 _READ_POWER = 102
 _GET_INTERNAL_TEMPERATURE = 103
 _GET_DEVICE_MODEL_NAME = 104
 _GET_DEVICE_SERIAL_NUMBER = 105

 def __init__(self):
 """
 Connect to the power meter.
 """

 # Configure threading
 self.lock = threading.Lock()
 # Configure the USB target
 self.context = usb1.USBContext()
 self.handle = self.context.openByVendorIDAndProductID(0x20CE,0x0011)
 if self.handle is None:
 raise RuntimeError('No USB Power meter found')
 if self.handle.kernelDriverActive(0):
 self.handle.detachKernelDriver(0)
 self.handle.resetDevice()
 self.handle.claimInterface(0)
 # Get the model number and serial number
 self.model = self._query_string([MiniCircuits_PWR._GET_DEVICE_MODEL_NAME,])
 self.sernum = self._query_string([MiniCircuits_PWR._GET_DEVICE_SERIAL_NUMBER,])
 # Set to low noise measurement mode.
 self._query([MiniCircuits_PWR._SET_MEASUREMENT_MODE, 0,])
 # Get the device temperature
 self.temperature = self._query_string([MiniCircuits_PWR._GET_INTERNAL_TEMPERATURE,],
7) # Get the firmware version
 resp = self._query([MiniCircuits_PWR._GET_FIRMWARE,])[4:6]
 if not all([chr(c) in string.printable for c in resp]):
 raise RuntimeError('Response to _GET_FIRMWARE malformed : %s' % resp[0:6])
 self.firmware = str(resp)

 def _query(self, cmd):
 """
 Issue the provided command, get and validate the response, and return the rest of the
 response.
 """

 self.cmd = bytearray([0]*MiniCircuits_PWR._MSG_LEN)
 self.cmd[:len(cmd)] = cmd
 self.lock.acquire()
 threading.Thread(target=self._write).start()
 while self.lock.locked():
 time.sleep(10e-6)
 if self.nsent != len(self.cmd):
 sys.exit(1)
 self.lock.acquire()
 threading.Thread(target=self._read).start()
 while self.lock.locked():
 time.sleep(10e-6)
 if len(self.response) != MiniCircuits_PWR._MSG_LEN:
 sys.exit(1)
 return self.response

```

```

def _query_string(self, cmd, response_length=None):
 """
 Issue the provided command and return the string response from the device.
 If the response length is not provided, use a terminating null character to extract
 the
 string.
 """
 resp = self._query(cmd)
 if response_length is None:
 try:
 response_length = resp.index(byt bytearray([0]))
 except:
 raise RuntimeError('No terminating null character in response: %s' % resp)
 resp = resp[1:response_length-1]
 if not all([chr(c) in string.printable for c in resp]):
 raise RuntimeError('Response to command %s is not all printable: %s' % (cmd,
resp,))
 return str(resp)

def _read(self):
 """
 Interrupt task required to read from the USB device.
 """
 self.response = ''
 try:
 self.response = self.handle.interruptRead(endpoint=1,
length=MiniCircuits_PWR._MSG_LEN, timeout=1000)
 finally:
 self.lock.release()

def _write(self):
 """
 Interrupt task required to write to the USB device.
 """
 self.nsent = -1
 try:
 self.nsent = self.handle.interruptWrite(endpoint=1, data=str(self.cmd),
timeout=50)
 finally:
 self.lock.release()

def get_power(self, freq_MHz):
 """
 Read the power meter configured for the specified frequency.
 """
 freq_MHz = int(round(freq_MHz))
 resp = self._query_string([MiniCircuits_PWR._READ_POWER, freq_MHz//256, freq_MHz % 256, ord('M'),], 7)
 try:
 return float(resp)
 except:
 raise RuntimeError('power readout not valid: "%s"' % resp)

```

2.1.3 (c) - Mechanical Switch Boxes

This example relates to Mini-Circuits RC-2SP6T-A12 switch box but the same process can be applied to other Mini-Circuits switch families by adapting the functions / interrupt codes used, per the respective programming manuals.

```
"""
This program is free software: you can redistribute it and/or modify it under the terms of the
GNU
General Public License as published by the Free Software Foundation, either version 3 of the
License, or (at your option) any later version.
```

```
This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY;
without
even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
General Public License for more details.
```

```
The GNU General Public License can be found at <http://www.gnu.org/licenses/>.
"""


```

```
"""
Linux interface to Mini-Circuits matrix switch RC-2SP6T-A12.
Written by: Tim Dunker
E-mail: tdu [at] justervesenet [dot] no
OpenPGP key: 0x4FDBC497
```

```
This programme is based on the script 'Minimalist Linux interface to Mini Circuits USB power
meter', copyright (C) 2017, Rigetti & Co. Inc., distributed with a GPL licence.
```

```
Basic usage:
from MiniCircuits_Switch import MiniCircuits_Switch
sw = MiniCircuits_Switch()
# Switch to channel 6 on switch A:
sw.switch(1,6)
# Switch to channel 3 on switch B:
sw.switch(2,3)
# De-energize switch A:
sw.switch(1,0)
"""


```

```
import string
import sys
import threading
import time
import numpy as np
import libusb1
import usbl
```

```

#####
#
# Class to operate a Mini-Circuits RC-2SP6T-A12 switch.
#
#####

class MiniCircuits_Switch():
 """
 Operate a Mini Circuits matrix switch RC-2SP6T-A12.
 """

 # Vendor ID of Mini Circuits:
 _VENDOR_ID = 0x20CE
 # Product ID of the RF switch box:
 _PRODUCT_ID = 0x0022
 # Length of a message in bytes:
 _MSG_LEN = 64

 _GET_DEVICE_MODEL_NAME = 40
 _GET_DEVICE_SERIAL_NUMBER = 41
 _GET_FIRMWARE = 99
 _SET_SP6T_SWITCH = 12

 def __init__(self):
 """
 Connect to the USB RF matrix switch.
 """

 # Configure threading
 self.lock = threading.Lock()
 # Configure the USB target:
 self.context = usb1.USBContext()
 self.handle = self.context.openByVendorIDAndProductID(0x20CE, 0x0022)
 if self.handle is None:
 raise RuntimeError('No USB RF matrix switch found.')
 if self.handle.kernelDriverActive(0):
 self.handle.detachKernelDriver(0)
 self.handle.resetDevice()
 self.handle.claimInterface(0)
 self.model = self._query_string([MiniCircuits_Switch._GET_DEVICE_MODEL_NAME,])
 self.sernum = self._query_string([MiniCircuits_Switch._GET_DEVICE_SERIAL_NUMBER,])

 def _query(self, cmd):
 """
 Issue the provided command, get and validate the response, and return the rest of the
 response.
 """

 self.cmd = bytearray([0]*MiniCircuits_Switch._MSG_LEN)
 self.cmd[:len(cmd)] = cmd
 self.lock.acquire()
 threading.Thread(target=self._write).start()
 while self.lock.locked():
 time.sleep(1e-6)
 if self.nsent != len(self.cmd):
 sys.exit(1)
 self.lock.acquire()
 threading.Thread(target=self._read).start()
 while self.lock.locked():
 time.sleep(10e-6)
 if len(self.response) != MiniCircuits_Switch._MSG_LEN:
 sys.exit(1)
 return self.response

```

```

def _query_string(self, cmd, response_length=None):
 """
 Issue the provided command and return the string response from the device.
 If the response length is not provided, use a terminating null character to extract
 the
 string.
 """
 resp = self._query(cmd)
 if response_length is None:
 try:
 response_length = resp.index(byt bytearray([0]))
 except:
 raise RuntimeError('No terminating null character in response: %s' % resp)
 resp = resp[1:response_length-1]
 return str(resp)

def _read(self):
 """
 Interrupt task required to read from the USB device.
 """
 self.response = ''
 try:
 self.response = self.handle.interruptRead(endpoint=1,
length=MiniCircuits_Switch._MSG_LEN, timeout=1000)
 finally:
 self.lock.release()

def _write(self):
 """
 Interrupt task required to write to the USB device.
 """
 self.nsent = -1
 try:
 self.nsent = self.handle.interruptWrite(endpoint=1, data=self.cmd, timeout=50)
 finally:
 self.lock.release()

def get_device_model_name(self):
 """
 Read the device model name of the RF matrix switch.
 """
 resp = self._query_string([MiniCircuits_Switch._GET_DEVICE_MODEL_NAME,])
 try:
 return str(resp)
 except:
 raise RuntimeError('Device model name readout not valid: "%s"' % resp)

def get_device_serial_number(self):
 """
 Read the serial number of the RF matrix switch.
 """
 resp = self._query_string([MiniCircuits_Switch._GET_DEVICE_SERIAL_NUMBER,])
 try:
 return str(resp)
 except:
 raise RuntimeError('Serial number readout not valid: "%s"' % resp)

def get_firmware(self):
 """
 Read the firmware of the RF matrix switch.
 """
 resp = self._query([MiniCircuits_Switch._GET_FIRMWARE,])[5:7]
 try:
 return resp
 except:
 raise RuntimeError('Firmware readout not valid: "%s"' % resp)

```

```
def switch(self, switch, state):
 """
 Set the switch "sw" to channel "state".
 """
 resp = self._query_string([MiniCircuits_Switch._SET_SP6T_SWITCH, switch, state,])
 try:
 return str(resp)
 except:
 raise RuntimeError('Switch state readout not valid: "%s" % resp)
```

2.1.3 (d) - Solid-State Switches

This example creates a simple GUI for control of Mini-Circuits' USB-SP4T-63 solid-state switch on a Linux system using Python. The same processes can be applied to other Mini-Circuits products by adapting the functions / interrupt codes used, per the respective programming manuals.

```
import time
import usb.core
import usb.util
import Tkinter as tk

def ApplySwitching():
 v11=int(V1.get())
 dev.write(1,chr(v11)) # v11=1 switch port 1; v11=2 switch port 2...

root = tk.Tk()
root.title("Mini Circuits USB-SP4T ver 1.0")
tk.Label(root, text="").grid(row=2, column=1)
V1=tk.IntVar()
tk.Button(root, text="Apply
Switching", width=10, height=1, command=ApplySwitching).grid(row=4, column=1)
tk.Spinbox(root, values=(1,2,3,4), width=5, textvariable=V1).grid(row=3, column=2)
tk.Label(root, text="Comm -> Switch: ").grid(row=3, column=1)

#find our device
dev = usb.core.find(idVendor=0x20ce, idProduct=0x0022)

#was it found?
if dev is None:
 raise ValueError('Device not found')

for configuration in dev:
 for interface in configuration:
 ifnum = interface.bInterfaceNumber
 if not dev.is_kernel_driver_active(ifnum):
 continue
 try:
 #print "detach kernel driver from device %s:
interface %s" % (dev, ifnum)
 dev.detach_kernel_driver(ifnum)
 except usb.core.USBError, e:
 pass

#set the active configuration. with no args we use first config.
dev.set_configuration()

root.geometry("500x300+0+0")
root.mainloop()
```

2.1.3 (e) - Solid-State Switches - 2 Devices

This example creates a simple GUI for control of a pair of Mini-Circuits' USB-SP4T-63 solid-state switch on a Linux system using Python. The same processes can be applied to other Mini-Circuits products by adapting the functions / interrupt codes used, per the respective programming manuals.

```

import time
import usb.core
import usb.util
import Tkinter as tk

def ApplySwitching():
 v11=int(V1.get())
 v22=int(V2.get())
 dev[0].write(1,chr(v11)) # v11=1 switch port 1; v11=2 switch port
2 ...
 dev[1].write(1,chr(v22)) # v22=1 switch port 1; v22=2 switch port
2 ...
 print v11,v22

root = tk.Tk()
root.title("Mini Circuits  USB-SP4T ver 1.0")
tk.Label(root, text="").grid(row=2, column=1)
V1=tk.IntVar()
V2=tk.IntVar()

tk.Button(root, text="Apply
Switching",width=10,height=1,command=ApplySwitching).grid(row=4, column=1)
tk.Spinbox(root,values=(1,2,3,4),width=5,textvariable=V1).grid(row=3, column
=2)
tk.Spinbox(root,values=(1,2,3,4),width=5,textvariable=V2).grid(row=3, column
=3)

tk.Label(root, text="Comm -> Switch: ").grid(row=3, column=1)

#find our device
dev = usb.core.find(find_all=True,idVendor=0x20ce, idProduct=0x0022)

#dev = usb.core.find(idVendor=0x20ce, idProduct=0x0022)
print usb.util.get_string(dev[0] ,256, dev[0].iSerialNumber)
print usb.util.get_string(dev[1] ,256, dev[1].iSerialNumber)

#was it found?
if dev is None:
 raise ValueError('Device not found')

# Detach kernal driver
for configuration in dev[0]:
 for interface in configuration:
 ifnum = interface.bInterfaceNumber
 if not dev[0].is_kernel_driver_active(ifnum):
 continue
 try:
 #print "detach kernel driver from device %s:
interface %s" % (dev, ifnum)
 dev[0].detach_kernel_driver(ifnum)
 except usb.core.USBError, e:
 pass

```

```
for configuration in dev[1]:
 for interface in configuration:
 ifnum = interface.bInterfaceNumber
 if not dev[1].is_kernel_driver_active(ifnum):
 continue
 try:
 #print "detach kernel driver from device %s:
interface %s" % (dev, ifnum)
 dev[1].detach_kernel_driver(ifnum)
 except usb.core.USBError, e:
 pass

#set the active configuration. with no args we use first config.
dev[0].set_configuration()
dev[1].set_configuration()

root.geometry("500x300+0+0")
root.mainloop()
```

2.1.3 (f) - Multi-Channel Programmable Attenuators

This example demonstrates control of Mini-Circuits' RC4DAT multi-channel attenuators on a Linux system using Python. The same processes can be applied to other Mini-Circuits products by adapting the functions / interrupt codes used, per the respective programming manuals.

```
import usb.core
import usb.util

#find our device
dev = usb.core.find(idVendor=0x20ce, idProduct=0x0023)

if dev is None:
 raise ValueError('Device not found')

for configuration in dev:
 for interface in configuration:
 ifnum = interface.bInterfaceNumber
 if not dev.is_kernel_driver_active(ifnum):
 continue
 try:
 dev.detach_kernel_driver(ifnum)
 except usb.core.USBError, e:
 pass

#set the active configuration. with no args we use first config.
dev.set_configuration()
SerialN=""
ModelN=""
Fw=""

dev.write(1,"*:SN?")
sn=dev.read(0x81,64)
i=1
while (sn[i]<255 and sn[i]>0):
 SerialN=SerialN+chr(sn[i])
 i=i+1
dev.write(1,"*:MN?")
mn=dev.read(0x81,64)
i=1

while (mn[i]<255 and mn[i]>0):
 ModelN=ModelN+chr(mn[i])
 i=i+1
dev.write(1,"*:FIRMWARE?")
sn=dev.read(0x81,64)
i=1

while (sn[i]<255 and sn[i]>0):
 Fw=Fw+chr(sn[i])
 i=i+1

print (ModelN)
print (SerialN)
print (Fw)

dev.write(1,"*:CHAN:1:SETATT:11.25;")
resp=dev.read(0x81,64)
i=1
AttResp=""
```

```
while (resp[i]<255 and resp[i]>0):
 AttResp=AttResp+chr(resp[i])
 i=i+1
print AttResp

dev.write(1,"*:CHAN:2:SETATT:22.5;")
resp=dev.read(0x81,64)
i=1
AttResp=""
while (resp[i]<255 and resp[i]>0):
 AttResp=AttResp+chr(resp[i])
 i=i+1
print AttResp

dev.write(1,"*:CHAN:3:SETATT:27;")
resp=dev.read(0x81,64)
i=1
AttResp=""
while (resp[i]<255 and resp[i]>0):
 AttResp=AttResp+chr(resp[i])
 i=i+1
print AttResp

dev.write(1,"*:CHAN:4:SETATT:9.25;")
resp=dev.read(0x81,64)
i=1
AttResp=""
while (resp[i]<255 and resp[i]>0):
 AttResp=AttResp+chr(resp[i])
 i=i+1
print AttResp

dev.write(1,"*:ATT?") # return all channels attenuation
resp=dev.read(0x81,64)
i=1
AttResp=""
while (resp[i]<255 and resp[i]>0):
 AttResp=AttResp+chr(resp[i])
 i=i+1
print AttResp
```

2.1.4 - Ethernet Control Using HTTP

These examples demonstrate control of Mini-Circuits' PTE products over a TCP/IP network by making use of Python's *urllib2* library.

2.1.4 (a) - SPDT Switch Boxes (Set/Read Switch States)

Send HTTP commands to execute a pre-defined switching sequence.

```

import urllib2
import sys

#####
# Define a function to send an HTTP command and get the result
#####

def Get_HTTP_Result(CmdToSend):

 # Specify the IP address
 CmdToSend = "http://192.168.9.61/" + CmdToSend

 # Send the HTTP command and try to read the result
 try:
 HTTP_Result = urllib2.urlopen(CmdToSend)
 PTE_Return = HTTP_Result.read()

 # The switch displays a web GUI for unrecognised commands
 if len(PTE_Return) > 100:
 print "Error, command not found:", CmdToSend
 PTE_Return = "Invalid Command!"

 # Catch an exception if URL is incorrect (incorrect IP or disconnected)
 except:
 print "Error, no response from device; check IP address and connections."
 PTE_Return = "No Response!"
 sys.exit() # Exit the script

 # Return the response
 return PTE_Return

#####
# Define a function to interpret the switch port values
#####

def Interpret_Switch_Port(Sw_Port, NoSwitches):

 # Converts decimal switch port value into bits, each indicating a switch state
 # NoSwitches should be set to the number of switches available (eg: 3 for RC-3SPDT-A18)

 # Set the initial values
 Last_Remainder = int(Sw_Port)
 Sw_State = int(0)
 This_Remainder = int(0)
 First_Loop = True
 Sw_State_List = []

 # Loop for each switch
 for n in range(int(NoSwitches), -1, -1):

 # Calculate each switch state by comparing to the byte value and the previous
 # states
 This_Remainder = Last_Remainder - (Sw_State * (2**(n+1)))
 Sw_State = int(This_Remainder / 2**n)
 Last_Remainder = This_Remainder

```

```

 if First_Loop == False: # Ignore the first pass as it doesn't
 relate to a switch # Add each switch state to a list
 Sw_State_List.append(Sw_State)

 First_Loop = False

 return Sw_State_List


#####
# Use switches below
#####

# Print the model name and serial number
sn = Get_HTTP_Result("SN?")
mn = Get_HTTP_Result("MN?")
print "Switch", mn, "/", sn

# Set switches
Get_HTTP_Result('SETA=1')
Get_HTTP_Result('SETB=1')
Get_HTTP_Result('SETC=1')

# Check and output switch states
Switch_States = Interpret_Switch_Port(Get_HTTP_Result("SWPORT?"), 3)
print "Switch A =", Switch_States[2], "Switch B =", Switch_States[1], "Switch C =", 
Switch_States[0]

# Set switches
Get_HTTP_Result('SETA=0')

# Check and output switch states
Switch_States = Interpret_Switch_Port(Get_HTTP_Result("SWPORT?"), 3)
print "Switch A =", Switch_States[2], "Switch B =", Switch_States[1], "Switch C =", 
Switch_States[0]

# Set switches
Get_HTTP_Result('SETB=0')
Get_HTTP_Result('SETC=0')

# Check and output switch states
Switch_States = Interpret_Switch_Port(Get_HTTP_Result("SWPORT?"), 3)
print "Switch A =", Switch_States[2], "Switch B =", Switch_States[1], "Switch C =", 
Switch_States[0]

```

The program output should be as below:

```

>>>
Switch MN=RC-2SPDT-A18 / SN=11308050024
Switch A = 1 Switch B = 1 Switch C = 1
Switch A = 0 Switch B = 1 Switch C = 1
Switch A = 0 Switch B = 0 Switch C = 0
>>>

```

2.1.4 (b) - SP6T Switch Boxes (Set/Read Switch States)

Send HTTP commands to execute a pre-defined switching sequence.

```

import urllib2
import sys

#####
# Define a function to send an HTTP command and get the result
#####

def Get_HTTP_Result(CmdToSend):

 # Specify the IP address
 CmdToSend = "http://192.168.9.61/" + CmdToSend

 # Send the HTTP command and try to read the result
 try:
 HTTP_Result = urllib2.urlopen(CmdToSend)
 PTE_Return = HTTP_Result.read()

 # The switch displays a web GUI for unrecognised commands
 if len(PTE_Return) > 100:
 print "Error, command not found:", CmdToSend
 PTE_Return = "Invalid Command!"

 # Catch an exception if URL is incorrect (incorrect IP or disconnected)
 except:
 print "Error, no response from device; check IP address and connections."
 PTE_Return = "No Response!"
 sys.exit() # Exit the script

 # Return the response
 return PTE_Return

#####
# Send some commands to the switch box
#####

print Get_HTTP_Result("MN?") # Print model name
print Get_HTTP_Result("SN?") # Print serial number

status = Get_HTTP_Result("SP6TA:STATE:6")  # Set switch A to position 6
print "Sw A connected, Com =>", Get_HTTP_Result("SP6TA:STATE?")  # Print switch A position

status = Get_HTTP_Result("SP6TB:STATE:4")  # Set switch B to position 4
print "Sw B connected, Com =>", Get_HTTP_Result("SP6TB:STATE?")  # Print switch B position

status = Get_HTTP_Result("SP6TA:STATE:0")  # Set switch A to position 0
print "Sw A connected, Com =>", Get_HTTP_Result("SP6TA:STATE?")  # Print switch A position

status = Get_HTTP_Result("SP6TB:STATE:0")  # Set switch B to position 0
print "Sw B connected, Com =>", Get_HTTP_Result("SP6TB:STATE?")  # Print switch B position

print "Done."

```

The program output should be as below:

```

>>>
MN=RC-2SPDT-A18
SN=11308050024
Sw A connected, Com => 6
Sw B connected, Com => 4
Sw A connected, Com => 0
Sw B connected, Com => 0
Done

>>>

```

2.1.4 (c) - Signal Generators (Set RF Output)

Sends HTTP commands to configure a pre-defined RF output.

```
import urllib2
import sys

#####
# Define a function to send an HTTP command and get the result
#####

def Get_HTTP_Result(CmdToSend):

 # Specify the IP address for the signal generator
 CmdToSend = "http://192.168.9.59://" + CmdToSend

 # Send the HTTP command and try to read the result
 try:
 HTTP_Result = urllib2.urlopen(CmdToSend)
 SSG_Return = HTTP_Result.read()

 # The generator returns "-99..." for unrecognised commands
 if SSG_Return[0:3] == "-99":
 print "Error, command not found:", CmdToSend
 SSG_Return = "SSG: Invalid Command!"

 # Catch an exception if URL is incorrect (incorrect IP or generator disconnected)
 except:
 print "Error, no response from device; check IP address and connections."
 SSG_Return = "SSG: No Response!"
 sys.exit() # Exit the script

 # Return the generator's response
 return SSG_Return

#####
# Use signal generator below
#####

# Print the model name and serial number
sn = Get_HTTP_Result("SN?")
mn = Get_HTTP_Result("MN?")
print "Generator", mn, "/", sn

# Set frequency and power
Get_HTTP_Result('FREQ:3000MHZ')
Get_HTTP_Result('PWR:-5.5')

# Check frequency and power
freq = Get_HTTP_Result("FREQ?")
pwr = Get_HTTP_Result("PWR?")

# Turn on RF output and confirm
Get_HTTP_Result("PWR:RF:ON")
status = Get_HTTP_Result("PWR:RF?")

# Output status
print "Freq", freq, "power", pwr, "set"
print "Output is", status

#####
# Pause the program with generator on until user terminates
#####

final_status = raw_input("Hit Enter to turn off the RF output and end program:")
Get_HTTP_Result("PWR:RF:OFF")
print "Program ended."
```

The program output should be as below:

```
>>>
Generator MN=SSG-6000RC / SN=11402040043
Freq 3000.000000 power -5.50 set
Output is ON
Hit Enter to turn off the RF output and end program:
Program ended.

>>>
```

2.1.4 (d) - Programmable Attenuator (Set/Read Attenuation with User Input)

Continuously set and read the attenuation based on user inputs.

```
import urllib2
import sys

#####
# Define a function to send an HTTP command and get the result
#####

def Get_HTTP_Result(CmdToSend):

 # Specify the IP address
 CmdToSend = "http://192.168.9.63/" + CmdToSend

 # Send the HTTP command and try to read the result
 try:
 HTTP_Result = urllib2.urlopen(CmdToSend)
 PTE_Return = HTTP_Result.read()

 # The switch displays a web GUI for unrecognised commands
 if len(PTE_Return) > 100:
 print "Error, command not found:", CmdToSend
 PTE_Return = "Invalid Command!"

 # Catch an exception if URL is incorrect (incorrect IP or disconnected)
 except:
 print "Error, no response from device; check IP address and connections."
 PTE_Return = "No Response!"
 sys.exit() # Exit the script

 # Return the response
 return PTE_Return

#####

# Create a loop to request and set attenuation values
#####

print Get_HTTP_Result("MN?") # Print model name
print Get_HTTP_Result("SN?") # Print serial number

run_loop = True
Attenuation = input ("Please enter attenuation value: ")

# Loop the following code while run_loop = True
while run_loop:

 Set_1 = Get_HTTP_Result("SETATT=" + str(Attenuation)) # Set attenuation
 print "Set Attenuation:", str(Set_1)

 Read_1 = Get_HTTP_Result("ATT?") # Read attenuation
 print "Read Attenuation: ", str(Read_1)

 # Request next attenuation (or 999 to exit the loop)
 Attenuation = input("Please enter attenuation value (or 999 to finish): ")

 # Set run_loop to false to exit the loop if 999 entered
 if Attenuation == 999:
 run_loop = False
 print "Program finished."
```

2.1.4 (e) - Integrated Frequency & Power Sensor

Read frequency and power from FCPM-6000RC.

```

import urllib2
import sys

#####
# Define a function to send an HTTP command and get the result
#####

def Get_HTTP_Result(CmdToSend):

 # Specify the IP address
 CmdToSend = "http://192.168.9.69/" + CmdToSend

 # Send the HTTP command and try to read the result
 try:
 HTTP_Result = urllib2.urlopen(CmdToSend)
 PTE_Return = HTTP_Result.read()

 # Look for the default response to an invalid command
 if "Model:" in PTE_Return:
 print "Error, command not found:", CmdToSend
 PTE_Return = "Invalid Command!"

 # Catch an exception if URL is incorrect (incorrect IP or disconnected)
 except:
 print "Error, no response from device; check IP address and connections."
 PTE_Return = "No Response!"
 sys.exit() # Exit the script

 # Return the response
 return PTE_Return

#####

# Send some commands to the FCPM
#####

print Get_HTTP_Result("MN?") # Print model name
print Get_HTTP_Result("SN?") # Print serial number

Freq = Get_HTTP_Result("FREQ?") # Read frequency
print "Measured Frequency:", str(Freq)

Pwr = Get_HTTP_Result("POWER?") # Read power
print "Measured Power: ", str(Pwr)

```

The program output should be as below:

```

>>>
MN=FCPM-6000RC
SN=11412110017
Measured Frequency: 1.000000 MHz
Measured Power: -99.00 dBm
>>>

```

2.1.5 - Ethernet Device Discovery Using UDP

Mini-Circuits' test products support UDP queries for the purpose of "discovering" any device connected and available on the network.

2.1.5 (a) - Identifying Connected Devices on the Network

Each product family within Mini-Circuits' test equipment range has an identification query that can be sent to the broadcast IP address using UDP on port 4950. The command is detailed in the respective programming manuals. Any relevant connected PTE devices will respond on port 4951 with identification details including model name, serial number and IP address.

The below example summarises the process of searching for any connected Mini-Circuits programmable attenuators on the network. The only details to change from one system to another are the broadcast IP address and subnet mask of the sending PC / server and the broadcast command for the particular PTE family to be searched.

```
import socket

# broadcast address is the bitwise OR between IP and bit-complement of the subnet mask
addr_SND = ('192.168.9.255', 4950) # broadcast address / MCL test equipment listens on
port 4950
addr_RCV = ('', 4951) # MCL test equipment replies on port 4951

UDPSock_SND = socket.socket(socket.AF_INET, socket.SOCK_DGRAM) # Create socket
UDPSock_RCV = socket.socket(socket.AF_INET, socket.SOCK_DGRAM) # Create socket

UDPSock_RCV.bind(addr_RCV)
UDPSock_RCV.settimeout(1)
Data_RCV=""

Data_SND = "MCLDAT?" # Query for the relevant product family

print "Sending message '%s'..." % Data_SND
UDPSock_SND.sendto(Data_SND, addr_SND)

i=0
while i<5: # Search for up to 5 units

 try:
 Data_RCV,addr_RCV = UDPSock_RCV.recvfrom(4951)
 print Data_RCV

 except: # Timeout error if no more responses
 print "No data received."

 i=i+1

print "End of UDP listening..."

UDPSock_SND.close() # Close sockets
UDPSock_RCV.close()

print 'Client stopped.'
```

The above example will search for up to 5 connected programmable attenuators. An example output from the program is shown below where 2 devices have been found on the network:

```
>>>
 Sending message 'MCLOUD?'...

 Model Name: RCDAT-6000-110
 Serial Number: 11406170049
 IP Address=192.168.9.66  Port: 80 Telnet: 23
 Subnet Mask=255.255.255.0
 Network Gateway=192.168.9.254
 Mac Address=D0-73-7F-88-80-31

 Model Name: RCDAT-6000-90
 Serial Number: 11310090001
 IP Address=192.168.9.61  Port: 80 Telnet: 23
 Subnet Mask=255.255.255.0
 Network Gateway=192.168.9.254
 Mac Address=D0-73-7F-84-80-01

 No data received.
 No data received.
 No data received.

 End of UDP listening...
 Client stopped.
```

2.2 - C Programming

2.2.1 - USB Control in a Linux Environment

These examples demonstrate control of Mini-Circuits' PTE products using C in the following environment:

1. Host computer running a Linux operating system
2. PTE connected by the USB interface
3. Linux's libhid/libusb libraries installed

The examples use Linux's libhid and libusb libraries to allow communication with the PTE as a USB Human Interface Device. The package can be downloaded from the Mini-Circuits website with the programming example files, installation can be carried out in the following steps:

1. Download libhid-0.2.16.tar.gz
2. Extract libhid-0.2.16.tar.gz to a temporary folder
3. Open the Terminal on the temporary folder location
4. Type the following commands:
 - a. `sudo apt-get install libusb-dev`
 - b. `cd libhid-0.2.16`
 - c. `./configure --enable-werror=no`
 - d. `make`
 - e. `sudo make install`
 - f. `sudo ldconfig`

2.2.1 (a) - Mechanical Switch Boxes

This example relates to Mini-Circuits' mechanical switch box families only and provides a simple console program to find the connected switch, read model name/serial number and set the switch states. Please refer to the programming manual at the link below for full details:

<https://www.minicircuits.com/softwaredownload/rfswitchcontroller.html>

This code can also be used a starting point for Mini-Circuits' solid-state switches but a different set of commands needs to be sent. Please refer to the detailed programming manuals at the below link for full details:

<https://www.minicircuits.com/softwaredownload/solidstate.html>

The libusb and libhid libraries are required to enable the program to interface with the devices by USB (see [USB Control in a Linux Environment](#)).

To compile and run the program:

1. Open the terminal
2. Type “sudo su” in order to get root privilege (necessary for control over USB)
3. Type “gcc switch.c -o Switch -lusb -lhid” to compile the code
4. Type “./Switch <state>” in order to run the code (entering the required switch state)

```
#include <hid.h>
#include <stdio.h>
#include <string.h>
#include <usb.h>

#define VENDOR_ID 0x20ce // MiniCircuits Vendor ID
#define PRODUCT_ID 0x0022 // MiniCircuits HID USB Control For RF switch Product ID
#define PATHLEN 2
#define SEND_PACKET_LEN 64

HIDInterface* hid;
hid_return ret;
struct usb_device *usb_dev;
struct usb_dev_handle *usb_handle;
char buffer[80], kdname[80];

const int PATH_IN[PATHLEN] = { 0x00010005, 0x00010033 };
char PACKET[SEND_PACKET_LEN];

bool match_serial_number(struct usb_dev_handle* usbdev, void* custom, unsigned int len)
{
 bool ret;
 char* buffer = (char*)malloc(len);
 usb_get_string_simple(usbdev, usb_device(usbdev)->descriptor.iSerialNumber,
 buffer, len);
 ret = strncmp(buffer, (char*)custom, len) == 0;
 free(buffer);
 return ret;
}
```

```

static struct usb_device *device_init(void)
{
 struct usb_bus *usb_bus;
 struct usb_device *dev;
 usb_init();
 usb_find_busses();
 usb_find_devices();
 for (usb_bus = usb_busses; usb_bus; usb_bus = usb_bus->next)
 {
 for (dev = usb_bus->devices; dev; dev = dev->next)
 {
 if ((dev->descriptor.idVendor == VENDOR_ID) &&
 (dev->descriptor.idProduct == PRODUCT_ID)) {
 return dev;
 }
 }
 }
 return NULL;
}
void Get_PN (char* PNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=40; // PN code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(PNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;PNstr[i+1]!='\0';i++) {
 PNstr[i]=PNstr[i+1];
 }
 PNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}
void Get_SN (char* SNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=41; // SN Code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(SNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;SNstr[i+1]!='\0';i++) {
 SNstr[i]=SNstr[i+1];
 }
 SNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

```

```

void Set_Switch ( unsigned char **switchingCode)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 // Writing / Reading From USB
 PACKET[0]=9; // switching command
 PACKET[1]= atoi(switchingCode[1]); // switching code:
 // 0 - de-energize all switches
 // 1 to energize sw 1 & de-energize sw 2
 // 2 to energize sw 2 & de-energize sw 1
 // 3 to energize sw 1 ,2
 // etc.

 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 // Read packet  Packetreceive[0]=1

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

int main( int argc, unsigned char **argv)
{
 usb_dev = device_init();

 if (usb_dev == NULL)
 {
 fprintf(stderr, "Device not found!\n");
 exit(-1);
 }
 if (usb_dev != NULL)
 {
 usb_handle = usb_open(usb_dev);
 int drstatus = usb_get_driver_np(usb_handle, 0, kdname, sizeof(kdname));
 if (kdname != NULL && strlen(kdname) > 0) {
 usb_detach_kernel_driver_np(usb_handle, 0);
 }
 }
 usb_reset(usb_handle);
 usb_close(usb_handle);
 HIDInterfaceMatcher matcher = { VENDOR_ID, PRODUCT_ID, NULL, NULL, 0 };
 ret = hid_init();
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_init failed with return code %d\n", ret);
 return 1;
 }
 hid = hid_new_HIDInterface();
 if (hid == 0) {
 fprintf(stderr, "hid_new_HIDInterface() failed, out of memory?\n");
 return 1;
 }

 ret = hid_force_open(hid, 0, &matcher, 3);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_force_open failed with return code %d\n", ret);
 return 1;
 }
}

```

```
/////////// Switching /////////

char PNreceive[SEND_PACKET_LEN];
char SNreceive[SEND_PACKET_LEN];

int StrLen1;

Get_PN(PNreceive);
fprintf(stderr, " PN= %s .\n",PNreceive);

Get_SN(SNreceive);
fprintf(stderr, " SN= %s .\n",SNreceive);

Set_Switch(argv);
///////////

ret = hid_close(hid);
if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_close failed with return code %d\n", ret);
 return 1;
}

hid_delete_HIDIface(&hid);

ret = hid_cleanup();
if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_cleanup failed with return code %d\n", ret);
 return 1;
}

return 0;
}
```

2.2.1 (b) - Synthesized Signal Generator

Find connected signal generator, read model name/serial number and set RF output.

```
/*
 ****
 This is an example code to communicate with USB Control Driver for RF generator.
 The example use libusb and libhid libraries to connect to the USB ,
 and are available to download from the web (GNU GPL license ) .
 ****
 */

#include <hid.h>
#include <stdio.h>
#include <string.h>
#include <usb.h>

#define VENDOR_ID 0x20ce // MiniCircuits Vendor ID
#define PRODUCT_ID 0x0022 // MiniCircuits HID USB Control For RF generator Product ID
#define PATHLEN 2
#define SEND_PACKET_LEN 64

HIDInterface* hid;
hid_return ret;
struct usb_device *usb_dev;
struct usb_dev_handle *usb_handle;
char buffer[80], kdname[80];

const int PATH_IN[PATHLEN] = { 0x00010005, 0x00010033 };
char PACKET[SEND_PACKET_LEN];

bool match_serial_number(struct usb_dev_handle* usbdev, void* custom, unsigned int len)
{
 bool ret;
 char* buffer = (char*)malloc(len);
 usb_get_string_simple(usbdev, usb_device(usbdev)->descriptor.iSerialNumber,
 buffer, len);
 ret = strncmp(buffer, (char*)custom, len) == 0;
 free(buffer);
 return ret;
}

static struct usb_device *device_init(void)
{
 struct usb_bus *usb_bus;
 struct usb_device *dev;
 usb_init();
 usb_find_busses();
 usb_find_devices();
 for (usb_bus = usb_busses; usb_bus; usb_bus = usb_bus->next)
 {
 for (dev = usb_bus->devices; dev; dev = dev->next)
 {
 if ((dev->descriptor.idVendor == VENDOR_ID) &&
 (dev->descriptor.idProduct == PRODUCT_ID)) {
 return dev;
 }
 }
 }
 return NULL;
}
```

```

void Get_PN (char* PNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=40; // PN code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(PNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;PNstr[i+1]!='\0';i++) {
 PNstr[i]=PNstr[i+1];
 }
 PNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void Get_SN (char* SNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=41; // SN Code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(SNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;SNstr[i+1]!='\0';i++) {
 SNstr[i]=SNstr[i+1];
 }
 SNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void Set_GeneratorA ()
// Energized generator A
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 // Writing / Reading From USB
 PACKET[0]=1; // 1 = Handle Generator A ; 2=Handle Generator B
 PACKET[1]= 1; // 1 = energized 0=de-energized
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 // Read packet Packetreceive[0]=1

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

```

```

int main( int argc, unsigned char **argv)
{
 usb_dev = device_init();

 if (usb_dev == NULL)
 {
 fprintf(stderr, "Device not found!\n");
 exit(-1);
 }
 if (usb_dev != NULL)
 {
 usb_handle = usb_open(usb_dev);
 int drstatus = usb_get_driver_np(usb_handle, 0, kdname, sizeof(kdname));
 if (kdname != NULL && strlen(kdname) > 0) {
 usb_detach_kernel_driver_np(usb_handle, 0);
 }
 }
 usb_reset(usb_handle);
 usb_close(usb_handle);
 HIDInterfaceMatcher matcher = { VENDOR_ID, PRODUCT_ID, NULL, NULL, 0 };
 ret = hid_init();
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_init failed with return code %d\n", ret);
 return 1;
 }
 hid = hid_new_HIDInterface();
 if (hid == 0) {
 fprintf(stderr, "hid_new_HIDInterface() failed, out of memory?\n");
 return 1;
 }

 ret = hid_force_open(hid, 0, &matcher, 3);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_force_open failed with return code %d\n", ret);
 return 1;
 }

 ////////////// Generating /////////////
 char PNreceive[SEND_PACKET_LEN];
 char SNreceive[SEND_PACKET_LEN];

 int StrLen1;

 Get_PN(PNreceive);
 fprintf(stderr, " PN= %s .\n", PNreceive);

 Get_SN(SNreceive);
 fprintf(stderr, " SN= %s .\n", SNreceive);

 Set_GeneratorA();
 //////////////

 ret = hid_close(hid);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_close failed with return code %d\n", ret);
 return 1;
 }

 hid_delete_HIDInterface(&hid);

 ret = hid_cleanup();
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_cleanup failed with return code %d\n", ret);
 return 1;
 }

 return 0;
}

```

2.2.1 (c) - Power Sensor (Single Device)

Find connected power sensor, read model name/serial number and read input power level.

```
/*
 ****
 This is an example code to communicate with USB Control Driver for RF sensor.
 The example use libusb and libhid libraries to connect to the USB ,
 and are available to download from the web (GNU GPL license ) .
 ****
 */

#include <hid.h>
#include <stdio.h>
#include <string.h>
#include <usb.h>

#define VENDOR_ID 0x20ce // MiniCircuits Vendor ID
#define PRODUCT_ID 0x0022 // MiniCircuits HID USB Control For RF sensor Product ID
#define PATHLEN 2
#define SEND_PACKET_LEN 64

HIDInterface* hid;
hid_return ret;
struct usb_device *usb_dev;
struct usb_dev_handle *usb_handle;
char buffer[80], kdname[80];

const int PATH_IN[PATHLEN] = { 0x00010005, 0x00010033 };
char PACKET[SEND_PACKET_LEN];

bool match_serial_number(struct usb_dev_handle* usbdev, void* custom, unsigned int len)
{
 bool ret;
 char* buffer = (char*)malloc(len);
 usb_get_string_simple(usbdev, usb_device(usbdev)->descriptor.iSerialNumber,
 buffer, len);
 ret = strncmp(buffer, (char*)custom, len) == 0;
 free(buffer);
 return ret;
}

static struct usb_device *device_init(void)
{
 struct usb_bus *usb_bus;
 struct usb_device *dev;
 usb_init();
 usb_find_busses();
 usb_find_devices();
 for (usb_bus = usb_busses; usb_bus; usb_bus = usb_bus->next)
 {
 for (dev = usb_bus->devices; dev; dev = dev->next)
 {
 if ((dev->descriptor.idVendor == VENDOR_ID) &&
 (dev->descriptor.idProduct == PRODUCT_ID)) {
 return dev;
 }
 }
 }
 return NULL;
}
```

```

void Get_PN (char* PNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=40; // PN code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(PNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;PNstr[i+1]!='\0';i++) {
 PNstr[i]=PNstr[i+1];
 }
 PNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void Get_SN (char* SNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=41; // SN Code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(SNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;SNstr[i+1]!='\0';i++) {
 SNstr[i]=SNstr[i+1];
 }
 SNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void Set_SensorA ()
// Energized sensor A
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 // Writing / Reading From USB
 PACKET[0]=1; // 1 = Handle Sensor A ; 2=Handle Sensor B
 PACKET[1]= 1; // 1 = energized 0=de-energized
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 // Read packet Packetreceive[0]=1

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

```

```

int main( int argc, unsigned char **argv)
{
 usb_dev = device_init();

 if (usb_dev == NULL)
 {
 fprintf(stderr, "Device not found!\n");
 exit(-1);
 }
 if (usb_dev != NULL)
 {
 usb_handle = usb_open(usb_dev);
 int drstatus = usb_get_driver_np(usb_handle, 0, kdname, sizeof(kdname));
 if (kdname != NULL && strlen(kdname) > 0) {
 usb_detach_kernel_driver_np(usb_handle, 0);
 }
 }
 usb_reset(usb_handle);
 usb_close(usb_handle);
 HIDInterfaceMatcher matcher = { VENDOR_ID, PRODUCT_ID, NULL, NULL, 0 };
 ret = hid_init();
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_init failed with return code %d\n", ret);
 return 1;
 }
 hid = hid_new_HIDInterface();
 if (hid == 0) {
 fprintf(stderr, "hid_new_HIDInterface() failed, out of memory?\n");
 return 1;
 }

 ret = hid_force_open(hid, 0, &matcher, 3);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_force_open failed with return code %d\n", ret);
 return 1;
 }

 /////////////// Sensoring //////////////////////

 char PNreceive[SEND_PACKET_LEN];
 char SNreceive[SEND_PACKET_LEN];

 int StrLen1;

 Get_PN(PNreceive);
 fprintf(stderr," PN= %s .\n",PNreceive);

 Get_SN(SNreceive);
 fprintf(stderr," SN= %s .\n",SNreceive);

 Set_SensorA();
 /////////////// ////////////////////////////


 ret = hid_close(hid);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_close failed with return code %d\n", ret);
 return 1;
 }

 hid_delete_HIDInterface(&hid);

 ret = hid_cleanup();
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_cleanup failed with return code %d\n", ret);
 return 1;
 }

 return 0;
}

```

2.2.1 (d) - Power Sensors (Controlling Multiple Devices)

This example (MCL_PM2.c) demonstrates how to control 2 or more power sensors simultaneously. The source code is below and the files can be downloaded from the Mini-Circuits website.

After extracting the download files, the user can run from a Linux terminal using the following commands:

```
sudo su (for administrator privileges)
gcc -o MCL_PM2 MCL_PM2.c libhid/*.c libusb/*.c (to compile)
./MCL_PM2 10 (to run, after 2 power sensors have been connected by USB)
```

The output will show 2 different power readings along with the serial number and model name for each device.

```
#include <hid.h>
#include <stdio.h>
#include <string.h>
#include <usb.h>

#define VENDOR_ID 0x20ce // MiniCircuits Vendor ID
#define PRODUCT_ID 0x0011 // MiniCircuits HID Power Sensor Product ID
#define PATHLEN 2
#define SEND_PACKET_LEN 64

hid_return ret;

char buffer[80], kname[80];
const int PATH_IN[PATHLEN] = { 0x00010005, 0x00010033 };
char PACKET[SEND_PACKET_LEN];

bool match_serial_number(struct usb_dev_handle* usbdev, void* custom, unsigned int len)
{
 bool ret;
 char* buffer = (char*)malloc(len);
 usb_get_string_simple(usbdev, usb_device(usbdev)->descriptor.iSerialNumber,
 buffer, len);
 ret = strncmp(buffer, (char*)custom, len) == 0;
 free(buffer);
 return ret;
}

void Get_PN (char* PNstr, HIDInterface* hid)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=104; // PN code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(PNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;PNstr[i+1]!='\0';i++) {
 PNstr[i]=PNstr[i+1];
 }
 PNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret);
 }
}
```

```

void Get_SN (char* SNstr, HIDInterface* hid)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=105; // SN Code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(SNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;SNstr[i+1]!='\0';i++) {
 SNstr[i]=SNstr[i+1];
 }
 SNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret);
 }
}

void Get_Power (unsigned char **Freq1,char* Pwr, HIDInterface* hid)
// Freq1 = input frequency , Pwr = output Power
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 // Writing / Reading From USB
 PACKET[0]=102; // 102 = code to get power
 PACKET[1]= atoi(Freq1[1])/256;
 PACKET[2]= atoi(Freq1[1])%256;
 // Frequency to Hex Packet[1]=hi packet[2]=lo
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 // Read packet Packetreceive[0]=102 get power Packetreceive[1]-Packetreceive[6]
 Ascii of Power ex: -10.05

 if (ret == HID_RET_SUCCESS)
 {
 strncpy(Pwr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;Pwr[i+1]!='\0';i++) {
 Pwr[i]=Pwr[i+1];
 }
 Pwr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret);
 }
}

```

```
int main( int argc, unsigned char **argv)
{
 char  PNreceive[SEND_PACKET_LEN];
 char  SNreceive[SEND_PACKET_LEN];
 char  SNreceive1[SEND_PACKET_LEN];
 char  RFpower[SEND_PACKET_LEN];

 int StrLen1;
 int CountUSB=0;

 HIDInterface* hid1; // Declare power sensor 1 (repeat for multiple sensors)
 HIDInterface* hid2; // Declare power sensor 2

 usb_init();
 usb_find_busses();
 usb_find_devices();
 ret = hid_init();
 HIDInterfaceMatcher matcher = { VENDOR_ID, PRODUCT_ID, NULL, NULL, 0 };
 ++CountUSB;

 // Use power sensor 1 (repeat this block of code for multiple sensors)
 hid1 = hid_new_HIDInterface();
 ret = hid_force_open(hid1, 0, &matcher, 0);
 Get_PN(PNreceive,hid1); // Get part number
 fprintf(stderr," PN= %s .\n",PNreceive);
 Get_SN(SNreceive,hid1); // Get serial number
 fprintf(stderr," SN= %s .\n",SNreceive);
 Get_Power(argv,RFpower,hid1); // Read power
 fprintf(stderr," Power= %s dBm.\n",RFpower);

 // Use power sensor 2
 hid2 = hid_new_HIDInterface();
 ret = hid_force_open(hid2, 0, &matcher, 0);
 Get_PN(PNreceive,hid2); // Get part number
 fprintf(stderr," PN= %s .\n",PNreceive);
 Get_SN(SNreceive,hid2); // Get serial number
 fprintf(stderr," SN= %s .\n",SNreceive);
 Get_Power(argv,RFpower,hid2); // Read power
 fprintf(stderr," Power= %s dBm.\n",RFpower);

 ret = hid_close(hid1);
 hid_delete_HIDInterface(&hid1);

 ret = hid_close(hid2);
 hid_delete_HIDInterface(&hid2);

 ret = hid_cleanup();
 return 0;
}
```

2.2.1 (e) - Frequency Counter

Find connected frequency counter, read frequency and write to a text file.

Sudo rights are needed to compile and run the code, type:

- *sudo gcc FC.c -o FC -lusb -hid* (to compile)
- *sudo ./FC* (to run)

The text file output (“FreqCounter.txt”) will be created in the project folder.

```
/*
 ****
The example use libusb and libhid libraries to connect to the USB ,
and are available to download from the web (GNU GPL license ) .
****

#include <usb.h>
#include <hid.h>
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <string.h>
#define VENDOR_ID 0x20ce // MiniCircuits Vendor ID
#define PRODUCT_ID 0x0010 // MiniCircuits HID USB Freq Counter Product ID
#define PATHLEN 2
#define SEND_PACKET_LEN 64

HIDInterface* hid;
hid_return ret;
struct usb_device *usb_dev;
struct usb_dev_handle *usb_handle;
char buffer[80], kname[80];

const int PATH_IN[PATHLEN] = { 0x00010005, 0x00010033 };
char PACKET[SEND_PACKET_LEN];

bool match_serial_number(struct usb_dev_handle* usbdev, void* custom, unsigned int len)
{
 bool ret;
 char* buffer = (char*)malloc(len);
 usb_get_string_simple(usbdev, usb_device(usbdev)->descriptor.iSerialNumber,
 buffer, len);
 ret = strncmp(buffer, (char*)custom, len) == 0;
 free(buffer);
 return ret;
}

static struct usb_device *device_init(void)
{
 struct usb_bus *usb_bus;
 struct usb_device *dev;
 usb_init();
 usb_find_busses();
 usb_find_devices();
 for (usb_bus = usb_busses; usb_bus; usb_bus = usb_bus->next)
 {
 for (dev = usb_bus->devices; dev; dev = dev->next)
 {
 if ((dev->descriptor.idVendor == VENDOR_ID) &&
 (dev->descriptor.idProduct == PRODUCT_ID)) {
 return dev;
 }
 }
 }
 return NULL;
}
```

```

void Get_PN (char* PNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=40; // PN code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(PNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;PNstr[i+1]!='\0';i++) {
 PNstr[i]=PNstr[i+1];
 }
 PNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void Get_SN (char* SNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=41; // SN Code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(SNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;SNstr[i+1]!='\0';i++) {
 SNstr[i]=SNstr[i+1];
 }
 SNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void ReadFreq (char* FreqStr)
{
 int i=0;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=2; // Read Freq code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {

 for (i=17;i<34;i++) {
 FreqStr[i-17]=PACKETreceive[i];
 }
 FreqStr[i-17]='\0';
 }

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

```

```

int main( int argc, unsigned char **argv)
{
 int ff;
 char AttValue[3];
 float LastAtt=0.0;

 usb_dev = device_init();
 if (usb_dev == NULL)
 {
 fprintf(stderr, "Device not found!\n");
 exit(-1);
 }
 if (usb_dev != NULL)
 {
 usb_handle = usb_open(usb_dev);
 int drstatus = usb_get_driver_np(usb_handle, 0, kdname, sizeof(kdname));
 if (kdname != NULL && strlen(kdname) > 0) {
 usb_detach_kernel_driver_np(usb_handle, 0);
 }
 }
 usb_reset(usb_handle);
 usb_close(usb_handle);
 HIDInterfaceMatcher matcher = { VENDOR_ID, PRODUCT_ID, NULL, NULL, 0 };
 ret = hid_init();
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_init failed with return code %d\n", ret);
 return 1;
 }
 hid = hid_new_HIDInterface();
 if (hid == 0) {
 fprintf(stderr, "hid_new_HIDInterface() failed, out of memory?\n");
 return 1;
 }

 ret = hid_force_open(hid, 0, &matcher, 3);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_force_open failed with return code %d\n", ret);
 return 1;
 }

 char PNreceive[SEND_PACKET_LEN];
 char SNreceive[SEND_PACKET_LEN];
 char Freq[SEND_PACKET_LEN];
 int StrLen1,j;

 Get_PN(PNreceive);
 fprintf(stderr," PN= %s .\n",PNreceive);

 Get_SN(SNreceive);
 fprintf(stderr," SN= %s .\n",SNreceive);

 ff=open("FreqCounter.txt",O_WRONLY | O_CREAT,0644);
 if(ff==1){
 printf("Error - file not created.\n");
 return 0;
 }

 for (j=1;j<=1000;++j)
 {
 ReadFreq (Freq);
 fprintf(stderr," Freq= %s \n",Freq);
 write(ff,Freq,15);
 }
}

```

```
close(ff);
ret = hid_close(hid);
if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_close failed with return code %d\n", ret);
 return 1;
}

hid_delete_HIDInterface(&hid);

ret = hid_cleanup();
if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_cleanup failed with return code %d\n", ret);
 return 1;
}

return 0;
}
```

2.2.1 (f) - Input/Output (IO) Control Boxes

Finds a connected device, reads model name/serial number and sets the relay outputs.

```
/*
 ****
 This is an example code to communicate with USB Control Driver for RF switch.
 The example use libusb and libhid libraries to connect to the USB ,
 and are available to download from the web (GNU GPL license ) .
 ****
 */

#include <hid.h>
#include <stdio.h>
#include <string.h>
#include <usb.h>

#define VENDOR_ID 0x20ce // MiniCircuits Vendor ID
#define PRODUCT_ID 0x0021 // MiniCircuits USB to I/O
#define PATHLEN 2
#define SEND_PACKET_LEN 64

HIDInterface* hid;
hid_return ret;
struct usb_device *usb_dev;
struct usb_dev_handle *usb_handle;
char buffer[80], kdname[80];

const int PATH_IN[PATHLEN] = { 0x00010005, 0x00010033 };
char PACKET[SEND_PACKET_LEN];

bool match_serial_number(struct usb_dev_handle* usbdev, void* custom, unsigned int len)
{
 bool ret;
 char* buffer = (char*)malloc(len);
 usb_get_string_simple(usbdev, usb_device(usbdev)->descriptor.iSerialNumber,
 buffer, len);
 ret = strncmp(buffer, (char*)custom, len) == 0;
 free(buffer);
 return ret;
}

static struct usb_device *device_init(void)
{
 struct usb_bus *usb_bus;
 struct usb_device *dev;
 usb_init();
 usb_find_busses();
 usb_find_devices();
 for (usb_bus = usb_busses; usb_bus; usb_bus = usb_bus->next)
 {
 for (dev = usb_bus->devices; dev; dev = dev->next)
 {
 if ((dev->descriptor.idVendor == VENDOR_ID) &&
 (dev->descriptor.idProduct == PRODUCT_ID)) {
 return dev;
 }
 }
 }
 return NULL;
}
```

```

void Get_PN (char* PNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=40; // PN code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(PNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;PNstr[i+1]!='\0';i++) {
 PNstr[i]=PNstr[i+1];
 }
 PNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void Get_SN (char* SNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=41; // SN Code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(SNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;SNstr[i+1]!='\0';i++) {
 SNstr[i]=SNstr[i+1];
 }
 SNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void Set_Relay (int RelayNo , int On_Off )
// Set a specific relay On or Off
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 // Writing / Reading From USB
 PACKET[0]=34; // 34 ' code for Set 1 Relay Bit
 PACKET[1]= RelayNo; //
 PACKET[2]= On_Off; //
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 // Read packet Packetreceive[0]=1

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

```

```

int main( int argc, unsigned char **argv)
{
 usb_dev = device_init();

 if (usb_dev == NULL)
 {
 fprintf(stderr, "Device not found!\n");
 exit(-1);
 }
 if (usb_dev != NULL)
 {
 usb_handle = usb_open(usb_dev);
 int drstatus = usb_get_driver_np(usb_handle, 0, kdname, sizeof(kdname));
 if (kdname != NULL && strlen(kdname) > 0) {
 usb_detach_kernel_driver_np(usb_handle, 0);
 }
 }
 usb_reset(usb_handle);
 usb_close(usb_handle);
 HIDInterfaceMatcher matcher = { VENDOR_ID, PRODUCT_ID, NULL, NULL, 0 };
 ret = hid_init();
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_init failed with return code %d\n", ret);
 return 1;
 }
 hid = hid_new_HIDInterface();
 if (hid == 0) {
 fprintf(stderr, "hid_new_HIDInterface() failed, out of memory?\n");
 return 1;
 }

 ret = hid_force_open(hid, 0, &matcher, 3);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_force_open failed with return code %d\n", ret);
 return 1;
 }

 /////////////// Switching /////////////////////////////////
 char PNreceive[SEND_PACKET_LEN];
 char SNreceive[SEND_PACKET_LEN];

 int StrLen1;

 Get_PN(PNreceive);
 fprintf(stderr," PN= %s .\n",PNreceive);

 Get_SN(SNreceive);
 fprintf(stderr," SN= %s .\n",SNreceive);

 Set_Relay(0,1); // turn on relay 0
 Set_Relay(5,1); // turn on relay 5
 Set_Relay(0,0); // turn off relay 0
 /////////////////////////////// /////////////////////////////////

 ret = hid_close(hid);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_close failed with return code %d\n", ret);
 return 1;
 }

 hid_delete_HIDInterface(&hid);

 ret = hid_cleanup();
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_cleanup failed with return code %d\n", ret);
 return 1;
 }

 return 0;
}

```

2.2.1 (g) - Programmable Attenuator (Single Device)

RUDAT.c provides a simple console program to set the attenuation and read the attenuator model name and serial number.

The libusb and libhid libraries are required to enable the program to interface with the devices by USB (see [USB Control in a Linux Environment](#)).

To compile and run the program:

5. Open the terminal
6. Type “sudo su” in order to get root privilege (necessary for control over USB)
7. Type “gcc RUDAT.c -o RUDAT -lusb -lhid” to compile the code
8. Type “./RUDAT <attenuation>” in order to run the code (entering the required attenuation)

```
// Requires libusb and libhid libraries for USB control available under GNU GPL license

#include <usb.h>
#include <hid.h>
#include <stdio.h>
#include <string.h>

#define VENDOR_ID 0x20ce // MiniCircuits Vendor ID
#define PRODUCT_ID 0x0023 // MiniCircuits HID USB RUDAT Product ID
#define PATHLEN 2
#define SEND_PACKET_LEN 64

HIDInterface* hid;
hid_return ret;
struct usb_device *usb_dev;
struct usb_dev_handle *usb_handle;
char buffer[80], kdname[80];

const int PATH_IN[PATHLEN] = { 0x00010005, 0x00010033 };
char PACKET[SEND_PACKET_LEN];

bool match_serial_number(struct usb_dev_handle* usbdev, void* custom, unsigned int len)
{
 bool ret;
 char* buffer = (char*)malloc(len);
 usb_get_string_simple(usbdev, usb_device(usbdev)->descriptor.iSerialNumber,
 buffer, len);
 ret = strncmp(buffer, (char*)custom, len) == 0;
 free(buffer);
 return ret;
}

static struct usb_device *device_init(void)
{
 struct usb_bus *usb_bus;
 struct usb_device *dev;
 usb_init();
 usb_find_busses();
 usb_find_devices();
 for (usb_bus = usb_busses; usb_bus; usb_bus = usb_bus->next)
 {
 for (dev = usb_bus->devices; dev; dev = dev->next)
 {
 if ((dev->descriptor.idVendor == VENDOR_ID) &&
 (dev->descriptor.idProduct == PRODUCT_ID)) {
 return dev;
 }
 }
 }
 return NULL;
}
```

```

void Get_PN (char* PNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=40; // PN code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(PNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;PNstr[i+1]!='\0';i++) {
 PNstr[i]=PNstr[i+1];
 }
 PNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void Get_SN (char* SNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=41; // SN Code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(SNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;SNstr[i+1]!='\0';i++) {
 SNstr[i]=SNstr[i+1];
 }
 SNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void ReadAtt (char* AttStr)
{
 int i;

 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=18; // Return attenuation code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(AttStr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;AttStr[i+1]!='\0';i++) {
 AttStr[i]=AttStr[i+1];
 }
 AttStr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

```

```

void Set_Attenuation (unsigned char **AttValue)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=19; // Set Attenuation code is 19.
 PACKET[1]= (int)atoi(AttValue[1]);
 float t1=(float)(atof(AttValue[1]));
 PACKET[2]= (int) ((t1-PACKET[1])*4);
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 // Read packet  Packetreceive[0]=1

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }

}

int main( int argc, unsigned char **argv)
{

 char AttValue[3];
 float LastAtt=0.0;
 usb_dev = device_init();

 if (usb_dev == NULL)
 {
 fprintf(stderr, "Device not found!\n");
 exit(-1);
 }

 if (usb_dev != NULL)
 {
 usb_handle = usb_open(usb_dev);
 int drstatus = usb_get_driver_np(usb_handle, 0, kdname, sizeof(kdname));
 if (kdname != NULL && strlen(kdname) > 0) {
 usb_detach_kernel_driver_np(usb_handle, 0);
 }
 }

 usb_reset(usb_handle);
 usb_close(usb_handle);
 HIDInterfaceMatcher matcher = { VENDOR_ID, PRODUCT_ID, NULL, NULL, 0 };
 ret = hid_init();

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_init failed with return code %d\n", ret);
 return 1;
 }
 hid = hid_new_HIDInterface();
 if (hid == 0) {
 fprintf(stderr, "hid_new_HIDInterface() failed, out of memory?\n");
 return 1;
 }

 ret = hid_force_open(hid, 0, &matcher, 3);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_force_open failed with return code %d\n", ret);
 return 1;
 }
 char PNreceive[SEND_PACKET_LEN];
 char SNreceive[SEND_PACKET_LEN];

 int StrLen1;
}

```

```
Get_PN(PNreceive);
fprintf(stderr, " PN= %s \n",PNreceive);

Get_SN(SNreceive);
fprintf(stderr, " SN= %s \n",SNreceive);

Set_Attenuation(argv); // set attenuation
ReadAtt ( AttValue );
LastAtt=(int)(AttValue[0])+(float)(AttValue[1])/4;
fprintf(stderr, " Att= %f \n",LastAtt);

ret = hid_close(hid);
if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_close failed with return code %d\n", ret);
 return 1;
}

hid_delete_HIDIface(&hid);

ret = hid_cleanup();
if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_cleanup failed with return code %d\n", ret);
 return 1;
}

return 0;
}
```

2.2.1 (h) - Programmable Attenuator (Single Device by Serial Number)

RUDAT_BySN2.c is a simple console program to set the attenuation of a specific programmable attenuator, specified by serial number.

The libusb and libhid libraries are required to enable the program to interface with the devices by USB (see [USB Control in a Linux Environment](#)).

To compile and run the program:

1. Open the terminal
2. Type “sudo su” in order to get root privilege (necessary for control over USB)
3. Type “gcc RUDAT_BySN2.c -o RUDAT_BySN -lusb -lhid” to compile the code
4. Type “./RUDAT_BySN [serial_number] [attenuation]” in order to run the code (entering the required serial number and attenuation)

```
#include <hid.h>
#include <stdio.h>
#include <string.h>
#include <usb.h>
#define VENDOR_ID 0x20ce // MiniCircuits Vendor ID
#define PRODUCT_ID 0x0023 // MiniCircuits HID RUDAT Product ID
#define PATHLEN 2
#define SEND_PACKET_LEN 64

HIDInterface* hid;
hid_return ret;
struct usb_device *usb_dev;
struct usb_dev_handle *usb_handle;
char buffer[80], kdname[80];

const int PATH_IN[PATHLEN] = { 0x00010005, 0x00010033 };
char PACKET[SEND_PACKET_LEN];
char PNreceive[SEND_PACKET_LEN];
char SNreceive[SEND_PACKET_LEN];

bool match_serial_number(struct usb_dev_handle* usbdev, void* custom, unsigned int len)
{
 bool ret;
 char* buffer = (char*)malloc(len);
 usb_get_string_simple(usbdev, usb_device(usbdev)->descriptor.iSerialNumber,
 buffer, len);
 ret = strncmp(buffer, (char*)custom, len) == 0;
 free(buffer);
 return ret;
}

void Get_PN (char* PNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=40; // PN code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(PNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;PNstr[i+1]!='\0';i++) {
 PNstr[i]=PNstr[i+1];
 }
 PNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret);
 }
}
```

```

void Get_SN (char* SNstr)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=41; // SN Code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(SNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;SNstr[i+1]!='\0';i++) {
 SNstr[i]=SNstr[i+1];
 }
 SNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void ReadAtt (char* AttStr)
{
 int i;

 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=18; // Return attenuation code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(AttStr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;AttStr[i+1]!='\0';i++) {
 AttStr[i]=AttStr[i+1];
 }
 AttStr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

void Set_Attenuation (float AttValue)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=19; // for Models: RUDAT-6000-90", RUDAT-6000-60, RUDAT-6000-30
RCDAT-6000-90", RCDAT-6000-60, RCDAT-6000-30 Set Attenuation code is 19.
 PACKET[1]= (int)(AttValue);
 PACKET[2]= (int) ((AttValue-PACKET[1])*4);
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 // Read packet Packetreceive[0]=1

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

```

```

int device_init(char * SN1)
{
 struct usb_bus *usb_bus;
 struct usb_device *dev;
 int SNfound ;
 usb_init();

 int n=0;
 usb_find_busses();
 usb_find_devices();
 ret = hid_init();
 if (ret != HID_RET_SUCCESS)
 {
 fprintf(stderr, "hid_init failed with return code %d \n", ret);
 return 1;
 }
 for (usb_bus = usb_busses; usb_bus; usb_bus = usb_bus->next)
 {
 for (dev = usb_bus->devices; dev; dev = dev->next)
 {
 if ((dev->descriptor.idVendor == VENDOR_ID) &&
 (dev->descriptor.idProduct == PRODUCT_ID))
 {
 ///////////////////////////////////////////////////
 n++;
 usb_handle = usb_open(dev);
 int drstatus = usb_get_driver_np(usb_handle, 0, kfname, sizeof(kfname));
 if (kfname != NULL && strlen(kfname) > 0)
 usb_detach_kernel_driver_np(usb_handle, 0);
 usb_reset(usb_handle);
 usb_close(usb_handle);
 HIDInterfaceMatcher matcher = { VENDOR_ID, PRODUCT_ID, NULL, NULL, 0 };
 hid = hid_new_HIDInterface();
 if (hid != 0)
 {
 ret = hid_force_open(hid, 0, &matcher, 3);
 if (ret != HID_RET_SUCCESS)
 {
 fprintf(stderr, "hid_force_open failed with return code %d\n", ret);
 }
 else
 {
 Get_SN(SNreceive);
 SNfound = strcmp (SNreceive,SN1);
 if (SNfound!=0) hid=NULL; else return 0;
 }
 }
 ///////////////////////////////////////////////////
 }
 }
 }
 return 0;
}

```

```
int main( int argc, unsigned char **argv)
{
 int y=device_init(argv[1]);
 char AttValue1[3],AttValue2[3];
 float LastAtt=0.0;

 /////////////// Query devices
 ////////////////


char RFpower[SEND_PACKET_LEN];
int StrLen1;
float Att1=0.0;

Att1=(float) (atof(argv[2]));
Set_Attenuation(Att1); // set attenuation
ReadAtt(AttValue1);
LastAtt=(int) (AttValue1[0])+(float) (AttValue1[1])/4;
fprintf(stderr, " Attenuation= %f \n",LastAtt);

 ////////////////


ret = hid_close(hid);

if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_close failed with return code %d\n", ret);
 return 1;
}

hid_delete_HIDIInterface(&hid);
ret = hid_cleanup();
if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_cleanup failed with return code %d\n", ret);
 return 1;
}

return 0;
}
```

2.2.1 (i) - Programmable Attenuators (Multiple Devices)

RUDAT_2devices.c is a simple console program to set the attenuation of a pair of programmable attenuators. The code can be adapted to control more than 2 devices.

The libusb and libhid libraries are required to enable the program to interface with the devices by USB (see [USB Control in a Linux Environment](#)).

To compile and run the program:

1. Open the terminal
2. Type “sudo su” in order to get root privilege (necessary for control over USB)
3. Type “gcc RUDAT_2devices.c -o RUDAT_BySN -lusb -lhid” to compile the code
4. Type “./RUDAT_2devices [attenuation_1] [attenuation_2]” in order to run the code (entering the attenuation values to set for the 2 attenuators)

```
#include <hid.h>
#include <stdio.h>
#include <string.h>
#include <usb.h>

#define VENDOR_ID 0x20ce // MiniCircuits Vendor ID
#define PRODUCT_ID 0x0023 // MiniCircuits HID RUDAT Product ID
#define PATHLEN 2
#define SEND_PACKET_LEN 64

HIDInterface* hid1;
HIDInterface* hid2;

hid_return ret;
struct usb_device *usb_dev;
struct usb_dev_handle *usb_handle;
char buffer[80], kname[80];

const int PATH_IN[PATHLEN] = { 0x00010005, 0x00010033 };
char PACKET[SEND_PACKET_LEN];

bool match_serial_number(struct usb_dev_handle* usbdev, void* custom, unsigned int len)
{
 bool ret;
 char* buffer = (char*)malloc(len);
 usb_get_string_simple(usbdev, usb_device(usbdev)->descriptor.iSerialNumber,
 buffer, len);
 ret = strncmp(buffer, (char*)custom, len) == 0;
 free(buffer);
 return ret;
}
```

```

int device_init(void)
{
 struct usb_bus *usb_bus;
 struct usb_device *dev;
 usb_init();

 int n=0;
 usb_find_busses();
 usb_find_devices();
 ret = hid_init();
 if (ret != HID_RET_SUCCESS)
 {
 fprintf(stderr, "hid_init failed with return code %d \n", ret);
 return 1;
 }
 for (usb_bus = usb_busses; usb_bus; usb_bus = usb_bus->next)
 {
 for (dev = usb_bus->devices; dev; dev = dev->next)
 {
 if ((dev->descriptor.idVendor == VENDOR_ID) &&
 (dev->descriptor.idProduct == PRODUCT_ID))
 {
 ///////////////////////////////////////////////////
 n++;
 usb_handle = usb_open(dev);
 int drstatus = usb_get_driver_np(usb_handle, 0, kname, sizeof(kname));
 if (kname != NULL && strlen(kname) > 0)
 usb_detach_kernel_driver_np(usb_handle, 0);
 usb_reset(usb_handle);
 usb_close(usb_handle);
 HIDInterfaceMatcher matcher = { VENDOR_ID, PRODUCT_ID, NULL, NULL, 0 };

 if (n==1)
 {
 hid1 = hid_new_HIDInterface();
 if (hid1 != 0)
 {
 ret = hid_force_open(hid1, 0, &matcher, 3);
 if (ret != HID_RET_SUCCESS)
 {
 fprintf(stderr, "hid_force_open failed with return code %d\n", ret);
 }
 }
 }
 ///////////////////////////////////////////////////
 }
 else // n==2
 {
 hid2 = hid_new_HIDInterface();
 if (hid2 != 0)
 {
 ret = hid_force_open(hid2, 0, &matcher, 3);
 if (ret != HID_RET_SUCCESS)
 {
 fprintf(stderr, "hid_force_open failed with return code %d\n", ret);
 }
 }
 }
 }
 }
 return 0;
}

```

```

void Get_PN (char* PNstr,HIDInterface* hid)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=40; // PN code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(PNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;PNstr[i+1]!='\0';i++) {
 PNstr[i]=PNstr[i+1];
 }
 PNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret);
 }
}

void Get_SN (char* SNstr,HIDInterface* hid)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=41; // SN Code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(SNstr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;SNstr[i+1]!='\0';i++) {
 SNstr[i]=SNstr[i+1];
 }
 SNstr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret);
 }
}

void ReadAtt (char* AttStr,HIDInterface* hid)
{
 int i;

 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=18; // Return attenuation code
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 if (ret == HID_RET_SUCCESS) {
 strncpy(AttStr,PACKETreceive,SEND_PACKET_LEN);
 for (i=0;AttStr[i+1]!='\0';i++) {
 AttStr[i]=AttStr[i+1];
 }
 AttStr[i]='\0';
 }
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret);
 }
}

```

```

void Set_Attenuation (float AttValue,HIDInterface* hid)
{
 int i;
 char PACKETreceive[SEND_PACKET_LEN];
 PACKET[0]=19; // Set Attenuation code is 19.
 PACKET[1]= (int) (AttValue);
 PACKET[2]= (int) ((AttValue-PACKET[1])*4);
 ret = hid_interrupt_write(hid, 0x01, PACKET, SEND_PACKET_LEN,1000);
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_write failed with return code %d\n", ret);
 }
 ret = hid_interrupt_read(hid, 0x01, PACKETreceive, SEND_PACKET_LEN,1000);
 // Read packet  Packetreceive[0]=1

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_interrupt_read failed with return code %d\n", ret); }
}

int main( int argc, unsigned char **argv)
{
 int y=device_init();
 char AttValue1[3],AttValue2[3];
 float LastAtt=0.0;

 char PNreceive[SEND_PACKET_LEN];
 char SNreceive[SEND_PACKET_LEN];
 char RFpower[SEND_PACKET_LEN];
 int StrLen1;
 float Att1=0.0;
 float Att2=0.0;

 Get_PN(PNreceive,hid1);
 fprintf(stderr, " PN1= %s .\n",PNreceive);
 Get_PN(PNreceive,hid2);
 fprintf(stderr, " PN2= %s .\n",PNreceive);

 Get_SN(SNreceive,hid1);
 fprintf(stderr, " SN1= %s .\n",SNreceive);

 Get_SN(SNreceive,hid2);
 fprintf(stderr, " SN2= %s .\n",SNreceive);

 Att1=(float)(atof(argv[1]));
 Set_Attenuation(Att1,hid1); // set attenuation
 ReadAtt(AttValue1,hid1);
 LastAtt=(int)(AttValue1[0])+(float)(AttValue1[1])/4;
 fprintf(stderr, " Attenuation1= %f \n",LastAtt);

 Att2=(float)(atof(argv[2]));
 Set_Attenuation(Att2,hid2); // set attenuation
 ReadAtt(AttValue2,hid2);
 LastAtt=(int)(AttValue2[0])+(float)(AttValue2[1])/4;
 fprintf(stderr, " Attenuation2= %f \n",LastAtt);

 ret = hid_close(hid1);
 ret = hid_close(hid2);

 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_close failed with return code %d\n", ret);
 return 1;
 }

 hid_delete_HIDInterface(&hid1);
 hid_delete_HIDInterface(&hid2);
 ret = hid_cleanup();
 if (ret != HID_RET_SUCCESS) {
 fprintf(stderr, "hid_cleanup failed with return code %d\n", ret);
 return 1;
 }

 return 0;
}

```

2.2.2 - Ethernet Control in a Linux Environment

These examples demonstrate sending commands to Mini-Circuits' test equipment products over a TCP/IP network from an application running on a Linux operating system.

2.2.2 (a) - FCPM Integrated Frequency Counter & Power Meters

```
#include <iostream>
#include <ctype.h>
#include <cstring>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netdb.h>
#include <netinet/in.h>
#include <unistd.h>
#include <sstream>
#include <fstream>
#include <string>

using namespace std;

int sock;
struct sockaddr_in client;
int PORT = 80;

int main(int argc, char const *argv[])
{
 struct hostent * host = gethostbyname("10.0.5.52"); // IP address of device

 if ( (host == NULL) || (host->h_addr == NULL) ) {
 cout << "Error retrieving DNS information." << endl;
 exit(1);
 }

 bzero(&client, sizeof(client));
 client.sin_family = AF_INET;
 client.sin_port = htons( PORT );
 memcpy(&client.sin_addr, host->h_addr, host->h_length);

 sock = socket(AF_INET, SOCK_STREAM, 0);

 if (sock < 0) {
 cout << "Error creating socket." << endl;
 exit(1);
 }

 if ( connect(sock, (struct sockaddr *)&client, sizeof(client)) < 0 ) {
 close(sock);
 cout << "Could not connect" << endl;
 exit(1);
 }
}
```

```

stringstream FreqStr;
// Reading Freq
FreqStr << "GET /:FREQ?" << "\r\n"
 << "Host: 10.0.5.52\r\n"
 << "\r\n\r\n";
string Frequest = FreqStr.str();

if (send(sock, Frequest.c_str(), Frequest.length(), 0) != (int)Frequest.length()) {
 cout << "Error sending request." << endl;
 exit(1);
}
// For Ubuntu : need to send twice , otherwise stuck
if (send(sock, Frequest.c_str(), Frequest.length(), 0) != (int)Frequest.length()) {
 cout << "Error sending request." << endl;
 exit(1);
}

char Freq;
int TTT=0;
while ( read(sock, &Freq, 1) > 0  && TTT<100 ) {
 cout << Freq;++TTT;
}
close(sock);

sock = socket(AF_INET, SOCK_STREAM, 0);
if ( connect(sock, (struct sockaddr *)&client, sizeof(client)) < 0 ) {
 close(sock);
 cout << "Could not connect" << endl;
 exit(1);
}

// Reading Power
stringstream PwrStr;
PwrStr << "GET /:POWER?" << "\r\n"
 << "Host: 10.0.5.52\r\n"
 << "\r\n\r\n";
string Prequest = PwrStr.str();

if (send(sock, Prequest.c_str(), Prequest.length(), 0) != (int)Prequest.length()) {
 cout << "Error sending request." << endl;
 exit(1);
}
// For Ubuntu : need to send twice , otherwise stuck
if (send(sock, Prequest.c_str(), Prequest.length(), 0) != (int)Prequest.length()) {
 cout << "Error sending request." << endl;
 exit(1);
}

TTT=0;
char Pwr;

while ( read(sock, &Pwr, 1) > 0  && TTT<100 ) {
 cout << Pwr;++TTT;
}

close(sock);
 return 0;
}

```

2.3 - Visual Basic (VB) Programming

2.3.1 - USB Control Using the ActiveX DLL

These examples demonstrate control of Mini-Circuits' PTE products using Visual Basic in the following environment:

1. Host computer running a Windows operating system
2. PTE connected by the USB interface
3. Mini-Circuits ActiveX DLL installed and registered on the computer

2.3.1 (a) - Synthesized Signal Generator

Set the RF output of the generator.

```
' mcl_gen.dll should be loaded as a reference file to the project

Dim MyGen As New MCL_Gen.USB_Gen

MyGen.Connect

x = MyGen.SetFreqAndPower(1000, -5, 0)
MyGen.SetPowerON

MyGen.Disconnect
```

2.3.1 (b) - Power Sensor

Set the calibration frequency of the power sensor and read the power.

```
' mcl_pm.dll should be loaded as a reference file to the project

Dim pm1 As New mcl_pm.usb_pm, Status As Short

Dim SN As String = "" ' Serial Number needed if more than 1 sensor connected
Dim ReadResult As Single

Status = pm1.Open_Sensor(SN) ' Open connection
pm1.Freq = 3000 ' Set the Frequency cal factor in MHz
ReadResult = pm1.ReadPower() ' Read the power in dbm
pm1.Close_Sensor() ' Close connection
```

2.3.1 (c) - Frequency Counter

Read the frequency measurement.

```
' mcl_freqcounter.dll should be loaded as a reference file to the project

Dim FCTR As New MCL_FreqCounter.USB_FreqCounter, Status as integer
dim Freq as double

Status=FCTR.Connect
Status = FCTR.ReadFreq(Freq)

FCTR.Disconnect
```

2.3.1 (d) - Input/Output (IO) Control Boxes

Set the I/O Control Box relay output.

```
' mcl_usb_to_io.dll should be loaded as a reference file to the project
Dim IO1 As New mcl_USB_To_IO.USB_IO,Status as integer
Status=IO1.Connect
Status = IO1.Set_Relay(5,1) ' Set Relay5 ON
IO1.Disconnect
```

2.3.1 (e) - USB & RS232 to SPI Converters

Send SPI data from the USB port.

```
' mcl_usb_rs232_to_spi.dll should be loaded as a reference file to the project
Dim SPI1 As New MCL_RS232_USB_To_SPI.USB_To_SPI
Dim ReceivedData as double, DataToSend as double
Dim x as integer

x = SPI1.Connect ' Open the connection
' Send the value 56 in 8 bits and read 8 bits from SPI
DataToSend = 56
ReceivedData = SPI1.Send_Receive_SPI(8, DataToSend, 1, 0)
SPI1.Disconnect ' Close the connection
```

2.3.1 (f) - Programmable Attenuators

Set and read the attenuation level:

```
' mcl_rudat.dll should be loaded as a reference file to the project
Dim att1 As New mcl_RUDAT.USB_DAT, Status As Short
Dim SN As String = "" ' Serial Number needed for multiple attenuators
Dim Attenuation As Single = 0
Status = att1.Connect(SN) ' Open connection
att1.SetAttenuation(37) ' Set attenuation
att1.Read_Att(Attenuation) ' Read attenuation
att1.Disconnect() ' Close connection
```

Configure an attenuation sweep by sending commands individually to the attenuator:

```

Dim myRUDAT As New mcl_RUDAT.USB_DAT, Status As Short

'Create a loop to send each attenuation command to the attenuator one at a time
'Min dwell time limited by USB communication delays (typically ~1-10 ms each time)
'Timing for dwell time between each command needs to be handled by user program

myRUDAT.Connect ' Connect to the attenuator (pass a serial number if you like)

Dim StartAttenuation As Integer= 0
Dim StopAttenuation As Integer= 90
Dim AttenuationStep As Single = 0.25
Dim DwellTime_ms As Integer = 100 ' Dwell time in milliseconds

For Attenuation = StartAttenuation To StopAttenuation ' Loop from start to stop
 Call myRUDAT.SetAttenuation(Attenuation) ' Set the next attenuation
 'Wait for dwell time before moving on (timing handled by the user's program)
 Call Delay_Loop(100) ' Timing function

 Next Attenuation ' Keep looping until stop attenuation

myRUDAT.Disconnect ' Disconnect attenuator

```

Configure an attenuation sweep by programming the parameters into the attenuator's memory (allows faster sequences as the USB communication delay between steps is removed):

```

Dim myRUDAT As New mcl_RUDAT.USB_DAT, Status As Short

'Sends the parameters to the attenuator (start, stop, step attenuation and dwell time)
'Send the command to start the sweep
'All further actions and timing are managed internally by the attenuator itself
'Minimum dwell time in the order of us as USB delay removed between each command

myRUDAT.Connect ' Connect to the attenuator (pass a serial number if you like)

Dim StartAttenuation As Integer= 0
Dim StopAttenuation As Integer= 90
Dim AttenuationStep As Single = 0.25
Dim DwellTime_us As Integer = 100 ' Dwell time in microseconds

Call myRUDAT.Sweep_SetStartAtt(StartAttenuation) ' Set start attenuation
Call myRUDAT.Sweep_SetStopAtt(StopAttenuation) ' Set stop attenuation
Call myRUDAT.Sweep_SetStepSize(AttenuationStep) ' Set attenuation step size
Call myRUDAT.Sweep_SetDwell(DwellTime_us, 117) ' Set dwell time in microseconds

Call myRUDAT.Sweep_SetMode(1) ' Start the sweep

'Sweep will continue to run until interrupted

```

2.3.1 (g) - Switch Boxes

Identify connected switches, set and read switch states.

```

Public objSwitch1 As New MCL_RF_Switch_Controller.USB_RF_Switch
 'Instantiate new switch object, assign to variable objSwitch1

Private Sub ConnectSwitchBox()

 'Look for any connected switch matrices and connects to the first one found
 'Note: -Not strictly necessary here as Connect with no argument will achieve the same
 ' -Demonstrates the concept if there is a need to identify a specific switch

 Dim st_SN_List As String
 Dim array_SN() As String
 Dim intStatus As Integer

 'Find any connected serial numbers
 If objSwitch1.Get_Available_SN_List(st_SN_List) > 0 Then
 'Get list of available SNs
 array_SN() = Split(st_SN_List, " ")
 'Split the list into an array of serial numbers
 End If

 intStatus = objSwitch1.Connect(array_SN(0))
 'Creates connection to the first switch matrix found above

End Sub

Private Sub DisconnectSwitch()

 'Close the connection to the switch matrix
 'This is recommended before terminating the programme

 Call objSwitch1.Disconnect

End Sub

Private Sub ReportSwitchCondition()

 'Report the model name, serial number and current temperature

 Dim stModel As String
 Dim stSerial As String

 If objSwitch1.Read_ModelName(stModel) > 0 And objSwitch1.Read_SN(stSerial) > 0 Then
 MsgBox ("The connected switch is " & stModel & ", serial number " & stSerial & ".")
 'Display a message with the part number and serial number
 End If

 MsgBox ("Device temperature is " & objSwitch1.GetDeviceTemperature(1))
 'Display a message box with the device temperature

 If objSwitch1.GetHeatAlarm > 0 Then
 MsgBox ("Device temperature has exceeded specified limit")
 'Display a warning message
 End If

End Sub

```

```

Private Sub SetSwitchState(stSwitch as String, intState as Integer)

'The user specifies the switch, A to H (model dependent), and the state (0 or 1)

Dim intStatus As Integer

If Len(stSwitch) > 1 Or Asc(stSwitch) < 65 Or Asc (stSwitch) > 72 Then
 'Check specified switch is one character with ASCII value between 65 and 72 (A to H)
 MsgBox ("Invalid switch specified.")
 Exit Sub
End If
If intState > 1 Then
 'Check specified switch state is 0 or 1
 MsgBox ("Invalid switch state specified.")
 Exit Sub
End If

intStatus = objSwitch1.Set_Switch(stSwitch, intState)

If intStatus = 0 Then
 MsgBox ("Unable to communicate with switch box.")
Else
If intStatus = 2 Then
 MsgBox ("Switching did not complete. The 24V DC supply is disconnected.")
Else
 'Switching completed successfully
End If
End If

End Sub

Private Sub GetSwitchState()

'Get the switch status and interpret the decimal value as a series of binary bits

Dim intState As Integer
Dim intSwitchState(8) As Integer
Dim intBit As Integer

intBit = 7 'Assume 8 switches (0 to 7)

If objSwitch1.GetSwitchesStatus(intState) = 1 Then  'Communication successful

 'Loop bit by bit to calculate each switch state, starting at MSB
 Do Until intBit + 1 = 0

 If intState / (2 ^ (intBit)) >= 1 Then
 'If >0 then the binary bit is 1 (the remainder is for LSBs)
 intSwitchState(intBit) = 1
 'Store the switch state in the array of switch states
 intState = intState - (2 ^ (intBit))
 'Remove this bit value from the equation for the next bit
 End If

 Select Case intSwitchState(intBit)
 'Report the switch state in plain English
 Case 0
 MsgBox "Switch " & Chr(intBit + 65) & " is set Com to Port 1"
 Case 1
 MsgBox "Switch " & Chr(intBit + 65) & " is set Com to Port 2"
 End Select
 'The Chr function converts an ASCII code to the text character
 'The +65 offset brings 0 to 7 in line with the ASCII codes for A to H

 intBit = intBit - 1 'Decrement the bit number and keep looping
 Loop

Else
 MsgBox ("Unable to communicate with switch box")
End If

End Sub

```

2.3.2 - Ethernet Broadcast Using UDP

Mini-Circuits' PTE devices support UDP (Universal Datagram Protocol) for the purposes of device discovery (identifying any Mini-Circuits devices connected on the network) and disabling a pulsed output in the case of the signal generator.

2.3.2 (a) - Identifying Connected Devices on the Network

Each product family within Mini-Circuits' PTE range has an identification command that can be sent to the broadcast IP address using UDP on port 4950. The command is detailed in the respective programming manuals. Any relevant connected PTE devices will respond on port 4951.

The below example summarises the process of searching for any connected Mini-Circuits programmable attenuators on the network. The only details to change from one system to another are the IP address and subnet mask of the sending PC / server and the broadcast command for the particular PTE family to be searched.

```
Imports System.Net.Sockets
Imports System.Threading
Imports System.Net
Imports System.Text
Imports System.Text.RegularExpressions

Public Class Form1

 Private receivingClient As UdpClient ' Client for handling incoming data
 Private sendingClient As UdpClient ' Client for sending data
 Private receivingThread As Thread ' Create a separate thread to listen for incoming data
 Private Run_Receiver As Boolean = False ' Allows the receiver thread to be closed when required
 Private All_Responses As String = "" ' String to store the responses

 Private Sub UDP_Listener()
 On Error GoTo err_Receiver

 ' Listen for incoming data from any IP address on port 4951
 Dim endPoint As IPEndPoint = New IPEndPoint(IPAddress.Any, 4951)
 ' Loop long enough to receive all responses (Run_Receiver is set in Broadcast_UDP_Request)
 Do While (Run_Receiver = True)
 Dim data() As Byte = receivingClient.Receive(endPoint) ' Receive incoming bytes
 ' Record the returns
 All_Responses = All_Responses & "/" & Encoding.ASCII.GetString(data)
 Loop

 receivingClient.Close() ' Close the UDP client

 exit_Receiver:
 receivingClient = Nothing
 receivingThread = Nothing
 Exit Sub

 err_Receiver:
 MsgBox(Err.Description)
 Resume exit_Receiver
 End Sub

 Private Sub cmdAll_Click(sender As Object, e As EventArgs) Handles cmdAll.Click
 Call Broadcast_UDP_Request("MCLDAT?")
 End Sub

```

```

Private Sub Broadcast_UDP_Request(toSend As String)
 On Error GoTo err_Broadcast_UDP_Request
 ' Create a UDP client to send the broadcast packet on port 4950
 ' Create a second UDP client to listen for responses on port 4951
 ' Requires: String to send (eg: "MCL_SSG?" to find signal generators)
 Dim LocalIPAddress As String = "192.168.9.53" ' IP address of the local PC
 Dim LocalSubnetMask As String = "255.255.255.0"
 Dim IPByte() As String = Split(LocalIPAddress, ".")
 Dim SubnetByte() As String = Split(LocalSubnetMask, ".")
 Dim BroadcastIPByte(4) As Integer
 Dim x, y As Integer

 For i = 0 To 3 ' Get the broadcast IP (bitwise OR of IP and subnet mask's bit-complement )
 x = IPByte(i)
 y = 255 - SubnetByte(i)
 BroadcastIPByte(i) = x Or y
 Next
 Dim BroadcastIPAddress As String = BroadcastIPByte(0) & "." & BroadcastIPByte(1) & "." &
BroadcastIPByte(2) & "." & BroadcastIPByte(3)

 sendingClient = New UdpClient(BroadcastIPAddress, 4950) ' Set up the sending UDP client
 sendingClient.EnableBroadcast = True
 Dim data() As Byte = Encoding.ASCII.GetBytes(toSend) 'Convert string to bytes

 Run_Receiver = True ' Initialise the listening UDP client
 receivingClient = New UdpClient(4951)
 Dim start As ThreadStart = New ThreadStart(AddressOf UDP_Listener)
 receivingThread = New Thread(start) 'Start in new thread so it can run in parallel
 receivingThread.IsBackground = True
 receivingThread.Start()

 ' Send the data, then close the sending client
 sendingClient.Send(data, data.Length)
 sendingClient.Close()

 ' Allow 500ms to receive responses (the receiver is still running in the background)
 Threading.Thread.Sleep(500)
 Run_Receiver = False ' Indicate that the receiver loop can close

 ' Use the returned information in All_Responses, eg: Use reg-ex to grab the key details
 If All_Responses.Length > 0 Then

 Dim Model_Array() As String = Split(All_Responses, "/") ' Create array element / device
 Dim Model_Details(Model_Array.Length - 1, 3) As String ' Create array for the details

 For i = 0 To Model_Array.Length - 2
 ' Look for "Model Name:", space char, a group of letters/numbers/hyphens
 Model_Details(i, 0) = Regex.Match(Model_Array(i + 1), "Model Name:\s([A-Z0-9\-\-]+)").Groups(1).Value
 ' Look for "Serial Number:", space char, a group of numbers
 Model_Details(i, 1) = Regex.Match(Model_Array(i + 1), "Serial Number:\s(\d+]").Groups(1).Value
 ' Look for "IP Address=", a group of letters/numbers/decimal points
 Model_Details(i, 2) = Regex.Match(Model_Array(i + 1), "IP Address=(\d+\.\d+\.\d+\.\d+)").Groups(1).Value
 MsgBox("MN: " & Model_Details(i, 0) & " / SN: " & Model_Details(i, 1) & " / IP: " &
Model_Details(i, 2))
 Next

 Else
 MsgBox("No devices found on the network.")
 End If

 exit_Broadcast_UDP_Request:
 sendingClient = Nothing
 Exit Sub
err_Broadcast_UDP_Request:
 MsgBox(Err.Description)
 Resume exit_Broadcast_UDP_Request
End Sub

End Class

```

2.3.2 (b) - Cancelling Signal Generator Pulsed Output

When a pulsed output is configured on the signal generator with communication over Ethernet (HTTP/Telnet) there is no direct command to disable the output. Instead, UDP magic packet must be sent to the signal generator's IP address on port

The Magic Packet is made up of 6 bytes of decimal 255 (hex FF) followed by 16 repetitions of the signal generator's MAC address (1 byte per hex octet). The signal generator listens for UDP data on port 4950 and responds on port 4951.

An example of creating and sending the magic packet is shown below.

```
Private Sub Send_Magic_Packet()
On Error GoTo err_Send_Magic_Packet

' Send a UDP Magic Packet to turn off the generator when pulsed output enabled
' Note: the generator will not accept HTTP/Telnet commands in this mode

' The generator's MAC and IP addresses are required
Dim GenIPAddress As String = "192.168.9.59"
Dim GenMacAddress As String = "D0-73-7F-86-5C-2B"
Dim MacByte() As String = Split(GenMacAddress, "-")
Dim intCounter As Integer = 0
Dim sendBytes(0 To 101) As Byte

' Create the first 6 bytes of the magic packet (all decimal 255/hex FF)
For i = 1 To 6
 sendBytes(intCounter) = &HFF
 intCounter += 1
Next

' Create rest of packet, 16 repetitions of the MAC address (byte per octet)
For i = 1 To 16
 For J = 0 To 5
 sendBytes(intCounter) = Byte.Parse(MacByte(J), Globalization.NumberStyles.HexNumber)
 intCounter += 1
 Next
Next

Dim BCIP As System.Net.IPEndPoint
Dim EP As System.Net.IPEndPoint
Dim UDP As New System.Net.Sockets.UdpClient

' Send to the generator's IP address
BCIP = System.Net.IPEndPoint.Parse(GenIPAddress)
' Create the IP end point (the generator listens on port 4950)
EP = New System.Net.IPEndPoint(BCIP, 4950)
' Send the magic packet
UDP.Send(sendBytes, sendBytes.Length, EP)
UDP.Close()

MsgBox("Generator output should be disabled." & vbCrLf & vbCrLf &
 "Note: UDP does not offer guarantee of delivery.", , "Magic Packet Sent")

exit_Send_Magic_Packet:
 UDP = Nothing
 Exit Sub

err_Send_Magic_Packet:
 MsgBox(Err.Description)
 Resume exit_Send_Magic_Packet
End Sub
```

2.3.3 - RS232 Control

These examples demonstrate control of Mini-Circuits' PTE products using Visual Basic in the following environment:

1. Host computer running a Windows operating system
2. PTE connected by the RS232 serial interface

2.3.3 (a) - Programmable Attenuators

Read model name and serial number.

```

Private Sub OpenRS232Port(PortNo As Integer)
On Error GoTo err1
Set MSComm1 = CreateObject("MSCommLib.MsComm")
If MSComm1.PortOpen Then MSComm1.PortOpen = False
MSComm1.CommPort = PortNo ' 1
' 9600 baud, N parity, 8 data, and 1 stop bit.
MSComm1.Settings = "9600,N,8,1"
MSComm1.InputLen = 1
MSComm1.PortOpen = True
Exit Sub
err1:
' MsgBox Error$, vbCritical
Exit Sub
End Sub

Private Sub ReadModel_SN_RS232()
' Read Model Name and SN
On Error GoTo err1
Dim Instring As String
Dim str1$, model$, SN$
str1$ = "M"
MSComm1.Output = str1$ & Chr$(13)
model$ = ""
Instring = MSComm1.Input
j = 0
While Instring <> Chr$(13) And j < 10000
If Len(Instring) > 0 Then If Asc(Instring) <> 10 Then model$ = model$ & Instring
Instring = MSComm1.Input
j = j + 1
Wend

While MSComm1.Input <> "": Wend ' empty buffer

str1$ = "S"
MSComm1.Output = str1$ & Chr$(13)
SN$ = ""
Instring = MSComm1.Input
j = 0
While Instring <> Chr$(13) And j < 10000
If Len(Instring) > 0 Then If Asc(Instring) <> 10 Then SN$ = SN$ & Instring
Instring = MSComm1.Input
j = j + 1
Wend

While MSComm1.Input <> "": Wend ' empty buffer

Exit Sub
err1:
Exit Sub
End Sub

```

2.3.3 (b) - RS232 to SPI Converters

Read model name/serial number and send SPI data.

```

Private Sub OpenRS232Port(PortNo As Integer)
On Error GoTo err1
' Set MSComm1 = CreateObject("MSCommLib.MsComm")
If MSComm1.PortOpen Then MSComm1.PortOpen = False
MSComm1.CommPort = PortNo ' 1
 ' 9600 baud, E parity, 8 data, and 1 stop bit.
 MSComm1.Settings = "9600,E,8,1"
 MSComm1.InputLen = 1
 MSComm1.PortOpen = True
 Exit Sub
err1:
' MsgBox Error$, vbCritical
Exit Sub
End Sub

Private Sub ReadModel_SN_RS232()
' Read Model Name and SN
On Error GoTo err1
Dim Instring As String
Dim str1$, model$, SN$
str1$ = "M"
MSComm1.Output = str1$ & Chr$(13)
model$ = ""
Instring = MSComm1.Input
j = 0
While Instring <> Chr$(13) And j < 10000
 If Len(Instring) > 0 Then If Asc(Instring) <> 10 Then model$ = model$ & Instring
 Instring = MSComm1.Input
 j = j + 1
Wend

While MSComm1.Input <> "": Wend ' empty buffer

str1$ = "S"
MSComm1.Output = str1$ & Chr$(13)
SN$ = ""
Instring = MSComm1.Input
j = 0
While Instring <> Chr$(13) And j < 10000
 If Len(Instring) > 0 Then If Asc(Instring) <> 10 Then SN$ = SN$ & Instring
 Instring = MSComm1.Input
 j = j + 1
Wend

While MSComm1.Input <> "": Wend ' empty buffer

Exit Sub
err1:
Exit Sub
End Sub

```

```
Private Sub SendSPI_RS232()
On Error GoTo err1
 Dim Instring As String
 Dim SPI_STR as string
 SPI_STR="10110111"
 While MSComm1.Input <> "": Wend ' clean buffer
 str1$ = "B" & SPI_STR & "E"
 MSComm1.Output = str1$ & Chr$(13)
 ' str11$ = MSComm1.Input
 Ret$ = ""
 Instring = MSComm1.Input
 j = 0
 While Instring <> Chr$(13) And j < 100000
 ' Ret$ = Ret$ & Instring
 If Len(Instring) > 0 Then If Asc(Instring) <> 10 Then Ret$ = Ret$ & Instring
 Instring = MSComm1.Input
 j = j + 1
 Wend
 ' If Ret$ = "ACK" Then OK else Fail


 Exit Sub
err1:
Shape1.BackColor = vbRed
 Exit Sub

End Sub
```

2.3.4 - Visual Basic for Applications (VBA) in Microsoft Excel

Microsoft Excel (in common with most of the Microsoft Office suite) includes the VBA (Visual Basic for Applications) programming environment. VBA supports HTTP and ActiveX so programs can be written within Microsoft Excel for control of Mini-Circuits' test equipment by USB or Ethernet, in conjunction with Excel's standard spreadsheet capabilities (so the program can read inputs from the spreadsheet and write data to it).

In the USB and Ethernet examples which follow, the code is attached to a worksheet within the Excel document which looks like this:

2.3.4 (a) - USB Control Using the ActiveX DLL

The following simple example shows how to communicate with Mini-Circuits' mechanical switch boxes using the USB connection, from within Excel / VBA. The same process can be applied to all other USB controlled test equipment from Mini-Circuits, by substituting the correct DLL and functions.

```
Option Explicit

Private Sub cmd_Start_USB_Click()
On Error GoTo err_cmd_Start_USB_Click

' Test USB communication using the ActiveX DLL
' Note: mcl_rf switch controller.dll (ActiveX DLL) must be placed in the \Windows\SysWOW64\
' folder and registered using regsvr32
' Note: It may be necessary to reset the reference to the DLL from this project when
running on a different PC

Dim sw As New MCL RF Switch Controller.USB RF Switch
 ' Reference the switch DLL for USB control

Dim sw_name As String
Dim sw_state As String
Dim int_state As Integer
Dim sw_serial_no As String
Dim sw_model_name As String

sw_name = Range("C10").Value ' Get the switch name from the spreadsheet
sw_state = Range("C11").Value ' Get the switch state to set from the spreadsheet
int_state = sw_state

If sw.Connect = 1 Then ' Connect returns 1 on successful connection
 Call sw.Set_Switch(sw_name, int_state) ' Set switch based on spreadsheet
 Call sw.Read_ModelName(sw_model_name) ' Read model name
 Call sw.Read_SN(sw_serial_no) ' Read serial number

 MsgBox "Switch " & sw_model_name & ", serial # " & sw_serial_no & " set."
 Call sw.Disconnect
Else
 MsgBox "Could not connect to switch"
End If

exit_cmd_Start_USB_Click:
 Set sw = Nothing
 Exit Sub

err_cmd_Start_USB_Click:
 MsgBox Err.Description
 Resume exit_cmd_Start_USB_Click
End Sub
```

2.3.4 (b) - Ethernet Control Using HTTP

The following simple example shows how to communicate with Mini-Circuits' mechanical switch boxes using the Ethernet connection, from within Excel / VBA. The same process can be applied to all other Ethernet controlled test equipment from Mini-Circuits, by substituting the correct DLL and functions.

```

Option Explicit

Public Function Get_HTTP_Response(PTE_IP_Address As String, Command_To_Send As String)
On Error GoTo err_Get_HTTP_Response

 ' Create a function to send an HTTP Get request and return the response

 Dim HTTP_Server As New MSXML2.ServerXMLHTTP60

 HTTP_Server.Open "GET", "http://" & PTE_IP_Address & "/" & Command_To_Send, False
 HTTP_Server.setRequestHeader "User-Agent", "Mozilla/4.0 (compatible; MSIE 6.0; Windows
NT 5.0)"
 HTTP_Server.Send ("")
 Get_HTTP_Response = Trim(HTTP_Server.responseText) & ""

exit_Get_HTTP_Response:
 Set HTTP_Server = Nothing
 Exit Function

err_Get_HTTP_Response:
 MsgBox Err.Number & Err.Description
 Resume exit_Get_HTTP_Response
End Function

Private Sub cmd_Start_HTTP_Click()
On Error GoTo err_cmd_Start_HTTP_Click

 ' Test HTTP communication over the Ethernet connection

 Dim sw_IP_address As String
 Dim sw_name As String
 Dim sw_state As String
 Dim sw_serial_no As String
 Dim sw_model_name As String

 sw_IP_address = Range("C3").Value ' Get the IP address from the spreadsheet
 sw_name = Range("C4").Value ' Get the switch name from the spreadsheet
 sw_state = Range("C5").Value ' Get the switch state to set from the spreadsheet

 If Get_HTTP_Response(sw_IP_address, "SET" & sw_name & "=" & sw_state) = 1 Then
 ' Set switch based on parameters in the spreadsheet

 sw_serial_no = Replace(Get_HTTP_Response(sw_IP_address, "SN?"), "SN=", "")
 ' Get serial number
 sw_model_name = Replace(Get_HTTP_Response(sw_IP_address, "MN?"), "MN=", "")
 ' Get model name

 MsgBox "Switch " & sw_model_name & ", serial # " & sw_serial_no & " set."
 Else
 MsgBox "Could not set switch"
 End If

exit_cmd_Start_HTTP_Click:
 Exit Sub

err_cmd_Start_HTTP_Click:
 MsgBox Err.Description
 Resume exit_cmd_Start_HTTP_Click
End Sub

```

2.4 - C++ Programming

2.4.1 - USB Control Using the ActiveX DLL

These examples demonstrate control of Mini-Circuits' PTE products using C++ in the following environment:

1. Host computer running a Windows operating system
2. PTE connected by the USB interface
3. Mini-Circuits ActiveX DLL installed and registered on the computer

2.4.1 (a) - Power Sensors

Set calibration frequency and read power.

```
// mcl_pm.dll should be loaded as a reference file to the project
mcl_pm::USB_PM ^pm1 = gcnew mcl_pm::USB_PM();

short Status = 0;
System::String ^SN = ""; // Serial Number needed if more than 1 sensor connected
float ReadResult = 0;

Status = pm1->Open_Sensor(SN); // Open a connection
pm1->Freq = 3000; // Set the Frequency cal factor in MHz
ReadResult = pm1->ReadPower(); // Read the power in dbm
pm1->Close_Sensor(); // Close the connection
```

2.4.1 (b) - Synthesized Signal Generators

Set a pre-defined RF output.

```
// mcl_gen.dll should be loaded as a reference file to the project
mcl_Gen::USB_Gen ^MyGen = gcnew mcl_Gen::USB_Gen();

short Status = 0;
System::String ^SN = "";

Status = Gen1->Connect(SN);

Gen1->SetFreqAndPower(1000,-5,0);

Gen1->Disconnect();
```

2.4.1 (c) - Frequency Counter

Read the frequency measurement.

```
// mcl_freqcounter.dll should be loaded as a reference file to the project
MCL_FreqCounter::USB_FreqCounter ^FCTR = gcnew MCL_FreqCounter::USB_FreqCounter();

short Status = 0;
double Freq;
System::String ^SN = "";

Status = FCTR->Connect(SN);
Status = FCTR->ReadFreq(Freq);

FCTR->Disconnect();
```

2.4.1 (d) - Input/Output (IO) Control Boxes

Set the relay output.

```
// mcl_usb_to_io.dll should be loaded as a reference file to the project
mcl_USB_To_IO::USB_IO ^IO1 = gcnew mcl_USB_To_IO::USB_IO();

short Status = 0;
System::String ^SN = "";

Status = IO1->Connect(SN);
Status = IO1->Set_Relay(5,0); 'Set Relay5 OFF

IO1->Disconnect();
```

2.4.1 (e) - RS232 & USB to SPI Converters

Send SPI data from the USB port.

```
// mcl_usb_rs232_to_spi.dll should be loaded as a reference file to the project
MCL_RS232_USB_To_SPI.USB_To_SPI SPI1 = new MCL_RS232_USB_To_SPI.USB_To_SPI();

double DataToSend = 0;
double ReceivedData = 0;

short x = 0;

SPI1->Connect; // Open connection

// Send the value 56 in 8 bits and read 8 bits from SPI
DataToSend = 56;
ReceivedData = SPI1->Send_Receive_SPI(8, DataToSend, 1, 0);

SPI1->Disconnect(); // Close the connection
```

2.4.1 (f) - Solid-State Switches (C++ MFC)

This example demonstrated the technique for control in Visual Studio 6 (MFC),

```
HRESULT hrresult;
CLSID clsid;

CoInitialize(NULL); //initialize COM library
hrresult=CLSIDFromProgID(OLESTR("MCL_SolidStateSwitch.USB_Control"), &clsid); //retrieve CLSID of
component

_USB_Control *SW1;
hrresult=CoCreateInstance(clsid,NULL,CLSTX_INPROC_SERVER,__uuidof(_USB_Control),(LPVOID *) &SW1);
if(FAILED(hrresult))
{
 AfxMessageBox("Creation Failed");
 return;
}
CString P1,VAL1;
BSTR USBlist = ::SysAllocString(L"SolidState");
SW1->Get_Available_SN_List (&USBlist);
_bstr_t SN1 =USBlist;
// if more then 1 power meter then this string include all available S/N , separated by space
SW1->Connect (SN1); //call method

GetDlgItemText(IDC_EDIT1,P1);

short swp= atoi(P1);

SW1->Set_SP4T_COM_To(swp);
SW1->Disconnect (); // close sensor
CoUninitialize(); //Uninitialize the COM library
```

2.4.1 (g) - Custom ZT Switch Assemblies

The below example is a simple console application using the ActiveX DLL to send SCPI commands to the test system. It requires the ActiveX DLL to be installed inserted in the Windows system folder and registered using regsvr32.

```
#include "stdafx.h"
#include <stdio.h>
#include <tchar.h>
#include <Windows.h>

#import "c:\windows\SysWOW64\MCL_ZTxxx.dll" // Import relevant DLL for the ZT model
using namespace MCL_ZTxxx; // Use the relevant namespace (usually model name)

int _tmain(int argc, _TCHAR* argv[])
{
 HRESULT hrresult;
 CLSID clsid;
 int status;
 BSTR response, command;

 CoInitialize(NULL); // Initialize COM library
 // Retrieve CLSID (note: correct model name must be used for the DLL)
 hrresult = CLSIDFromProgID(OLESTR("MCL_ZTxxx.USB_Control"), &clsid);
 if (FAILED(hrresult))
 {
 printf("failed1: %08x\n", hrresult);
 goto done;
 }
 _USB_Control *dev; // Instance of DLL's USB control class
 hrresult=CoCreateInstance(clsid,NULL,CLSTX_INPROC_SERVER,__uuidof(_USB_Control),(LPVOID *)&dev);
 if (FAILED(hrresult))
 {
 printf("failed2: %08x\n", hrresult);
 goto done;
 }

 command = SysAllocString(L"");
 status = dev->Connect(command); // Pass serial number or leave blank for any box
 // Connect to the device
 if (status == 0) {
 printf("Cannot Connect: %08x\n", st);
 goto done;
 } else { // Send any commands / queries as required...
 command = SysAllocString(L":MN?");
 status = dev->Send_SCPI(&command, &response);
 if (status > 0)
 printf(response);
 }

 dev->Disconnect(); // Disconnect at end of routine
}

done:
 CoUninitialize();
 while (1); // Keep the command prompt open
}
```

2.4.2 - USB Control Using the .NET DLL

These examples demonstrate control of Mini-Circuits' PTE products using C++ in the following environment:

1. Host computer running a Windows operating system
2. PTE connected by the USB interface
3. Mini-Circuits' .NET DLL saved on the computer

2.4.2 (a) - Programmable Attenuators

Console application to set and read the attenuation.

```
// To Do: Add reference to the DLL file

#include "stdafx.h"

using namespace System;

int main(array<System::String ^> ^args)
{
 mcl_RUDAT64::USB_RUDAT ^my_test1 = gcnew mcl_RUDAT64::USB_RUDAT();

 short Status = 0;
 System::String ^SN = ""; // Serial number needed if multiple devices connected
 System::String ^SCPI_Return = "";

 Status = my_test1->Connect(SN); // Open a connection

 my_test1->Send_SCPI(":MN?", SCPI_Return); // Read model name
 Console::WriteLine(SCPI_Return);

 my_test1->Send_SCPI(":SN?", SCPI_Return); // Read serial number
 Console::WriteLine(SCPI_Return);

 my_test1->Send_SCPI(":SETATT:25.75", SCPI_Return); // Set attenuation
 Console::WriteLine(SCPI_Return);

 my_test1->Send_SCPI(":ATT?", SCPI_Return); // Read attenuation
 Console::WriteLine(SCPI_Return);

 my_test1->Disconnect(); // Close the connection

 return 0;
}
```

2.4.2 (b) - Custom Switch Racks (ZT Series)

Console application to set and read the switches.

```
// To Do: Add reference to the DLL file

#include "stdafx.h"

using namespace System;

int main(array<System::String ^> ^args)
{
 // To Do: Update reference below ("ZT-xxx") to refer to correct DLL and class name
 mcl_ZTxxx_64::USB_ZTxxx ^my_test1 = gcnew mcl_ZTxxx_64::USB_ZTxxx();

 short Status = 0;
 System::String ^SN = ""; // Serial number needed if multiple devices connected
 System::String ^SCPI_Return = "";

 Status = my_test1->Connect(SN); // Open a connection

 my_test1->Send_Command(":MN?", SCPI_Return); // Read model name
 Console::WriteLine(SCPI_Return);

 my_test1->Send_Command(":SN?", SCPI_Return); // Read serial number
 Console::WriteLine(SCPI_Return);

 my_test1->Send_Command(":C1=3;:C5=2;:C11=6", SCPI_Return); // Set switches SW1, SW5 & SW11
 Console::WriteLine(SCPI_Return); // Response should be "1" for success

 my_test1->Send_Command(":GETSSW1", SCPI_Return); // Read state of switch SW1
 Console::WriteLine(SCPI_Return);

 my_test1->Disconnect(); // Close the connection

 return 0;
}
```

2.4.3 - USB Control for Linux

USB control in a Linux environment makes use of USB interrupt codes. The examples below for specific models / model families can be adapted to any other of Mini-Circuits USB controlled test devices, by adjusting the interrupt codes used according to the relevant program manual for your device.

2.4.3 (a) - Programmable Attenuators

Please refer to <https://github.com/WebbyMD1/rudatctrl> for a method to work with Mini-Circuits' RUDAT / RCDAT series programmable attenuators, kindly provided by Richard Webb of MD1 Technology, Cheltenham, UK. The same process can be applied to other Mini-Circuits product families by adapting the functions / interrupt codes used, per the respective programming manuals.

2.4.4 - Ethernet Control Using HTTP

2.4.4 (a) - Signal Generators

This example demonstrates how to send HTTP Get commands in order to control the signal generator over an Ethernet connection and read the response.

```
#include "stdafx.h"
#include <iostream>

using namespace System;
using namespace System;
using namespace System::Net;
using namespace System::IO;
using namespace System::Text;
using namespace System::Web;

public ref class HttpPostRequest
{
public:
 static String^ HttpMethodPost(String^ postUrl)
 {
 // A function to send an HTTP command and read the response as an array of chars
 HttpWebRequest^ httpRequest = nullptr;
 HttpWebResponse^ httpResponse = nullptr;
 Stream^ httpPostStream = nullptr;
 BinaryReader^ httpResponseStream = nullptr;
 StringBuilder^ encodedpostData;
 array<Byte>^ postBytes = nullptr;
 String^ SSG_Return;
 try
 {
 httpRequest = (HttpWebRequest^)WebRequest::Create(postUrl);
 httpRequest->Method = "POST";
 httpPostStream = httpRequest->GetRequestStream();
 httpPostStream->Close();
 httpPostStream = nullptr;
 httpResponse = (HttpWebResponse^)httpRequest->GetResponse();
 httpResponseStream = gcnew BinaryReader(httpResponse->GetResponseStream(), Encoding::UTF8);
 array<Char>^ readSCPIChars;
 while (true)
 {
 readSCPIChars = httpResponseStream->ReadChars(64); // Read the response
 if (readSCPIChars->Length == 0)
 break;
 for( int a = 0; a < readSCPIChars->Length; a = a + 1 )
 {
 SSG_Return += readSCPIChars->GetValue(a); // Create a string for the response
 }
 }
 }
 catch (WebException^ wex)
 {
 Console::WriteLine("HttpMethodPost() - Exception occurred: {0}", wex->Message);
 httpResponse = (HttpWebResponse^)wex->Response;
 }
 finally
 {
 // Close any remaining resources
 if (httpResponse != nullptr)
 {
 httpResponse->Close();
 }
 }
 return SSG_Return;
 }
};
```

```
int main()
{
 // SCPI command to send to SSG eg: IP 192.168.9.78; protocol HTTP; command to get serial number
 String^ urlToPost = "http://192.168.9.78/:SN?";
 Console::WriteLine("Sending: " + urlToPost);
 try
 {
 String^ SSG_Response = HttpPostRequest::HttpMethodPost(urlToPost);
 Console::WriteLine(SSG_Response);
 }
 catch (Exception^ ex)
 {
 Console::WriteLine("Main() - Exception occurred: {0}", ex->Message);
 }
 Console::WriteLine("Complete. Hit enter to finish.");
 std::cin.ignore(); // Keep the console screen open until the user hits enter
 return 0;
}
```

2.5 - C# Programming

2.5.1 - USB Control Using the ActiveX DLL

These examples demonstrate control of Mini-Circuits' PTE products using C# in the following environment:

1. Host computer running a Windows operating system
2. PTE connected by the USB interface
3. Mini-Circuits ActiveX DLL installed and registered on the computer

2.5.1 (a) - Power Sensor

Set the calibration frequency and read the power.

```
// mcl_pm.dll should be loaded as a reference file to the project

mcl_pm.usb_pm pm1 = new mcl_pm.usb_pm();

double ReadResult;
short Status = 0;
string pm_SN = ""; // Serial Number needed if more than 1 sensor connected

Status = pm1.Open_Sensor(pm_SN); // Open connection
pm1.Freq = 3000; // Set the Frequency cal factor in MHz
ReadResult = pm1.ReadPower(); // Read the power in dbm
pm1.Close_Sensor(); // Close the connection
```

2.5.1 (b) - RS232 & USB to SPI Converter

Send SPI data from the USB port.

```
// mcl_usb_rs232_to_spi.dll should be loaded as a reference file to the project

MCL_RS232_USB_To_SPI.USB_To_SPI SPI1 = new MCL_RS232_USB_To_SPI.USB_To_SPI();

double DataToSend = 0;
double ReceivedData = 0;

short x = 0;

SPI1.Connect(); // Open connection

// Send the value 56 in 8 bits and read 8 bits from SPI
DataToSend = 56;
ReceivedData = SPI1.Send_Receive_SPI(8, DataToSend, 1, 0);

SPI1.Disconnect(); // Close the connection
```

2.5.1 (c) - Programmable Attenuator

Set and read the attenuation.

```
// mcl_rudat.dll should be loaded as a reference file to the project

mcl_RUDAT.USB_DAT att1 = new mcl_RUDAT.USB_DAT();

double Attenuation = 0;
short Status = 0;
string SN = ""; // Serial Number needed for multiple attenuators

Status = att1.Connect(SN); // Open connection

att1.SetAttenuation(37); // Set attenuation
att1.Read_Att(Attenuation); // Read attenuation

att1.Disconnect(); // Close the connection
```

2.5.1 (d) - Programmable Attenuator (2 Devices)

Demonstration of how to control a pair of programmable attenuators, refered to by serial number.

```
string sn1 = "11310090001";
string sn2 = "11406170049";
int status1 = 0, status2 = 0;

// Declare 2 instances of the switch class and assign them to 2 objects

mcl_RUDAT.USB_DAT Att1;
mcl_RUDAT.USB_DAT Att2;

Att1 = new mcl_RUDAT.USB_DAT();
Att2 = new mcl_RUDAT.USB_DAT();

// Connect the 2 attenuators by serial number (check return code, if 0 do not continue)

status1 = Att1.Connect(sn1); // status1 = 1 if connection was successful
status2 = Att2.Connect(sn2); // status2 = 1 if connection was successful

// Carry out the rest of the program as required

float fAttenuation1 = 15.75F; // Need the F suffix to initialize as a float
float fAttenuation2 = 0.25F;

status1 = Att1.SetAttenuation(ref fAttenuation1); // Set attenuation
fAttenuation1 = -1;
status1 = Att1.Read_Att(ref fAttenuation1); // Read attenuation
MessageBox.Show("Attenuator 1 set to " + fAttenuation1);

status2 = Att2.SetAttenuation(ref fAttenuation2); // Set attenuation
fAttenuation2 = -1;
status2 = Att2.Read_Att(ref fAttenuation2); // Read attenuation
MessageBox.Show("Attenuator 2 set to " + fAttenuation2);

// Disconnect the attenuators on completion

Att1.Disconnect();
Att2.Disconnect();
```

2.5.2 - USB Control Using the .Net DLL

These examples demonstrate control of Mini-Circuits' PTE products using C# in the following environment:

1. Host computer running a Windows operating system
2. PTE connected by the USB interface
3. Mini-Circuits .Net DLL installed

2.5.2 (a) - ZTM Series Modular Test Systems

The below example is a simple executable program that connects to the DLL, sends a user specified SCPI command to the ZTM Series test system, returns the response, then disconnects from the DLL and terminates.

```
namespace ZTM
{
 class Program
 {
 static int Main(string[] args)
 {
 int x = 0;
 string SN = null;
 string SCPI = null;
 string RESULT = null;
 int Add = 0;
 ModularZT64.USB_ZT ZT; // Reference the DLL
 if (args.Length == 0) return 0;
 ZT = new ModularZT64.USB_ZT(); // Declare a class (defined in the DLL)
 SCPI = args[2];
 if (args[0].ToString().Contains("-help")) // Print a help file
 {
 Console.WriteLine("Help ZTM.exe");
 Console.WriteLine("-----");
 Console.WriteLine("ZTM.exe -s SN command :Send SCPI command to S/N");
 Console.WriteLine("ZTM.exe -a add SCPI :Send SCPI command to Address");
 Console.WriteLine("-----");
 }
 if (args[0].ToString().Contains("-s")) // User want to connect by S/N
 {
 SN = args[1];
 x = ZT.Connect(ref SN); // Call DLL connect function
 x = ZT.Send_SCPI(ref SCPI, ref RESULT); // Send SCPI command
 Console.WriteLine(RESULT); // Return the result
 }
 if (args[0].ToString().Contains("-a")) // User wants to connect by address
 {
 Add = Int16.Parse(args[1]);
 x = ZT.ConnectByAddress(ref Add);
 x = ZT.Send_SCPI(ref SCPI, ref RESULT);
 Console.WriteLine(RESULT);
 }
 ZT.Disconnect(); // Call DLL disconnect function to finish
 return x;
 }
 }
}
```

This executable can be called from a command line prompt or within a script. The following command line calls demonstrate use of the executable (compiled as ZTM.exe), connecting by serial number or address, to set and read attenuation:

- **ZTM.exe -s 11401250027 :RUDAT:1A:ATT:35.75** (serial number 11401250027)
- **ZTM.exe -a 255 :RUDAT:1A:ATT?** (USB address 255)

2.5.2 (b) - Programmable Attenuator (2 Devices)

Demonstration of how to control a pair of programmable attenuators, referred to by serial number.

```
string sn1 = "11310090001";
string sn2 = "11406170049";
int status1 = 0, status2 = 0;

// Declare 2 instances of the switch class and assign them to 2 objects

mcl_RUDAT64.USB_RUDAT Att1;
mcl_RUDAT64.USB_RUDAT Att2;

Att1 = new mcl_RUDAT64.USB_RUDAT();
Att2 = new mcl_RUDAT64.USB_RUDAT();

// Connect the 2 attenuators by serial number (check return code, if 0 do not continue)

status1 = Att1.Connect(ref sn1); // status1 = 1 if connection was successful
status2 = Att2.Connect(ref sn2); // status2 = 1 if connection was successful

// Carry out the rest of the program as required

float fAttenuation1 = 15.75F; // Need the F suffix to initialize as a float
float fAttenuation2 = 0.25F;

status1 = Att1.SetAttenuation(fAttenuation1); // Set attenuation
fAttenuation1 = -1;
status1 = Att1.Read_Att(ref fAttenuation1); // Read attenuation
MessageBox.Show("Attenuator 1 set to " + fAttenuation1);

status2 = Att2.SetAttenuation(fAttenuation2); // Set attenuation
fAttenuation2 = -1;
status2 = Att2.Read_Att(ref fAttenuation2); // Read attenuation
MessageBox.Show("Attenuator 2 set to " + fAttenuation2);

// Disconnect the attenuators on completion

Att1.Disconnect();
Att2.Disconnect();
```

2.5.2 (c) - Power Sensor

This example is a simple executable program that connects to the DLL, uses a pre-defined DLL function to communicate with the power sensor, returns the response from the sensor, then disconnects from the DLL and terminates.

The purpose of the executable is to enclose the .NET DLL interaction and functionality within a simple console application that can be called from elsewhere. This allows the executable to act as a middle layer between a programming environment which does not provide .NET support (typical Python 64-bit distributions for example) and one that does (Visual C#) so that the power sensor's functionality can be used in the former without directly accessing the DLL.

To run the application, the command line takes the below form (assuming the executable is compiled as pwr_cs.exe and the power sensor has serial number 1150825015):

- `pwr_cs.exe -ls` List all serial numbers for connected sensors
- `pwr_cs.exe -sn 11508250015 -m` Return the model name
- `pwr_cs.exe -sn 11508250015 -t` Return the temperature
- `pwr_cs.exe -sn 11508250015 -p 1500` Read power at 1500 MHz

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace PWR_CS
{
 class Program
 {
 static int Main(string[] args)
 {
 int x = 0;
 string Serial_Number = null;
 string Temp_Str = "";
 float Temp_Flt = 0;
 double Temp_Dbl = 0;
 if (args.Length == 0) return 0;
 mcl_pm64.usb_pm pwr_sen; // Reference the DLL
 pwr_sen = new mcl_pm64.usb_pm();

 // Look for the command line arguments and generate the appropriate response
 if (args[0].ToString().Contains("-ls")) // List available sensors by serial number
 {
 x = pwr_sen.Get_Available_SN_List(ref(Serial_Number));
 Console.WriteLine(Serial_Number);
 }
 if (args[0].ToString().Contains("-sn"))
 {
 Serial_Number = args[1]; // Get the serial number

 // Each needed DLL function must be added below

 x = pwr_sen.Open_Sensor(ref Serial_Number); // Connect by serial number
 if (args[2].ToString().Contains("-m")) // Return model name
 {
 Console.WriteLine(pwr_sen.GetSensorModelName());
 }
 else if (args[2].ToString().Contains("-t")) // Return temperature
 {
 Temp_Str = "C";
 Temp_Flt = pwr_sen.GetDeviceTemperature(ref Temp_Str);
 Console.WriteLine(Temp_Flt);
 }
 else if (args[2].ToString().Contains("-p")) // Read power
 {
 // Format: -sn xxxxxxxxxxxx -p freq

 Temp_Dbl = Convert.ToDouble(args[3]); // Get the frequency
 pwr_sen.Freq = Temp_Dbl; // Set the frequency
 Console.WriteLine(pwr_sen.ReadPower()); // Read the power
 }
 pwr_sen.Close_Sensor();
 }

 return x;
 }
 }
}

```

2.5.2 (d) - Programmable Attenuator

This example is a simple executable program that connects to the DLL, uses the "Send_SCPI" function to send a command / query to the attenuator, return the response from the sensor, then disconnect from the DLL and terminate.

The purpose of the executable is to enclose the .NET DLL interaction and functionality within a simple console application that can be called from elsewhere. This allows the executable to act as a middle layer between a programming environment which does not provide .NET support (typical Python 64-bit distributions for example) and one that does (Visual C#) so that the attenuator's functionality can be used in the former without directly accessing the DLL.

To run the application, the command line takes the below form (assuming the executable is compiled as RUDAT.exe and the attenuator has serial number 11406170049):

- RUDAT.exe -sn 11406170049 :MN? Return the model name
- RUDAT.exe -sn 11406170049 :SN? Return the serial number
- RUDAT.exe -sn 11406170049 :SETATT=12.75 Set attenuation to 12.75 dB

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace RUDAT_CS_EXE
{
 class Program
 {
 static int Main(string[] args)
 {

 int x = 0;
 string SN = null;
 string SCPI = null;
 string RESULT = null;
 int Add = 0;

 mcl_RUDAT64.USB_RUDAT RUDAT; // Reference the .NET DLL

 if (args.Length == 0) return 0;

 RUDAT = new mcl_RUDAT64.USB_RUDAT(); // Declare the attenuator class
 SCPI = args[2];

 if (args[0].ToString().Contains("-help")) // Print a help file
 {
 Console.WriteLine("Help RUDAT.exe");
 Console.WriteLine("-----");
 Console.WriteLine("RUDAT.exe -s SN command / Send SCPI command to serial number");
 Console.WriteLine("RUDAT.exe -a add SCPI / Send SCPI command to address");
 Console.WriteLine("-----");
 }

 if (args[0].ToString().Contains("-s")) // User wants to connect by S/N
 {
 SN = args[1];
 x = RUDAT.Connect(ref SN); // Call DLL connect function
 x = RUDAT.Send_SCPI(SCPI, ref RESULT); // Send the command, get the response
 Console.WriteLine(RESULT); // Return the result
 }

 if (args[0].ToString().Contains("-a")) // User wants to connect by address
 {
 Add = Int16.Parse(args[1]);
 x = RUDAT.ConnectByAddress(Add);
 x = RUDAT.Send_SCPI(SCPI, ref RESULT);
 Console.WriteLine(RESULT);
 }

 RUDAT.Disconnect(); // Call DLL disconnect function to finish
 return x;
 }
 }
}

```

2.5.2 (e) - ZT-166 Switch Rack

Connect to a ZT-166 switch rack using the .NET DLL and send a few typical commands / queries.

```
// Send some typical commands / queries using the .NET DLL

// Add a reference to the DLL mcl_ZT166_64.dll to the project
mcl_ZT166_64.USB_ZT166 mySW = new mcl_ZT166_64.USB_ZT166(); // Declare the ZT-166 class

string sw_serial = "";
// Enter a serial number or leave blank to connect to any ZT-166
mySW.Connect(ref(sw_serial));

string sw_command = ":MN?";
string sw_model = "";
mySW.Send_Command(ref(sw_command), ref(sw_model)); // Read model name

sw_command = ":SN?";
mySW.Send_Command(ref(sw_command), ref(sw_serial)); // Read serial number

MessageBox.Show(sw_model + " / " + sw_serial);

sw_command = ":C1=2";
string sw_set = "";
mySW.Send_Command(ref(sw_command), ref(sw_set)); // Set switch 1 to state COM<>2 (returns 1
on success)

sw_command = ":GETSSW1?";
string sw_get = "";
mySW.Send_Command(ref(sw_command), ref(sw_get)); // Get switch 1 state

mySW.Disconnect();
```

2.5.3 - Ethernet Control Using HTTP

This example demonstrates how to send HTTP Get commands / queries for control of any Mini-Circuits Ethernet connected test devices.

The System, System.Net and System.IO namespaces need to be used:

```
using System;
using System.Net;
using System.IO;
```

The below function takes the device's IP address and the control command as arguments, creates the URL and uses the WebRequest class to call the URL and return the result as a string:

```
public string Send_HTTP_Get(string sw_command)
{
 // Define a function to send an HTTP get command to the device
 // Returns the device's response as a string

 string sw_ip_address = "192.168.9.70"; // IP address of the Mini-Circuits device
 string command_url = "http://" + sw_ip_address + "/" + sw_command;

 WebRequest wrGETURL;
 wrGETURL = WebRequest.Create(command_url);

 Stream objStream;
 objStream = wrGETURL.GetResponse().GetResponseStream();

 StreamReader objReader = new StreamReader(objStream);

 string sw_response = objReader.ReadLine();
 return sw_response;
}
```

Usage of the function is as below:

```
string sw_model = Send_HTTP_Get(":MN?"); // Read model name
string sw_serial = Send_HTTP_Get(":SN?"); // Read serial number

MessageBox.Show(sw_model + " / " + sw_serial);
```

2.6 - Perl Programming

2.6.1 - USB Control with 32-Bit Perl

These examples demonstrate control of Mini-Circuits' PTE products using Perl in the following environment:

1. Host computer running a Windows operating system
2. PTE connected by the USB interface
3. Mini-Circuits ActiveX DLL installed and registered on the computer

2.6.1 (a) - Programmable Attenuator

Set the attenuation to a specific value.

```
use feature ':5.10';

say "Programmable Attenuator Set to 12.75 dB";

use Win32::OLE;
use Win32::OLE::Const 'Microsoft ActiveX Data Objects';

my $Att = Win32::OLE->new( 'mcl_RUDAT.USB_DAT' );

$Att->Connect();
$Att->SetAttenuation (12.75);
$Att->Disconnect;
```

2.6.2 - USB Control with 64-Bit Perl

Some typical 64-bit versions of Perl do not include support for .Net components, this prevents Mini-Circuits' .Net DLLs being called directly from Perl script on these systems. 32-bit Perl distributions typically support ActiveX and therefore Mini-Circuit's ActiveX DLLs can be used (see [USB Control with 32-Bit Perl](#)).

The work around when using a 64-bit Perl distribution is to create a separate executable program whose only function is to reference the .Net DLL, connect to the device, send a single user specified command, return the response to the user, and disconnect from the DLL. This executable can then be easily called from Perl script to send as many commands as needed to the PTE device.

2.6.2 (a) - ZTM Series Modular Test Systems

Mini-Circuits can supply on request an executable to interface with the DLL. For ZTM Series test systems, and all customer specific designs based on the same controller, the example source code for such an executable (C#) is shown at [ZTM Series Control Using .Net](#).

The below script demonstrates use of the executable in Perl script to send a SCPI command to a ZTM Series test system (specified by serial number or address) and read the response.

```
#!/usr/bin/perl
use strict;
use warnings;

my $serial_number = 11404280010; # The ZTM Series serial number
my $att_list = "1A,2A,3A,4A"; # The list of attenuator locations in the ZTM
my @att_location = split ',', $att_list;
my $value = 40;

my $exe = "ZTM.exe"; # The .exe providing an interface to the ZTM DLL
my @cmd;

foreach my $att_location (@att_location) {

 # Loop for each attenuator location

 # Set attenuator in this location
 @cmd = ($exe, "-s $serial_number :RUDAT:$att_location:ATT:$value");
 my $return_value = qx{@cmd};
 print "ZTM Series response: $return_value\n";

 # Confirm attenuation setting for this attenuator
 @cmd = ($exe, "-s $serial_number :RUDAT:$att_location:ATT?");
 $return_value = qx{@cmd};
 print "Attenuator $att_location set to $return_value\n";
}
```

2.6.3 - Ethernet Control Using HTTP

These examples demonstrate control of Mini-Circuits' PTE products over a TCP/IP network by making use of Perl's *LWP Simple* interface.

2.6.3 (a) - ZTM Series Modular Test Systems

Send HTTP commands to set and read attenuators within the ZTM Series test system.

```
#!/usr/bin/perl
use strict;
use warnings;
use LWP::Simple; # Use the LWP::Simple interface for HTTP

my $value = 40;
my $ip_address = "192.168.9.74"; # The ZTM Series serial number

my $att_list = "1A,2A,3A,4A"; # The list of attenuator locations in the ZTM
my @att_location = split //, $att_list;

foreach my $att_location (@att_location) {

 # Loop for each attenuator location

 # Set attenuator in this location
 my $return_value = get("http://$ip_address/:RUDAT:$att_location:ATT:$value");
 print "ZTM Series response: $return_value\n";

 # Confirm attenuation setting for this attenuator
 $return_value = get("http://$ip_address/:RUDAT:$att_location:ATT?");
 print "Attenuator $att_location set to $return_value\n";
}
```

2.7 - Delphi Examples

2.7.1 - USB Control Using the ActiveX DLL

Mini-Circuits provides a series of Delphi examples using the ActiveX DLL for most software controlled test products, these can be found on our website at:

https://www.minicircuits.com/softwaredownload/software_download.html

To work with these examples in the Delphi environment it is first necessary to install and register the relevant ActiveX DLL, then follow the below instructions:

- Open Delphi
- Select Menu -> Project -> Import Type Library
- Look for the Mini-Circuits DLL in the list and click on it
- Click on install and follow the instructions
- At the end of the install process look in the palette under ActiveX
- Select the icon with the USB class name for the Mini_Circuits product (eg: USB_RF_Switch for the mechanical switch series)
- Drag it to the form and use it as an ActiveX control to create a new program, or run the example downloaded from the Mini-Circuits website

2.8 - LabVIEW Worked Examples

2.8.1 - USB Control Using the ActiveX DLL

2.8.1 (a) - Power Sensors

These instructions demonstrate control of Mini-Circuits power sensors in LabVIEW using Mini-Circuits' supplied ActiveX DLL file. The same methodology applies to the full range of Mini-Circuits' PTE (Portable Test Equipment); substituting the relevant DLL file and functions into the instructions below.

1. Install and Register the DLL

Install the supplied DLL file (mcl_pm.dll) to the relevant Windows system folder and register using the Windows regsvr32 program (see the product [Programming Manual](#) for full details).

2. Create a New VI (Virtual Instrument) and Reference the DLL

- Open LabVIEW with a new, blank VI.
- In the Block Diagram window (accessible by pressing Ctrl+E), select Functions Palette from the "View" menu at the top of the screen.
- Click through the Connectivity palette to the ActiveX sub-palette. Select the **Automation Open** function and place it on the block diagram.

Fig 2.8-i - Place an ActiveX Automation Open function

- Right click on the *Automation Refnum* terminal on the left of the **Automation Open** function and create a control.
- Right-click on the new control, choose "Select ActiveX Class" to the object selection window.

Fig 2.8-ii - LabVIEW object selection window

- f. Click "Browse..." and select the mcl_pm.dll file from the computer's system folder.
- g. The object selection window will show all of the available classes contained in the DLL; highlighting the "Show Creatable Objects Only" option should limit the list to the correct class, shown as "USB_PM (mcl_pm.USB_PM)". Select this and click OK.

Fig 2.8-iii - Select the USB_PM class

- h. Right click on the *Error In* terminal of the **Automation Open** function and create a new control, **Error In**.

Fig 2.8-iv - Create Error In control

3. Connecting to the Power Sensor

- From the ActiveX sub-palette, choose **Invoke Node** and place the node on the block diagram.

Fig 2.8-v - Create the first Invoke Node

- Connect the right *Automation Refnum* terminal of the **Automation Open** function to the *Reference* terminal on the **Invoke Node**.
- Connect the *Error Out* terminal of the **Automation Open** function to the *Error In* terminal of the **Invoke Node**.
- Click on the Method of the **Invoke Node** to display a list of all available functions and select "Open_Sensor".

Fig 2.8-vi - The available power sensor functions, defined in the DLL

- Right-click the *Input* terminal of the **SN_Request** parameter and create a numeric control.

- f. An indicator can be added to the **Open_Sensor Node** to confirm whether the operation was successful; click through the Programming palette to the Comparison sub-palette and select the "Not Equal to 0?" operation. Place this on the block diagram and connect to the *Output* terminal of the **Open_Sensor Node**.

Fig 2.8-vii - Place the "Not Equal to 0?" comparison operator

- g. Right click on the output of the "Not Equal to 0?" comparison operation and create an indicator.
 h. If multiple power sensors are to be connected then a serial number should be entered in the numeric control, otherwise it can be left blank.
 i. Following the **Open_Sensor Node**, the user can place any number of additional nodes in sequence to perform all operations required of the power sensor. The *Reference In* and *Error In* terminals of each new node should be connected to the *Reference Out* and *Error Out* terminals of the previous nodes.

4. Setting the Calibration Frequency

- a. Select **Invoke Property** from the Connectivity palette, ActiveX sub-palette and place it on the block diagram.

Fig 2.8-viii - Creating an ActiveX Property Node

- b. Right-click on the new property node and select "Freq" from the "Select Property" menu option.

Fig 2.8-ix - The available power sensor properties, defined in the DLL

- c. The LabVIEW default for the property is to read so right-click on it and select "Change To Write".

Fig 2.8-x - Set the property to "write" rather than "read"

- d. Right-click on the *Input* terminal of the **Set Frequency Property** and create a constant so that the user can specify the frequency.
e. Connect the *Reference In* and *Error In* terminals of the property to the *Reference Out* and *Error Out* terminals of the **Open_Sensor Node**.

5. Reading the Power Sensor

- a. Create a new Invoke Node and set the method to "ReadPower".
- b. Create a numeric control on the *Output* terminal of the Read Power Node to display the power.
- c. Create a further Invoke Node and set the method to "GetDeviceTemperature".
- d. Create a numeric control on the *Output* terminal of the GetDeviceTemperature Node to display the temperature.
- e. Connect the *Reference* and *Error* terminals in sequence.

6. Disconnecting

- a. The final Invoke Node in the program should be set with the "Close_Sensor" function in order to properly close the USB connection to the power sensor.
- b. The final step in the LabVIEW sequence is to create a Close Reference function from the Connectivity palette to terminate the reference to the DLL file. The *Reference In* and *Error In* terminals of the Close Reference function should be connected to the respective terminals of the Close_Sensor Node.

Fig 2.8-xi - Creating the Close Reference function from the ActiveX sub-palette

7. Continuous Readings

- The read power and temperature sequence can be configured to run continuously until stopped by the user. To do this, select "While Loop" from the Programming palette, Structures sub-palette.

Fig 2.8-xii - LabVIEW's programming structures

- Drag the while loop so that it encompasses the **Set Frequency Property**, the **ReadPower Node** and the **GetDeviceTemperature Node** but not the open/close nodes.
- If a **Stop Button** was not created automatically then right-click on the loop condition and select "Create Control" to place the button in the loop.

Fig 2.8-xiii - Complete VI including the While loop for continuous reading

2.8.1 (b) - Programmable Attenuators

These instructions demonstrate control of Mini-Circuits programmable attenuators in LabVIEW using Mini-Circuits' supplied ActiveX DLL file. The same methodology applies to the full range of Mini-Circuits' PTE (Portable Test Equipment); substituting the relevant DLL file and functions into the instructions below.

These instructions were prepared using LabVIEW 8.5 to demonstrate compatibility with older versions of the environment.

1. Install and Register the DLL

Install the supplied DLL file (mcl_rudat.dll) to the relevant Windows system folder and register using the Windows regsvr32 program (see the product [Programming Manual](#) for full details).

2. Create a New VI (Virtual Instrument) and Reference the DLL

- a. Open LabVIEW with a new, blank VI.
- b. In the Block Diagram window (accessible by pressing Ctrl+E), select Functions Palette from the "View" menu at the top of the screen.
- c. Click through the Connectivity palette to the ActiveX sub-palette. Select the **Automation Open** function and place it on the block diagram.
- d. Right click on the *Automation Refnum* terminal on the left of the **Automation Open** function and create a control.
- e. Right-click on the new control, choose "Select ActiveX Class" and click "Browse..."

Fig 2.8-xiv - Place an Automation Open function and select the ActiveX class

- f. Browse to the computers system folder and select the mcl_rudat.dll file.

Fig 2.8-xv - Select the mcl_rudat.dll file

- g. Select the “USB_DAT (MCL_RUDAT.USB_DAT)” class when prompted.

Fig 2.8-xvi - Select the USB_DAT class

- h. Right click on the *Error In* terminal of the **Automation Open** function and create a new control.
 i. To save space on the block diagram, right-click the **Error In** icon and uncheck the “View As Icon” option.

3. Connecting to the Attenuator

- a. From the ActiveX sub-palette, choose **Invoke Node** and place the node on the block diagram.
- b. Connect the right *Automation Refnum* terminal of the **Automation Open** function to the *Reference* terminal on the **Invoke Node**.
- c. Connect the *Error Out* terminal of the **Automation Open** function to the *Error In* terminal of the **Invoke Node**.
- d. Click on the Method of the **Invoke Node** to display a list of all available functions (defined in the mcl_rudat.dll file), select "Connect".

Fig 2.8-xvii - Select the Connect method for the Invoke Node

- e. Right-click the *Input* terminal of the SN parameter and create a numeric control.
- f. If multiple attenuators are to be connected then a serial number should be entered in the numeric control, otherwise it can be left blank.
- g. Following the **Connect Node**, the user can place any number of additional nodes in sequence to perform all operations required of the attenuator. The *Reference In* and *Error In* terminals of each new node should be connected to the *Reference Out* and *Error Out* terminals of the previous nodes.

4. Setting Attenuation

- a. Create a new **Invoke Node** and set the method to "SetAttenuation".
- b. Connect the Input terminal of the Set Attenuation **Invoke Node** to the **Connect Invoke Node**.
- c. Create a numeric control to allow the attenuation to be adjusted and connect this to the "TotalAtt" input terminal of the Set Attenuation node.

5. Reading Attenuation

- a. Create a new **Invoke Node** and set the method to "Read_Att".
- b. Connect the Input terminal of the Read Attenuation **Invoke Node** to the Connect **Invoke Node**.
- c. Select method Read_att.
- d. Create a numeric control to display the attenuation and connect it to the "CAtt1" Output terminal of the Read Attenuation node.

6. Disconnecting

- a. The final **Invoke Node** in the program should be set with the "Disconnect" function in order to properly close the connection to the attenuator.
- b. The final step in the LabVIEW sequence is to create a **Close Reference** function from the Connectivity palette to terminate the reference to the DLL file. The *Reference In* and *Error In* terminals of the **Close Reference** function should be connected to the respective terminals of the **Disconnect** function.

2.8.1 (c) - ZTM Series Modular Test Systems

These instructions demonstrate control of Mini-Circuits ZTM-X modular test systems in LabVIEW using Mini-Circuits' supplied ActiveX DLL file. The same methodology applies to the full range of Mini-Circuits' PTE (Portable Test Equipment); substituting the relevant DLL file and functions into the instructions below.

1. Install and Register the DLL

Install the supplied DLL file (ModularZT.dll) to the relevant Windows system folder and register using the Windows regsvr32 program (see the product [Programming Manual](#) for full details).

2. Create a New VI (Virtual Instrument) and Reference the DLL

- Open LabVIEW with a new, blank VI.
- In the Block Diagram window (accessible by pressing Ctrl+E), select Functions Palette from the “View” menu at the top of the screen.
- Click through the Connectivity palette to the ActiveX sub-palette. Select the **Automation Open** function and place it on the block diagram.

Fig 2.8-xviii: Path to Automation Open in the ActiveX sub-palette, with Automation Refnum highlighted

- Right click on the *Automation Refnum* terminal on the left of the **Automation Open** function and create a control.

- e. Right click on the new control, choose the ‘Select ActiveX Class’ option and browse to the location of the ModularZT.dll file.

Fig 2.8-xix: Menu options for the Automation Refnum terminal

- f. After selecting the DLL file, choose “USB_Control” from the list of objects presented.
 g. Right click on the *Error In* terminal of the **Automation Open** function and create a new control.
 h. To save space on the block diagram, right-click the **Error In** icon and uncheck the “View As Icon” option.

3. Identifying the Serial Numbers of all Connected ZTM-X Systems

This section makes use of the Get_Available_SN_List DLL function to provide a drop-down list of all connected serial numbers, allowing the user to choose which system to connect. If the serial numbers are already known or only a single system is connected then this process can be omitted.

- From the ActiveX sub-palette, choose **Invoke Node** and place the node on the block diagram.
- Connect the right *Automation Refnum* terminal of the **Automation Open** function to the *Reference* terminal on the **Invoke Node**.
- Connect the *Error Out* terminal of the **Automation Open** function to the *Error In* terminal of the **Invoke Node**.
- Click on the Method of the **Invoke Node** to display a list of all available functions (defined in the ModularZT.dll file), select “Get_Available_SN_List”.
- Right-click the *Input* terminal of the SN_List parameter and create a blank constant. The constant will provide the SN_List parameter to the Get_Available_SN_List function.

Fig 2.8-xx: Block diagram including Automation Refnum and Invoke Node controls

- f. From the Programming palette, go to the Comparison sub-palette. Select the **Not Equal To 0** function and place it on the block diagram.

- g. Connect the *Get_Available_SN_List* terminal of the **Invoke Node** to the input of the **Not Equal To 0** function.
- h. Create an **Indicator** at the *Output* terminal of the **Not Equal To 0** function. The output of the *Get_Available_SN_List* function will be 0 (failure to connect) or 1 (successfully connected) so the indicator should light up when the retrieval of the serial numbers is successful.
- i. Right-click on the **Indicator** and rename to “Get SN List Success?”.

Fig 2.8-xxi: Adding the *Not Equal To 0* function and “Get SN List Success?” indicator

- j. Place a **While Loop** (found in the Programming palette, Structures sub-palette) on the block diagram, external to the previous objects.
- k. Delete the stop button if it was included automatically but not the loop condition (the red dot).
- l. Place a **Match Pattern** function (found in the Programming palette, String sub-palette) inside the **While Loop**.
- m. Connect the output of the “SN_List” parameter (from the *Get_Available_SN_List* node) to the *String* input terminal of the **Match Pattern** function.
- n. Create another empty string constant outside the **While Loop**, connected to the *Regular Expression* terminal of the **Match Pattern** function. This is because each SN that the Node outputs will be separated by a blank space.
- o. Connect the *Before Substring* terminal of the **Match Pattern** function to the right-hand edge of the **While Loop**.
- p. Right-click on the **Loop Tunnel** between the “SN_List” parameter and the *String* input terminal of the **Match Pattern**, select ‘Replace with Shift Register’. The mouse cursor will automatically change to signify the other end of the **Shift Register**, click on the **Loop Tunnel** at the right-hand edge of the **While Loop** to place it.

Fig 2.8-xxii: Block diagram with While Loop and Shift Register

- q. Place a **Trim Whitespace.vi** from the String sub-palette inside the **While Loop**.
- r. Connect the *After Substring* terminal of the **Match Pattern** function to the input of the **VI**.
- s. Place a **Build Array** function (found in the Programming palette, Array sub-palette) in the **While Loop** and expand it to have two inputs by dragging the bottom edge down
- t. An empty **String Array** constant is needed for the **Build Array** function. Select **Array** constant from the Array sub-palette and place it outside the **While Loop**.
- u. Place another **String** constant on the block diagram and drag it into the **Array** constant box to create the empty **String Array**.
- v. Connect the **String Array** constant to the first *Input* terminal of the **Build Array** function.
- w. Connect the *Trimmed String* terminal of the **Trim Whitespace VI** to the second terminal of the **Build Array** function.
- x. Connect the output of the **Build Array** function to the edge of the **While Loop** and create another **Shift Register**, with the other end at the empty **String Array Loop Tunnel**.
- y. Place a **String Length** function (from the String sub-palette) inside the **While Loop**.
- z. Connect the *Input* terminal of the function to the *After Substring* terminal of the **Match Pattern** function. This will form a junction since the *After Substring* terminal is also connected to the **Trim Whitespace VI**.
- aa. Connect the *Length* output terminal of the **String Length** function to the input of a new **Equal to 0** function (found in the Comparison sub-palette).
- bb. Connect the output of the **Equal to 0** function to the loop condition. If the output of the **String Length** function is 0 it will indicate that there are no more serial numbers and the **Equal to 0** operator will cause the loop to stop.

Fig 2.8-xxiii: While loop with exit check

- cc. On the Front Panel of this VI, create a drop-down menu by placing a **System Combo Box** function (found in the Systems palette, String & Path sub-palette).
- dd. On the Block Diagram, right click the corresponding **System Combo Box** function, create a **Strings[] Property Node** by selection “Create”, “Property Node”, then “Strings[]”. Place the **Strings[] Property Node** outside the **While Loop**.

- ee. Right click the **Strings[] Property Node** and select “Change to Write”.
- ff. Rename the **System Combo Box** function to “SN_List”. Right-click and un-tick “View As Icon” to save space on the block diagram.
- gg. Connect the output from the **Shift Register** that follows the **Build Array** function to the input of the **Strings[] Property Node**.
- hh. Connect the *Error Out* terminal of the **_USB_Control Node** to the *Error In* terminal of the **Strings[] Node**.
- ii. Create another **While Loop** and arrange it so that it encompasses everything from the **Automation Open** function onwards.
- jj. If a **Stop Button** was not created automatically then right-click on the loop condition and select “Create Control” to place the button in the loop.

Fig 2.8-xxiv: While Loop encompassing the steps to get the serial number list

- kk. On the Front Panel, change the **Stop Button** text from “Stop” to “Connect”.

4. Connecting to a ZTM-X Test System

- a. Create a new **Invoke Node** outside the **While Loop**.
- b. Connect the *Reference Out* terminal of the **Get_Available_SN_List Node** to the *Reference* terminal of the new **Invoke Node**.
- c. Select “Connect” as the method for the new node.
- d. Connect the *Error Out* terminal of the **Strings[]** node to the *Error In* terminal of the **Connect** node.
- e. Connect the output terminal of the **SN_List** combo box to the **SN** input terminal of the **Connect Node**.
- f. During execution, the program will not get to this stage until the **While Loop** has exited, the result being that the program will populate the drop-down box with all serial numbers and wait for a user input. The program will continue when the user selects the desired serial number and clicks the **Connect** button. If the process of identifying serial numbers is not required (see step 3 above) then the “Connect” function can be used in place of the “Get_Available_SN_List” function and everything that followed.
- g. Following the **Connect Node**, the user can place any number of additional nodes in sequence to perform all operations required of the ZTM-X system. The *Reference In* and *Error In* terminals of each new node should be connected to the *Reference Out* and *Error Out* terminals of the previous nodes.
- h. The final **Invoke Node** in the program should be set with the “Disconnect” function in order to properly close the connection to the ZTM-X system.
- i. The final step in the LabVIEW sequence is to create a **Close Reference** function from the Connectivity palette to terminate the reference to the DLL file. The *Reference In* and *Error In* terminals of the **Close Reference** function should be connected to the respective terminals of the **Disconnect** function.

- j. An **Error Out** indicator should be added by right clicking on the *Error Out* terminal of the **Close Reference** function and creating an indicator to show the result.

Fig 2.8-xxv: Final program (additional functions to be placed after "Connect")

2.8.2 - USB Control Using the .Net DLL

2.8.2 (a) - Programmable Attenuators

These instructions demonstrate control of Mini-Circuits programmable attenuators in LabVIEW using Mini-Circuits' supplied .Net DLL file. The same methodology applies to the full range of Mini-Circuits' PTE (Portable Test Equipment); substituting the relevant DLL file and functions into the instructions below.

1. Install the DLL

Install the supplied DLL file (mcl_rudat64.dll) to the relevant Windows system folder (see the product [Programming Manual](#) for full details). Since this is a .Net DLL rather than ActiveX, it should not be registered.

2. Create a New VI (Virtual Instrument) and Reference the DLL

- a. Open LabVIEW with a new, blank VI.
- b. In the Block Diagram window (accessible by pressing Ctrl+E), select Functions Palette from the "View" menu at the top of the screen.
- c. Click through the Connectivity palette to the .Net palette. Select the **Constructor Node** and place it on the block diagram.

Fig 2.8-xxvi - Path to the Constructor Node in the .Net palette

- d. Right-click on the new control, choose the "Select Constructor" option and browse to the location of MCL_rudat64.dll file.

Fig 2.8-xxvii - Selecting the mcl_rudat64.dll .Net assembly

- e. After selecting the DLL file, choose “USB_RUDAT” from the list of objects presented.
 f. Right-click on the *Error In* terminal of the **Constructor Node** and create a new control.
 g. Choose **Invoke Node** from the .Net Palette.
 h. Connect the **Constructor Node** to the **Invoke Node** control.

Fig 2.8-xxviii - Placing an Invoke Node

- i. Right-click on the Invoke Node and choose the "Select Method" option to view all functions defined in the mcl_rudat64.dll DLL.
- j. Select the "Connect" function.

Fig 2.8-xxix - Select the attenuator's Connect function

- k. If more than one attenuator will be physically connected then the Connect function requires the serial number of the relevant attenuator to be supplied. Create a numeric control to store the serial number and connect it to the input terminal of the "SN" parameter. This control can be left blank if only one attenuator is connected.

Fig 2.8-xxx - Create a numeric control for the attenuator's serial number

3. Setting Attenuation

- Create a new **Invoke Node** and set the method to "SetAttenuation".
- Connect the Input terminal of the Set Attenuation **Invoke Node** to the Connect **Invoke Node**.
- Create a numeric control to allow the attenuation to be adjusted and connect this to the "TotalAtt" input terminal of the Set Attenuation node.

Fig 2.8-xxxii - Placing the "SetAttenuation" node and numeric control to set attenuation

4. Read Attenuation

- Create a new **Invoke Node** and set the method to "Read_Att".
- Connect the Input terminal of the Read Attenuation **Invoke Node** to the Connect **Invoke Node**.
- Select method Read_att.
- Create a numeric control to display the attenuation and connect it the "CAtt1" Output terminal of the Read Attenuation node.

Fig 2.8-xxxii - The Read Attenuation Invoke Node with the numeric control to display the value

2.8.3 - Ethernet Control Using HTTP

2.8.3 (a) - Switch Boxes

These instructions demonstrate control of Mini-Circuits switch boxes in LabVIEW using HTTP communication over an Ethernet network. The same methodology applies to the full range of Mini-Circuits' PTE (Portable Test Equipment), by sending the HTTP commands detailed in the respective programming manuals.

The Mini-Circuits DLL file is not required for HTTP communication since LabVIEW provides an HTTP GET function in the standard package.

1. Create a New VI (Virtual Instrument)

- a. Open LabVIEW with a new, blank VI.
- b. In the Block Diagram window (accessible by pressing Ctrl+E), select Functions Palette from the "View" menu at the top of the screen.

2. Create a new HTTP GET function

- a. In the Functions menu, click through *Data Communications*, to the *HTTP Client* sub-palette and place an **HTTP Get** function on the block diagram.

Fig 2.8-xxxiii - Finding the HTTP Get function block

- b. Right-click on the *URL* input terminal of the **HTTP Get** function and select *Create > Constant*

Fig 2.8-xxxiv - Create the string input constant to store the command

- c. Place the string constant on the block diagram and enter the HTTP command to send (omitting the "HTTP://"); for example "192.168.9.67/:MN?" to read the model name of a switch with IP address 192.168.9.67.

Fig 2.8-xxxv - The HTTP command to read model name

- d. Right-click on the *Body* output terminal of the **HTTP Get** function and select *Create > Indicator* to store the return value of the HTTP command

Fig 2.8-xxxvi - HTTP Get function with output indicator

3. Add additional HTTP Get commands

- Step 2 above can be repeated to add as many HTTP Get functions as needed
- HTTP Get can also be used to set the switch by sending the relevant command in the string constant, for example "192.168.9.67/:SETA=1" to set switch A to state 1; the return value in that case would be 0 or 1 to indicate whether the command was successful

Fig 2.8-xxxvii - HTTP commands to read model name/serial number, set switch state and confirm result

2.9 - MATLAB Worked Examples

2.9.1 - USB Control Using the ActiveX DLL

2.9.1 (a) - Switch Boxes

Overview

These instructions demonstrate how to control any Mini-Circuits USB switch box in MatLab using the ActiveX DLL. The same methodology applies for the full Mini-Circuits range of PTE (Portable Test Equipment); substituting the relevant DLL file and functions into the instructions below.

1. Install and Register the DLL

Install the switch box's DLL file (mcl_rf_switch_controller.dll) to the relevant Windows system folder and register using the Windows regsvr32 program (see the product [Programming Manual](#) for full details).

2. Declare the DLL Class

Use the `actxserver` function in Matlab to declare the DLL class and assign it to an object that will represent the switch. The object can be given any name (eg: "sw1") as long as it complies with the naming rules in MatLab.

This process can be repeated in order to control multiple switch boxes simultaneously with MatLab.

For example, to control two switch boxes that are to be referred to as "sw1" and "sw2", the following 2 commands would be needed:

```
>> sw1 = actxserver('MCL_RF_Switch_Controller.USB_RF_Switch')
>> sw2 = actxserver('MCL_RF_Switch_Controller.USB_RF_Switch')
```

The program should respond with:

```
sw1 = COM.MCL_RF_Switch_Controller.USB_RF_Switch
sw2 = COM.MCL_RF_Switch_Controller.USB_RF_Switch
```

3. Connect the Switch Boxes by Serial Number

The physical switch hardware must now be assigned to the software switch objects just created (sw1 and sw2). Use the "Connect" function (defined in the switch DLL) with the hardware serial numbers. In this example, the 2 switch boxes have serial numbers 11308230011 and 11308230015. MatLab will respond with "ans = 1" on success.

```
>> sw1.Connect('11308230011')
ans = 1
>> sw2.Connect('11308230015')
ans = 1
```

4. Send Commands

The 2 switch boxes are now configured for use and can be commanded as required. Use the “sw1” or “sw2” name before each command sent in order to address the correct hardware.

A full explanation of the available commands is included in the switch chapter of the Programming Manual at http://www.minicircuits.com/softwaredownload/Prog_Manual-2-Switch.pdf but some brief examples are below:

1) Set sw1 to state 4 and sw2 to state 0:

```
>> sw1.Set_SwitchesPort(char(4))
ans = 1
>> sw2.Set_SwitchesPort(char(0))
ans = 1
```

2) Confirm switch states (first define 2 variables “Status” and “SwState” which can accept the return values of the DLL function):

```
>> [Status,SwState]=sw1.GetSwitchesStatus(SwState)
ans = 1
>> SwState
ans = 4
>> [Status,SwState]=sw21.GetSwitchesStatus(SwState)
ans = 1
>> SwState
ans = 0
```

5. Disconnect the Switch Boxes

The switch boxes should be disconnected on completion of the switching routine using the “Disconnect” function in the DLL:

```
>> sw1.Disconnect
>> sw2.Disconnect
```

6. Display all Commands

If required, MatLab can print the full list of available commands to the console using the “invoke” command:

```
>> sw1.Invoke
GetConnectionStatus = Variant GetConnectionStatus(handle)
GetDeviceTemperature = [single, int16] GetDeviceTemperature(handle, int16)
Get_Available_SN_List = [int16, string] Get_Available_SN_List(handle, string)
Get_Available_Address_List = [int16, string] Get_Available_Address_List(handle, string)
...
...
```

7. Summary

The above sections have been summarized as a complete series of commands below:

```
>> sw1 = actxserver('MCL_RF_Switch_Controller.USB_RF_Switch')
sw1 = COM.MCL_RF_Switch_Controller_USB_RF_Switch

>> sw2 = actxserver('MCL_RF_Switch_Controller.USB_RF_Switch')
sw2 = COM.MCL_RF_Switch_Controller_USB_RF_Switch

>> sw1.Connect('11308230011')
ans = 1

>> sw2.Connect('11308230015')
ans = 1

>> sw1.Set_SwitchesPort(char(4))
ans = 1

>> sw2.Set_SwitchesPort(char(0))
ans = 1

>> [Status,SwState]=sw1.GetSwitchesStatus(SwState)
ans = 1

>> SwState
ans = 4

>> [Status,SwState]=sw21.GetSwitchesStatus(SwState)
ans = 1

>> SwState
ans = 0

>> sw1.Disconnect
>> sw2.Disconnect
```

2.9.2 - USB Control Using the .Net DLL

2.9.2 (a) - Switch Boxes

Overview

These instructions demonstrate how to control any Mini-Circuits USB switch box in MatLab using the .Net DLL. The same methodology applies for the full Mini-Circuits range of PTE (Portable Test Equipment); substituting the relevant DLL file and functions into the instructions below.

1. Install the DLL

Install the switch's DLL file (mcl_rf_switch_controller64.dll) to the relevant Windows system folder (usually \sysWOW64\); there is no need to register .Net DLLs.

2. Provide the Location of the DLL File to MatLab

Use the `NET.addAssembly` function in Matlab to provide a handle to the DLL (so that MatLab can locate it). The handle can be given any name that complies with MatLab's naming rules (eg: "MCL_SW"). This step only needs to be taken once, even if multiple switches are to be commanded simultaneously.

```
>>
MCL_SW=NET.addAssembly('C:\Windows\SysWOW64\mcl_RF_Switch_Controller64.dll')
```

MatLab will acknowledge the command with some generic information about .Net assemblies.

3. Reference the .NET assembly

Declare an object that will represent the switch and then assign it to the `USB_RF_SwitchBox` class defined in the DLL. This process can be repeated in order to control multiple switch boxes simultaneously with MatLab. For example, to control two switch boxes that are to be referred to as "sw1" and "sw2", the following 2 commands would be needed:

```
>> sw1 = mcl_RF_Switch_Controller64.USB_RF_SwitchBox
>> sw2 = mcl_RF_Switch_Controller64.USB_RF_SwitchBox
```

4. Connect the Switch Boxes by Serial Number

The physical switch box hardware must now be assigned to the software objects just created (sw1 and sw2). Use the "Connect" function (defined in the DLL) with the hardware serial numbers. In this example, the 2 switch boxes have serial numbers 11504210025 and 11504210026. MatLab will respond with "ans = 1" on success.

```
>> sw1.Connect('11504210025')
ans = 1
>> sw2.Connect('11504210026')
ans = 1
```

5. Send Commands

The 2 switch boxes are now configured for use and can be commanded as required. Use the “sw1” or “sw2” name before each command sent in order to address the correct hardware.

A full explanation of the available commands is included in the relevant chapter of the Programming Manual at http://www.minicircuits.com/softwaredownload/Prog_Manual-2-Switch.pdf but some brief examples are below:

1) Assume switch box 1 and 2 are both model RC-2SP6T-A18 (dual switch boxes):

```
>> sw1.Set_2SP6T_COM_To(3, 0)
ans = 1
>> sw2.Set_2SP6T_COM_To(6, 6)
ans = 1
```

The above commands set the following switch states:

- Switch box 1
 - Switch A = state 3 (Com port connected to port 3)
 - Switch B = state 0 (all ports disconnected)
- Switch box 2
 - Switch A = state 6 (Com port connected to port 6)
 - Switch B = state 6 (Com port connected to port 6)

2) Confirm the above switch states were set using the below commands:

```
>> sw1.Get_2SP6T_State('A')
ans = 3
>> sw1.Get_2SP6T_State('B')
ans = 0
>> sw2.Get_2SP6T_State('A')
ans = 6
>> sw2.Get_2SP6T_State('B')
ans = 6
```

6. Disconnect the Switch Boxes

The switch boxes should be disconnected on completion of the switching routine using the “Disconnect” function in the DLL:

```
>> sw1.Disconnect
>> sw2.Disconnect
```

7. Summary

The above sections have been summarized as a complete series of commands below:

```
>> MCL_SW=NET.addAssembly('C:\Windows\SysWOW64\mcl_rf_switch_controller64.dll')

>> sw1 = mcl_rf_switch_controller64.USB_RF_SwitchBox
sw1 =
mcl_RF_Switch_Controller64.USB_RF_SwitchBox handle with no properties.
Package: mcl_RF_Switch_Controller64

Methods, Events, Superclasses

>> sw2 = mcl_rf_switch_controller64.USB_RF_SwitchBox
sw2 =
mcl_RF_Switch_Controller64.USB_RF_SwitchBox handle with no properties.
Package: mcl_RF_Switch_Controller64

Methods, Events, Superclasses

>> sw1.Connect('11504210025')
ans = 1
>> sw2.Connect('11504210026')
ans = 1

>> sw1.Set_2SP6T_COM_To(3, 0)
ans = 1

>> sw2.Set_2SP6T_COM_To(6, 6)
ans = 1

>> sw1.Get_2SP6T_State('A')
ans = 3

>> sw1.Get_2SP6T_State('B')
ans = 0

>> sw2.Get_2SP6T_State('A')
ans = 6

>> sw2.Get_2SP6T_State('B')
ans = 6

>> sw1.Disconnect
>> sw2.Disconnect
```

2.9.2 (b) - IO Control Boxes

Overview

These instructions demonstrate how to control any Mini-Circuits USB Input/Output Control box in MatLab using the .Net DLL. The same methodology applies for the full Mini-Circuits range of PTE (Portable Test Equipment); substituting the relevant DLL file and functions into the instructions below.

1. Install the DLL

Install the control box's DLL file (MCL_USB_To_IO_64.dll) to the relevant Windows system folder (usually \sysWOW64\); there is no need to register .Net DLLs.

2. Provide the Location of the DLL File to MatLab

Use the `.NET.addAssembly` function in Matlab to provide a handle to the DLL (so that MatLab can locate it). The handle can be given any name that complies with MatLab's naming rules (eg: "USB_IO"). This step only needs to be taken once, even if multiple control boxes are to be commanded simultaneously.

```
>> USB_IO=NET.addAssembly('C:\Windows\SysWOW64\mcl_USB_To_IO_64.dll')
```

MatLab will acknowledge the command with some generic information about .Net assemblies.

3. Reference the .NET assembly

Declare an object that will represent the control box and then assign it to the `USB_IO` class defined in the DLL. This process can be repeated in order to control multiple control boxes simultaneously with MatLab. For example, to control two input/output control boxes that are to be referred to as "io1" and "io2", the following 2 commands would be needed:

```
>> io1 = mcl_USB_To_IO_64.USB_IO  
>> io2 = mcl_USB_To_IO_64.USB_IO
```

4. Connect the Control Boxes by Serial Number

The physical control box hardware must now be assigned to the software objects just created (io1 and io2). Use the "Connect" function (defined in the DLL) with the hardware serial numbers. In this example, the 2 control boxes have serial numbers 11308230011 and 11308230015. MatLab will respond with "ans = 1" on success.

```
>> io1.Connect('11308230011')  
ans = 1  
>> io2.Connect('11308230015')  
ans = 1
```

5. Send Commands

The 2 control boxes are now configured for use and can be commanded as required. Use the “io1” or “io2” name before each command sent in order to address the correct hardware.

A full explanation of the available commands is included in the relevant chapter of the Programming Manual at www.minicircuits.com/softwaredownload/Prog_Manual-7-IO_Control.pdf but some brief examples are below:

- 1) Set the “byte A” output of io1 to state 52 and io2 to 48:

```
>> io1.Set_ByteA(52)
ans = 1
>> io2.Set_ByteA(48)
ans = 1
```

- 2) Confirm the output states (first define 2 variables, arbitrarily called “Status” and “ioValue”, which can accept the return values of the DLL function):

```
>> [Status,ioValue]=io1.ReadByteA(ioValue)
ans = 1
>> ioValue
ans = 52
>> [Status,ioValue]=io2.ReadByteA(ioValue)
ans = 1
>> ioValue
ans = 48
```

6. Disconnect the Control Boxes

The control boxes should be disconnected on completion of the routine using the “Disconnect” function in the DLL:

```
>> io1.Disconnect
>> io2.Disconnect
```

7. Summary

The above sections have been summarized as a complete series of commands below:

```
>> USB_IO=NET.addAssembly('C:\Windows\SysWOW64\mcl_USB_To_IO_64.dll')

>> io1 = mcl_USB_To_IO_64.USB_IO
io1 =
 mcl_USB_To_IO64.USB_IO handle with no properties
 Package: mcl_USB_To_IO_64

 Methods, Events, Superclasses

>> io2 = mcl_USB_To_IO_64.USB_IO
io2 =
 mcl_USB_To_IO64.USB_IO handle with no properties
 Package: mcl_USB_To_IO_64

 Methods, Events, Superclasses

>> io1.Connect('11308230011')
ans = 1

>> io2.Connect('11308230015')
ans = 1

>> io1.Set_ByteA(52)
ans = 1

>> io2.Set_ByteA(48)
ans = 1

>> [Status,ioValue]=io1.ReadByteA(ioValue)
ans = 1

>> ioValue
ans = 52

>> [Status,ioValue]=io2.ReadByteA(ioValue)
ans = 1

>> ioValue
ans = 48

>> io1.Disconnect

>> io2.Disconnect
```

2.9.2 (d) - Daisy-Chained Solid-State Switches

Example for control of multiple Mini-Circuit's Z-Series solid-state switches. The switches can be connected in a daisy-chain configuration via their serial control interfaces, with control for the full chain through the USB connection of the Master switch module.

Note: The example uses the Send_SCPI function from the Mini-Circuits DLL. This function is defined with 2 arguments passed by reference but since this concept does not fit exactly when implemented in MatLab, the results can be obtained by interpreting the function's return value as a tuple of all parameters, as shown below.

```
% Reference the DLL
MCL_SW =
NET.addAssembly('c:\Windows\SysWOW64\mcl_MasterSlaveSwitch_64.dll');
sw = mcl_MasterSlaveSwitch_64.USB_Control;

% Connect to the master switch module
status = sw.Connect();

% Check how many switch modules are connected in the daisy-chain
[status, command, sw_count] = sw.Send_SCPI(":NumberOfSlaves?", "");

% Check model name / serial number of the connected switch modules
[status, command, model_name] = sw.Send_SCPI(":00:MN?", "");
[status, command, serial_no] = sw.Send_SCPI(":00:SN?", "");

[status, command, model_name] = sw.Send_SCPI(":01:MN?", "");
[status, command, serial_no] = sw.Send_SCPI(":01:SN?", "");

% Set switch state
status = sw.Send_SCPI(":02:SP16T:STATE:16", "");

% Get switch state
[status, command, sw_state] = sw.Send_SCPI(":02:SP16T:STATE?", "");

sw.Disconnect();
```

2.9.2 (e) - ZTVX 2 by n Switch Matrices

This brief example demonstrates how to send SCPI commands to the ZTVX Series 2 by n switch matrices to control the system. The full range of SCPI commands is covered in the ZTVX programming manual.

```
% Reference the path / filename of the DLL below
ZTVX_USB = NET.addAssembly('C:\Windows\SysWOW64\MCL_ZTVX_64.dll')
MyPTE1 = MCL_ZTVX_64.USB_Control

MyPTE1.Connect() % Connect to the switch matrix
 % (pass serial number as a string if more than 1 connected)

% Use Send_SCPI for most switch matrix control requirements:
% [status, return_string] = MyPTE1.Send_SCPI(command_string, return_string)
% Parameters:
% command_string = The command / query to send to the switch matrix
% (see section 2 of the programming manual)
% return_string = variable to contain the response from the matrix
% (not strictly needed for MatLab, empty string constant should also work)
% Return values:
% status = 0 (fail) or 1 (success)
% return_string = the response from the switch matrix

% General queries:
[status, serial_no] = MyPTE1.Send_SCPI(":SN?", serial_no) % Get serial no
[status, model_name] = MyPTE1.Send_SCPI(":MN?", model_name) % Get model name

% Set switch paths (switch_success will be 0 or 1 to indicate success)
[status, switch_success] = MyPTE1.Send_SCPI(":PATH:A1:N7", switch_success)
 % Connect port A1 to port N7
[status, switch_success] = MyPTE1.Send_SCPI(":PATH:A2:N5", switch_success)
 % Connect port A2 to port N5

% Get the output ports to which input ports A1 and A2 are connected
% A1_connection and A2_connection should be N7 and N5 respectively in this example
[status, A1_connection] = MyPTE1.Send_SCPI(":PATH:A1?", A1_connection)
[status, A2_connection] = MyPTE1.Send_SCPI(":PATH:A2?", A2_connection)

MyPTE1.Disconnect % Disconnect at the end of the program
```

2.9.3 - Ethernet Control Using HTTP

Mini-Circuits' software controlled test devices with an Ethernet connection support HTTP communication so MatLab's `urlread()` function can be used for control. The `urlread` function takes a URL as an argument and returns the response from the device as a string. The URL argument is formed using the device's IP address and the command / query to send.

2.9.3 (a) - Switch Boxes

```
str = urlread('http://192.100.100.1/:MN?')
% Read model name (str should be MN=...)

str = urlread('http://192.100.100.1/:SN?')
% Read serial number (str should be SN=...)

str = urlread('http://192.100.100.1/:SP4TA:STATE:3')
% Set SP4T to state 3 (str should be 1 to indicate success)

str = urlread('http://192.100.100.1/:SP4TA:STATE?')
% Get state of SP4T (str should be 3 to indicate Com to port 3)
```

2.9.3 (b) - Programmable Attenuators

```
str = urlread('http://192.100.100.1/:MN?')
% Read model name (str should be MN=...)

str = urlread('http://192.100.100.1/:SN?')
% Read serial number (str should be SN=...)

str = urlread('http://192.100.100.1/:SETATT:12.25')
% Set attenuation to 12.25 dB (str should be 1 to indicate success)

str = urlread('http://192.100.100.1/:ATT?')
% Get attenuation value
```

2.9.3 (c) - Signal Generator (SSG-15G-RC)

This example demonstrates how to configure a dynamic pulse sequence with the SGM-15G-RC signal generator from MatLab.

```
url='http:%10.0.6.48/:DFS:NoOfPulses:3' ; % define 3 pulses
str = urlread(url);
% Disable continuous mode in order to set a specific number of repetitions
url='http:%10.0.6.48/:DFS:Cont:0' ;
str = urlread(url);
url='http:%10.0.6.48/:DFS:NoOfCycles:100' ; % Set 100 cycles
str = urlread(url);

% define the 3 pulses
% PULSE #0
url='http:%10.0.6.48/:DFS:Pulse_IDX:0' ; % set pulse index to 0
str = urlread(url);
url='http:%10.0.6.48/:DFS:RF:FREQ:1000' ; % set RF freq to 1000 MHz
str = urlread(url);
url='http:%10.0.6.48/:DFS:RF:Power:5' ; % set RF Power to +5 dBm
str = urlread(url);
url='http:%10.0.6.48/:DFS:PulseWidth:1' ; % set pulse width to 1 us
str = urlread(url);
url='http:%10.0.6.48/:DFS:Interval:100' ; % set interval to 100 us
str = urlread(url);

% PULSE #1
url='http:%10.0.6.48/:DFS:Pulse_IDX:1' ; % set pulse index to 1
str =
urlread(url);
url='http:%10.0.6.48/:DFS:RF:FREQ:1100' ; % set RF freq to 1100 MHz
str = urlread(url);
url='http:%10.0.6.48/:DFS:RF:Power:5' ; % set RF Power to +5 dBm
str = urlread(url);
url='http:%10.0.6.48/:DFS:PulseWidth:2' ; % set pulse width to 2 us
str = urlread(url);
url='http:%10.0.6.48/:DFS:Interval:150' ; % set interval to 150 us
str = urlread(url);

% PULSE #2
url='http:%10.0.6.48/:DFS:Pulse_IDX:2' ; % set pulse index to 2
str = urlread(url);
url='http:%10.0.6.48/:DFS:RF:FREQ:1200' ; % set RF freq to 1200 MHz
str = urlread(url);
url='http:%10.0.6.48/:DFS:RF:Power:5' ; % set RF Power to +5 dBm
str = urlread(url);
url='http:%10.0.6.48/:DFS:PulseWidth:3' ; % set pulse width to 3 us
str = urlread(url);
url='http:%10.0.6.48/:DFS:Interval:200' ; % set interval to 200 us
str = urlread(url);

DFS:MODE:ON % Enable the pulsed output
```

2.10 - Keysight VEE Worked Examples

2.10.1 - USB Control Using the ActiveX DLL

2.10.1 (a) - Switch Boxes

Overview

These instructions demonstrate how to control any Mini-Circuits USB switch box in Keysight VEE using the ActiveX DLL. The same methodology applies for the full Mini-Circuits range of PTE (Portable Test Equipment); substituting the relevant DLL file and functions into the instructions below.

1. Install the DLL

Install the DLL file (mcl_rf_switch_controller.dll) to the relevant Windows system folder and register using the Windows regsvr32 program (see the product [Programming Manual](#) for full details).

2. Create the Switch Object in Agilent VEE

- Open the Agilent VEE program as an administrator (right-click the icon on the Windows Start Menu and select “Run as administrator”)
- Select Device >> ActiveX Automation References from the VEE main menu:

- Click Browse, navigate to the DLL (MCL_RF_Switch_Controller.dll) and click Open

- d. MCL_RF_Switch_Controller should appear in the list of Select Automation Servers, click OK:

- e. Click OK when the switch DLL appears in the Selected Automation Servers column

3. Create the Program

Agilent VEE can now access the switch DLL and will display all the switch functions under ActiveX Objects in the Function & Object Browser:

The functions can be arranged in the VEE workspace as required to create the switching routine. A simple example is shown below:

The program takes the following steps:

- Declare global variables:
 - mySwitch – the switch object, linked to the ActiveX COM object
 - modelName – a variable to store the switches model name
- Use the CreateObject function to declare the switch software object, then use Connect to connect the hardware
- Check that the return value from Connect is 1 before continuing
- Check and output the model name of the switch
- Set the switch state using a numeric value entered by the user in SetSwitch
- Confirm the switch state and output it to the screen
- Disconnect the switch

2.10.2 - USB Control Using the .Net DLL

2.10.2 (a) - Switch Boxes

Overview

These instructions demonstrate how to control any Mini-Circuits USB switch box in Keysight VEE using the .Net DLL. The same methodology applies for the full Mini-Circuits range of PTE (Portable Test Equipment); substituting the relevant DLL file and functions into the instructions below.

1. Install the DLL

Install the DLL file (MCL_RF_Switch_Controller64.dll) to the relevant Windows system folder (usually \sysWOW64\); there is no need to register .Net DLLs.

2. Create the Switch Object in Agilent VEE

- Open Agilent VEE and select Device >> .NET Assembly References from the main menu:

- Click Browse, navigate to the DLL (MCL_RF_Switch_Controller64.dll) and click Open

- c. MCL_RF_Switch_Controller64 should appear in the list of Selected References, click OK:

- d. mcl_RF_Switch_controller64 should appear in the list of Available Namespaces; double-click on it to move it to Selected Namespaces and then click OK:

3. Create the Program

Agilent VEE can now access the switch DLL and will display all the switch functions under .NET/CLR Objects in the Function & Object Browser:

The functions can be arranged in the VEE workspace as required to create the switching routine. A simple example is shown below.

The program takes the following steps:

- h. Declare global variables:
 - a. mySwitch – the switch object, linked to the .NET object
 - b. ModelName – a variable to store the switches model name
- i. Use the CreateInstance function to declare an instance of the switch software object, then use Connect to connect the hardware
- j. Check that the return value from Connect is 1 before continuing
- k. Check and output the model name of the switch
- l. Set the switch state using a numeric value entered by the user in SetSwitch
- m. Confirm the switch state and output it to the screen
- n. Disconnect the switch

3 - Troubleshooting

3.1 - Working with the DLL Files

3.1.1 - File Placement

32-bit Operating Systems

The default DLL file location is the System32 sub-folder of the Windows root directory, usually:

[C:\Windows\System32\](C:\Windows\System32)

- ActiveX DLL files must be placed in this directory
- .NET DLL files can generally be placed in any directory as long as the correct reference is set within the programming environment. However, if there is an issue with using the DLL then we would recommend placing it in the default directory as the first step in troubleshooting.

64-bit Operating Systems

The default DLL file location is the SysWoW64 sub-folder of the Windows root directory, usually:

[C:\Windows\SysWOW64\](C:\Windows\SysWOW64)

- ActiveX DLL files must be placed in this directory
- .NET DLL files can generally be placed in any directory as long as the correct reference is set within the programming environment. However, if there is an issue with using the DLL then we would recommend placing it in the default directory as the first step in troubleshooting.

3.1.2 - Windows File Blocking

Windows will occasionally block system files downloaded from the Internet when it is not sure of the source. In this state the DLL file can be placed in the relevant directory but it will not be useable from the programming environment. To review and unblock a DLL, right-click on the file in Windows Explorer and select Properties:

Fig 3.1-i - Windows file properties dialog for a blocked DLL (see Security comment at the bottom)

A Security comment will appear at the bottom of the dialog if the file is blocked, advising "This file came from another computer and might be blocked to help protect this computer." Click the Unblock button to enable the DLL.

3.1.3 - File Registration

The .NET DLL does not need to be registered in the operating system; an error will be returned if this is attempted.

The ActiveX DLL must be registered in the operating system using the Windows [regsvr32.exe](#) program. This can be done using the Windows command prompt in elevated mode (right-click on the icon and select "run as administrator").

Fig 3.1-ii - Opening the Command Prompt in Windows XP (left-click on Command Prompt)

Fig 3.1-iii - Opening the Command Prompt in Windows 7 (right-click and select "Run as administrator")

Fig 3.1-iv - Opening the Command Prompt in Windows 8 (right-click and select "Run as administrator")

32-bit Operating Systems

The command to enter into the command prompt is as below (where "dll_filename.dll" is replaced with the dll to register, eg: "mcl_pm.dll"):

- Type `regsvr32 dll_filename.dll`

64-bit Operating Systems

64-bit Windows operating systems have 2 versions of the regsvr32.exe program and 2 default directories for DLL files (the System32 and SysWOW64 folders) so it is important to be explicit with the pathnames to ensure the correct program and DLL are found.

1. Type `cd \windows\syswow64` to move from the current directory to the SysWOW64 directory
2. Type `regsvr32 dll_filename.dll` to register the DLL (where "dll_filename.dll" is replaced with the dll to register, eg: "mcl_pm.dll")

3.1.3 (a) - Successful Registration

When a DLL file is successfully registered using the instructions above, the below message (or similar) will be displayed:

Fig 3.1-v - Successful registration message

3.1.3 (b) - Common Registration Error Messages

Some commonly encountered error messages when attempting to register DLL files are summarised below.

DLLRegisterServer Was Not Found

The below error indicates that the regsvr32 program found the DLL but could not locate the necessary section in order to register it. This is commonly encountered for Mini-Circuits' DLL files when attempting to register a .NET DLL.

Solution: Mini-Circuits' .NET DLLs should not be registered so you can ignore this error and start using the DLL without doing anything further.

Fig 3.1-vi - "DLLRegisterServer was not found" Error

DLLRegisterServer Failed

The below error indicates that the regsvr32 program found the DLL and attempted to register it but was unable to do so. The most common occurrence of this error when attempting to register Mini-Circuits' DLL files is that the command prompt does not have the necessary administrator privilege to change Windows' system settings.

Solution: Close the command prompt and re-open it in "elevated mode" by right-clicking on the icon and selecting "Run as administrator". Then repeat the registration process as described above.

Fig 3.1-vii - "DLLRegisterServer failed" Error

Module Failed to Load

The below error indicates that the regsvr32 program was unable to find the DLL file.

Solution: Check that the DLL path and filename were entered correctly. On 64-bit machines, ensure that the command prompt is at the correct directory (\Windows\SysWOW64).

Fig 3.1-viii - "Module ... failed to load" Error