

USB-GPIB-1 / PCIGPIB-1 / GPIB-1

Inhaltsverzeichnis

Kapitel I	Uberblick	1
1	Einführung	1
2	Unsere Erfahrung ist ihr Gewinn	1
3	Kommunikation mit unseren Kunden	1
4	Änderungen zu diesem Handbuch und Softwareupdates	2
5	Lieferumfang	2
Kapitel II	Technische Hardware Beschreibung	3
1	Allgemeines	3
2	Funktionsweise der GPIB-Karte	3
3	PCIGPIB (Rev. 4.xx)	4
	Kartenübersicht PCIGPIB-1	4
	Technische Daten	
	Einstellung der Moduladresse mit dem Dip-Schalter	
4	PCIGPIB-1 (Rev. 3.xx)	
	Kartenübersicht	
	Technische Daten	
_	Jumpereinstellungen	
5	USBGPIB (Rev. 4.xx)	
	Übersicht USBGPIB-1 Technische Daten	
6	USBGPIB-1 (Rev. 3.xx)	
	Abbildung USBGPIB-1	
	Technische Daten	9
7	GPIB-1	
	Technische Daten	
8	Kartenübersicht	
0	JP2: IRQ-Jumper	
	JP3: DMA-Jumper	
	Leuchtdioden	13
9	Steckerbelegung USBGPIB1, PCIGPIB1 und GPIB-1	
10	Konzept	15
Kapitel III	Installationsverfahren	16
1	Systemvoraussetzungen	16
2	Sicherheitsanweisungen	16
3	Installation der PCI- / ISAGPIB Karte	17
4	Installation des USBGPIB-Moduls	18
Kapitel IV	Programmierung der GPIB-Karte	19
1	Welche Software brauche ich ?	19

	2	QLIB: High Level Programmierung (Windows XP / 2000 / N14.X / ME / 98	
		QLIB (QUANCOM Driver Library)	
		Schnellinstallation der QLIB für USB und PAR	
Kapitel	V	QLIB Befehle	24
-	1	Einfache QLIB Befehle	24
		Verwaltungsfunktionen	
		GPIB - Routinen	25
	2	Erweiterte QLIB Befehle	
		Verwaltungsfunktionen (Erweitert)	
		GPIB - Routinen(Erweitert)	
Kapitel	VI	GPIB Programmbeispiele	35
	1	GPIB Visual-C/C++ Beispiel	35
	2	GPIB VB-Beispiel	39
	3	GPIB National Instruments LabView Beispiel	43
	4	GPIB Lotus Notes Beispiel	44
	5	GPIB Borland Delphi Beispiel	50
	6	Das GPIB Test-Programm	54
	7	Funktionsprototypen für Delphi und Vb Parameter	55
Kapitel	VII	GPIB-1 Device-Treiber (MS DOS)	56
	1	Installation	56
		Kommandoparameter	57
	_	Beispiele	
	2	Programmierbeispiel in BASIC:	
	3	Programmierbeispiele in C:	
	4	Programmierbeispiele in PASCAL:	61
Kapitel	VIII	Anhang	62
	1	Kunden Support und Hilfe	62
	2	Technisches Support Formular	65
	3	Hardware und Software Konfigurationsformular	67
	4	Dokumentations Formular	69
	5	Warenzeichen	70

1.1 Einführung

Herzlichen Glückwunsch zum Kauf Ihrer QUANCOM Meßtechnik Karte. Sie sind nun stolzer Besitzer einer modernen Meß- Steuer- Regelkarte, die den neusten Stand der Technik darstellt und deren Eigenschaften und Funktionalität sich mit jedem anderem Gerät dieser Klasse messen kann und sie sogar noch übertrifft. Zu den besonderen Eigenschaften dieser Karte gehören:

Eigenschaften der Karte

- · einfach programmierbar
- diverse Beispielprogramme in verschiedenen Programmiersprachen

1.2 Unsere Erfahrung ist ihr Gewinn

Wir von QUANCOM sind auf die Entwicklung für Hardware und Software spezialisiert. QUANCOM gehört mittlerweile zu einem der führenden Lieferanten für Meßtechnik und Automatisierung. In ihrem Entwicklungszentrum hat QUANCOM eine eindrucksvolle Produktpalette entwickelt.

1.3 Kommunikation mit unseren Kunden

QUANCOM möchte gerne Ihren Kommentar zu unseren Produkten und zu unseren Handbüchern. Wir sind an Ihren Anwendungen interessiert, die Sie mit unseren Produkten entwickeln. Wir möchten gleichzeitig helfen, wenn Sie Probleme haben. Um das zu vereinfachen enthält dieses Handbuch Kommentar- und Konfigurationsformulare, mit denen man direkt mit uns in Verbindung treten kann. Diese Formulare befinden sich in dem Kapitel "Dokumentations Formular" am Ende dieses Handbuches.

1.4 Änderungen zu diesem Handbuch und Softwareupdates

QUANCOM - Produkte zeichnen sich u.a. durch stetige Weiterentwicklung aus. Aktuelle Informationen über Änderungen können Sie den README - Dateien auf der Installations-CD entnehmen. Weitere Informationen und kostenlose Softwareupdates können Sie jederzeit auf den QUANCOM Internet – WWW-Seiten unter www.quancom.de erhalten.

1.5 Lieferumfang

- GPIB-Interface (Karte/Modul)
- Benutzerhandbuch (auf der CD als PDF)
- QUANCOM CD
- USB-Kabel (nur USB Version)

Sollten eine oder mehrere Komponenten fehlen wenden Sie sich bitte an Ihren Händler. QUANCOM behält sich das Recht vor, Änderungen im Lieferumfang ohne Vorankündigung vorzunehmen.

|| QUANCOM 2 Technische Hardware Beschreibung

2.1 Allgemeines

Beim IEEE488-Bussystem liegen alle Instrumente parallel zu den Kommunikationsleitungen. Das Bussystem besteht aus 16 Signalleitungen: Acht Datenleitungen, drei ,handshake'-Leitungen (data-byte-transfer-control) und fünf Leitungen zur Organisation zwischen den Instrumenten.

Ein Instrument wird als Sender (,talker') und eines oder mehrere andere werden als Empfänger (,listener') definiert. Diese Aufgaben übernimmt die GPIB-Controllerkarte.

2.2 Funktionsweise der GPIB-Karte

Die GPIB-Karte bietet über die Datenleitungen jedem Instrument eine bestimmte Adresse an. Diese Adresse steht zeitgleich an allen Instrumenten. Jedes Instrument vergleicht nun seine eigene (eingestellte) Adresse mit der Anliegenden. Stimmt sie überein, so wird das Gerät initialisiert um Befehle aufzunehmen. Anschließend gibt die Controllerkarte an die initialisierten Instrumente den Befehl, als 'talker' oder 'listener' zu arbeiten. Sind alle Geräte initialisiert, die am Datenaustausch beteiligt sein sollen, wird mittels der Dreidraht-handshake-funktion der Datentransfer organisiert und überwacht.

2.3 PCIGPIB (Rev. 4.xx)

2.3.1 Kartenübersicht PCIGPIB-1

2.3.2 Technische Daten

Controller: µPD7210 kompatibel (mit HW FIFO)

Steckverbinder: 24 pol. IEEE-488 Buchse mit M3.5 Gewinde.

Leuchtdioden: 8 LEDs befinden sich auf der Karte für die Anzeige der Steuerleitungen ATN, SRQ,

NDAC, NRFD, DAV, IFC, REN, EOI. Sowie 2 LEDs um einen Zugriff auf die Karte

und den PCI-Konfigurations Status anzuzeigen.

Software: Beispielsoftware in C/C++, Visual Basic, Lotus NotesLabWindows und Delphi

2.3.3 Einstellung der Moduladresse mit dem Dip-Schalter

SW1	SW2	SW3	Moduladresse
Off	Off	Off	0 (default)
On	Off	Off	1
Off	On	Off	2
On	On	Off	3
Off	Off	On	4
On	Off	On	5
Off	On	On	6
On	On	On	7

Diese Tabelle zeigt, wie man mit Hilfe der Dipschalter die Moduladresse des Gerätes verändern kann. In den darunter liegenden Beispielen sind die Adressen 0 und 2 eingestellt.

Beispiele:

Adresse 0

Adresse 2

2.3.4 Wahl zwischen dem I/O- und dem Memory-Modus mit Dipschalter 4

On = I/O-Mode

Off = Memory-Mode

2.4 PCIGPIB-1 (Rev. 3.xx)

2.4.1 Kartenübersicht

2.4.2 Technische Daten

Controller: µPD7210 kompatibel (mit HW FIFO)

Steckverbinder: 24 pol. IEEE-488 Buchse mit M3.5 Gewinde.

Leuchtdioden: 8 LEDs befinden sich auf der Karte für die Anzeige der Steuerleitungen ATN, SRQ,

NDAC, NRFD, DAV, IFC, REN, EOI. Sowie 2 LEDs um einen Zugriff auf die Karte

und den PCI-Konfigurations Status anzuzeigen.

Software: Beispielsoftware in C/C++, Visual Basic, Lotus NotesLabWindows und Delphi

2.4.3 Jumpereinstellungen

+5V Versorgung (JP1)		+3,3V Versorgung (JP2)		Zugriffsmodus (JP3)	
	Von VCC PCI-Bus	•	Von 3,3V PCI-Bus	• •	I/O-Modus
	Von +5V PCI-Bus		Interne Erzeugung	• •	Memory-Modus

2.5 USBGPIB (Rev. 4.xx)

2.5.1 Übersicht USBGPIB-1

2.5.2 Technische Daten

Controller: μPD7210 kompatibel (mit HW FIFO)

Steckverbinder: 24 pol. IEEE-488 Buchse mit M3.5 Gewinde

Leuchtdioden: 2 LEDs zeigen den Power und Activation Status an

4 LEDs für optionale Anwendungen

Software: Beispielsoftware in C/C++, Visual Basic, Lotus Notes, LabWindows und Delphi

2.6 USBGPIB-1 (Rev. 3.xx)

2.6.1 Abbildung USBGPIB-1

2.6.2 Technische Daten

Controller: µPD7210 kompatibel (mit HW FIFO)

Steckverbinder: 24 pol. IEEE-488 Buchse mit M3.5 Gewinde

Leuchtdioden: 8 LEDs befinden sich an der Seite des Gehäuses für die Anzeige der Steuerleitungen ATN,

SRQ, NDAC, NRFD, DAV, IFC, REN, EOI. Sowie 2 LEDs um den USB Status anzuzeigen.

Software: Beispielsoftware in C/C++, Visual Basic, Lotus Notes LabWindows und Delphi

2.7 GPIB-1

2.7.1 Technische Daten

Controller: NEC µPD7210

PC-BUS: Interrupts schaltbar mit: IRQ 2, 3, 4, 5, 6, 7

DMA: DMA 1,2 oder 3 per Jumper wählbar.

Adreßdekodierung: sieben verschiedene Adressen per Jumper wählbar:

[HEX] 1D0, 2B0, 300, 310, 330, 3B0, 3E0

Datenbus: 8-Bit Datenbus, gepuffert

Steckverbinder: 24 pol. IEEE-488 Buchse mit M3.5 Gewinde

Leuchtdioden: 3 LEDs befinden sich auf der Karte mit Richtungsanzeige der Treiber für

Daten- und Kontrolleitungen.

Software: Beispielsoftware in C, PASCAL und Basic. DEVICE-Treiber für andere

Programmiersprachen sowie zur direkten Plotteransteuerung.

2.7.2 Kartenübersicht

2.8 JP1: Adreßjumper für I/O – Belegung im PC

• Standard – Adresse

2.8.1 JP2: IRQ-Jumper

Standard: Kein IRQ

2.8.2 JP3: DMA-Jumper

Standard: Kein DMA

2.8.3 Leuchtdioden

Die drei Leuchdioden (LED 1,2 und 3) signalisieren den Status der folgenden Leitungen: (LED ON - GPIB-Karte sendet; LED OFF - GPIB-Karte emfängt):

2.9 Steckerbelegung USBGPIB1, PCIGPIB1 und GPIB-1

2.10 Konzept

Es können maximal 30 Instrumente an die GPIB-Controllerkarte angeschlossen werden.

Im Beispiel oben sind die Instrumente Plotter, DVM (Digital Voltmeter), Oszilloskop und Spannungsquelle an der Kommunikationsleitung angeschlossen.

Nun kann man z.B. das Voltmeter als 'talker' definieren, die Spannungsquelle als 'listener'.

Möchte man die ankommenden Spannungswerte auch mit dem Oszilloskop analysieren und zusätzlich mit dem Plotter ausgeben, können zusätzlich das Oszilloskop und der Plotter als 'listener' deklariert werden. Nun stehen die vom 'talker' gesendeten Daten an allen drei 'listeners' zur Verfügung.

Die Deklaration des Voltmeters als 'talker' und der anderen Instrumente als 'listener' sowie die Kommunikationsorganisation wird von der GPIB-Controller-Karte übernommen.

3.1 Systemvoraussetzungen

- Personal Computer: Die QUANCOM Karten laufen in einem IBM-AT Computer mit 80X86 oder kompatibel (z.B. 80386 / 80486 / Pentium).
- Bus: Ihr Computer muß den entsprechenden Bus haben (PCI / ISA).

3.2 Sicherheitsanweisungen

Im Interesse Ihrer eigenen Sicherheit und einer einwandfreien Funktion Ihrer neuen QUANCOM-Karte beachten Sie bitte die folgenden Hinweise:

- Ziehen Sie vor dem Öffnen des Rechners den Netzstecker um sicherzustellen, dass das Gerät nicht unter Spannung steht.
- Da PC-Karten empfindlich gegen elektrostatische Aufladungen sind ist es wichtig, sich vorher zu entladen bevor die Karte mit den Händen oder dem Werkzeug berührt wird. Dies geschieht am einfachsten, wenn Sie vorher ein metallisches Gehäuseteil berühren.
- Halten Sie die Karte immer am Rand fest und vermeiden Sie ein Anfassen der IC's.
- Legen Sie die Karten immer auf einen elektrogeschützten Gegenstand solange sich die Karten noch nicht im PC Gehäuse befinden.

ausdrückliche **QUANCOM** Veränderungen, die ohne Genehmigung der Informationssysteme GmbH an dem Gerät vorgenommen werden, führen zum Erlöschen der Betriebserlaubnis und der CE Zertifizierung.

3.3 Installation der PCI- / ISAGPIB Karte

Schalten Sie die Stromzufuhr ab und entfernen Sie das Netzkabel bevor Sie eine Karte ein- oder ausbauen. Verhindern Sie immer statische Elektrizität. Schauen Sie dafür bitte unter "Sicherheitsanweisungen" nach.

1. Schalten Sie den Rechner und alle daran angeschlossenen Geräte aus und entfernen Sie die Stromzufuhr.

Entladen Sie sich vor dem Weiterarbeiten, indem Sie eine Wasserleitung, ein Heizungsrohr oder ein anderes Metallteil mit Erdverbindung berühren.

- 2. Öffnen Sie den PC. Eventuell müssen Sie einige behindernde Kabel entfernen, merken Sie sich jedoch unbedingt die dazugehörigen Buchsen!
- 3. Die Einsteckplätze befinden sich am hinteren Ende ihres Rechners. Die Rückwand nicht benutzter Plätze wird von einem Schutzblech verdeckt. Suchen Sie einen freien Einsteckplatz und entfernen Sie das dazugehörige Schutzblech, indem Sie seine Halterungsschraube lösen.
- 4. Stecken Sie die Erweiterungskarte in den freien Steckplatz. Achten Sie auf festen Sitz und darauf, dass Sie die Karte beim Einstecken senkrecht halten.
- 5. Befestigen Sie das Halterungsblech der Karte mit der Schraube des Schutzbleches.
- Schließen Sie das Gehäuse Ihres Rechners und befestigen Sie es mit den Sicherungsschrauben. Kabel, die Sie während des Einbaus gelöst haben, sollten Sie nun wieder einstecken.
- 7. Stecken Sie die/das Anschlußkabel der Karte in die vorgesehenen Buchsen.

3.4 Installation des USBGPIB-Moduls

Den PC einschalten, Windows starten und das USB-Verbindungkabel mit dem Gerät und dem USB-Port des PCs verbinden.

Das Modul kann jederzeit während des Betriebs des PCs angeschlossen werden.

Der Ort, an dem sich der USB-Port befindet, ist in der Bedienungsanleitung Ihres PCs beschrieben. Er ist je nach PC-Modell verschieden.

4 Programmierung der GPIB-Karte

4.1 Welche Software brauche ich?

Die Software die ich brauche ist abhängig von der jeweiligen Anwendung und Betriebssystem. Um Zugriff per Programm auf die Karte zu bekommen sind bestehen folgende Möglichkeiten:

- Methode 1: Direkter I/O Zugriff (Direkter Zugriff auf die Hardware Register der Karte / des Moduls)
- Methode 2: High-Level Programmierung (Zugriff auf die Karte über die QLIB) unter Windows XP / 2000 / NT4.x / ME / 98 / 95. Hiermit ist es möglich die Karte, bzw.das Modul z.B. über Visual-C, Visual-Basic, Borland Delphi, Lotus Notes u.a. Compilern und Interpretern anzusprechen.
- Methode 3: Installation der QLIB in Zusammenhang mit einem anderen Programm (Beispiele zu dem Einsatz mit Labview von National Instruments finden Sie im Internet unter:
 http://www.quancom.de/qprod01/deu/files/download.gpib_vi.zip/\$file/gpib_vi.zip oder nach der Installation der QLIB im Verzeichnis d:\program files\quancom\qlib32\samples\gpib.

Wenn Sie die **Methode 1** und **2** anwenden möchten, benötigen Sie den Quelltext der Anwendung. Sie sind selbst für das Hinzufügen der Befehle in Ihre Anwendung verantwortlich. Um diese Methoden zu benutzen sind Programmier Kenntnisse nötig.

Methode 3 erlaubt einem das man die QUANCOM Karte mit einer bestehenden Software laufen lassen kann z.B. LabView oder HP VEE . Dafür müssen Sie als erstes die QLIB von der Installations CD installieren. Hinweise rund um die QLIB und Installation entnehmen Sie bitte dem QLIB Handbuch, welches sich ebenfalls auf der CD befindet. Auf der CD finden Sie gleichzeitig einige Beispielprogramme für LabView und HP VEE.

4.2 QLIB: High Level Programmierung (Windows XP / 2000 / NT4.x / ME / 98 / 95)

4.2.1 QLIB (QUANCOM Driver Library)

Die QLIB (die Abkürzung für **QUANCOM LIBrary**) bietet die Möglichkeit, alle QUANCOM-Karten unter den Betriebssystemen Windows XP/2000/NT und ME/98/95 und den Programmiersprachen C/C++/Delphi/Visual Basic anzusprechen. Sie wird zu allen QUANCOM-Karten mitgeliefert und gestattet dem Anwender durch die Einfachheit der Befehle, die QLIB in eigene Applikationen einzubinden. Die Befehle und Funktionen gelten für alle Betriebssysteme.

Unterstützte Betriebssysteme:

Microsoft Windows Vista / XP / 2000 / NT 4.0 / ME / 98 / 95 und Linux

Unterstützte Compiler:

C / C++

- Borland C++ 3.1, 4.x, 5.x
- Microsoft® Visual C++ 1.x, 2.x, 4.x, 5.x, 6.x

Pascal

Borland Turbo Pascal

Delphi

Borland Delphi

Basic

• Microsoft® Visual Basic 3.x, 4.x, 5.x; 6.x

Grafische Programmiersprache:

- Agilent VEE von Agilent
- LabView® von National Instruments

4.2.2 Schnellinstallation der QLIB für USB und PCI

Für die Installation der Treiber und Laufzeitumgebung sind Administratorenrechte erforderlich. Ohne die entsprechenden Rechte kann der Treiber und die Laufzeitumgebung nicht korrekt installiert werden.

Windows XP/2000	Windows ME/98
USB-Modul einstecken	USB-Modul einstecken
Rechner starten	Rechner starten
USB-Version wird vom Betriebsystem erkannt, bitte den Pfad zu den Treibern angeben. (Treiber befinden sich im Verzeichnis WinXP oder Win2000 der Installations-CD)	USB-Version wird vom Betriebsystem erkannt, bitte den Pfad zu den Treibern angeben. (Treiber befinden sich im Verzeichnis WinME oder Win98 der Installations-CD)
QLIB, Testprogramme und Beispiele installieren (Im Hauptverzeichnis der Installations-CD QUANCOM.EXE starten)	QLIB, Testprogramme und Beispiele installieren (Im Hauptverzeichnis der Installations-CD QUANCOM.EXE starten)
Rechner neu starten	Rechner neu starten

4.2.3 Schnellinstallation der Software für ISA und PAR

Für die Installation der Treiber und Laufzeitumgebung sind Administratorenrechte erforderlich. Ohne die entsprechenden Rechte kann der Treiber und die Laufzeitumgebung nicht korrekt installiert werden. Eine detailiertere Installationsanleitung finden Sie in unserem Manual QLIB.

Windows XP/2000/95/98/ME/NT4.x

PAR-Modul anschließen / ISA-Karte einstecken und die Jumpereinstellungen notieren.

Rechner starten

Starten Sie die Datei **QUANCOM.EXE** im Hauptverzeichnis der Installations-CD und folgen Sie den Anweisungen des Programmes.

Rechner neu starten

Öffnen Sie nun die Konfiguration, die sich unter START | Programme | QLIB32 | QLIB 32-Bit Configuration Utility befindet. Klicken Sie hier auf Hinzufügen und wählen nun Ihre Karte aus.

Es öffnet sich jetzt automatisch der Dialog mit dem Sie die I/O Adresse der Karte auswählen können. Überprüfen Sie ob die Einstellung der E/A Adresse mit der Jumperstellung auf Ihrer Karte übereinstimmt. Wenn nicht, öffnen Sie bitte durch doppelklicken auf "E/A Basisadresse" den Dialog zur Einstellung E/A Adresse.

Rechner neu starten

PAR-Modul / ISA-Karte mit dem mitgelieferten Testprogramm auf Funktionstüchtigkeit prüfen.

Anbei sehen Sie eine auszugsweise Auflistung der QLIB-Befehle für die QUANCOM GPIB Karten. Eine detaillierte Erklärung aller QLIB-Befehle finden Sie bei entsprechender Installation in der QLIB-Windows-Hilfe in Ihrem Startmenu.

5.1 Einfache QLIB Befehle

5.1.1 Verwaltungsfunktionen

QAPINumOfCards

Mit der Funktion QAPIExtNumOfCards wird abgefragt, wieviele unterschiedliche Karten- bzw. Modultypen von der QLIB unterstützt werden.

ULONG QAPINumOfCards (void);

QAPIGetLastError

Die QAPIGetLastError Funktion liefert den letzten Fehlercode des aufrufenden Threads. Der letzte Fehlercode wird dabei für jeden Thread gesondert gespeichert. Mehrere Threads überschreiben ihre Fehlercodes nicht gegenseitig.

ULONG QAPIGetLastError(void);

QAPIGetLastErrorCode

Die QAPIGetLastErrorCode Funktion liefert den letzten erweiterten Fehlercode eines vorher aufgerufenen QAPIGetLastError Befehls.

ULONG QAPIGetLastErrorCode(void);

5.1.2 GPIB - Routinen

QAPIWriteString

Mit der Funktion QAPIWriteString wird ein String and das Gerät gesendet. In der aktuellen Fassung der QLIB wird dieser Befehl für die QUANCOM GPIB Controller verwendet. Dieser Befehl ist in der Zukunft auch für RS422/485 Karten vorgesehen.

ULONG QAPIWriteString (ULONG cardid,ULONG device,char* buffer,ULONG chars, ULONG mode);

QAPIReadString

Mit der Funktion QAPIReadString wird ein String von einem Gerät empfangen. In der aktuellen Fassung der QLIB wird dieser Befehl für die QUANCOM GPIB Controller verwendet. Dieser Befehl ist in der Zukunft auch für RS422/485 Karten vorgesehen.

ULONG QAPIReadString (ULONG cardid,ULONG device,char* buffer,ULONG chars, ULONG mode);

QAPISpecial

Mit der Funktion QAPISpecial wird das Ausführen von kartenspezifischen Funktionen ermöglicht.

ULONG QAPISpecial (ULONG cardid, ULONG jobcode, ULONG para1, ULONG para2);

5.2 Erweiterte QLIB Befehle

5.2.1 Verwaltungsfunktionen (Erweitert)

QAPIExtOpenCard

Mit der Funktion QAPIExtOpenCard wird eine Karte geöffnet.

ULONG QAPIExtOpenCard (ULONG cardid, ULONG devnum);

Funktionsprototypen für Delphi und VB

Parameter

cardid

Gibt die ID der Karte an, welche geöffnet werden soll.

devnum

Gibt die Device-Nummer der Karte an, die geöffnet werden soll.

QAPIExtCloseCard
Mit der Funktion QAPIExtCloseCard wird eine Karte geschlossen.
void QAPIExtCloseCard(ULONG cardhandle);
Euplitionenrotetypen für Delphi und VP
Funktionsprototypen für Delphi und VB
Parameter
cardhandle
Gibt das Handle einer geöffneten Karte an.

				-		
\cap	ΛО	IExtN	lum	O ŧ	\mathbf{C}	'de
C.	AF			\mathbf{U}	Val	

Mit der Funktion QAPIExtNumOfCards wird abgefragt, wieviele unterschiedliche Karten- bzw. Modultypen von der QLIB unterstützt werden.

ULONG QAPIExtNumOfCards (void);

Funktionsprototypen für Delphi und VB

Parameter

Diese Funktion benötigt keine Parameter.

QAPIGetLastErrorStringEx

Die QAPIGetLastErrorStringEx dient dazu einen String zu erzeugen, der eine lesbare Fehlermeldung aus den QLIB Fehlercodes erzeugt, die von der Funktion QAPIGetLastError bzw. QAPIGetLastErrorCode zurückgeliefert werden. Ein Beispiel finden Sie unter Fehler codes.

ULONG QAPIGetLastErrorStringEx(char* buffer, ULONG buffersize);

Funktionsprototypen für Delphi und Vb

Parameter

buffer

Zeiger auf einen Puffer der den nullterminierten Fehlerstring erhält.

buffersize

Dieser Parameter gibt die Grösse des übergebenen Puffers in Bytes an

5.2.2 GPIB - Routinen(Erweitert)

QAPIExtWriteString

Mit der Funktion QAPIWriteString wird ein String and das Gerät gesendet. In der aktuellen Fassung der QLIB wird dieser Befehl für die QUANCOM GPIB Controller verwendet. Dieser Befehl ist in der Zukunft auch für RS422/485 Karten vorgesehen.

ULONG QAPIWriteString (ULONG cardhandle,ULONG device,char* buffer,ULONG chars, ULONG mode);

Funktionsprototypen für Delphi und Vb

Parameter

cardhandle

Gibt das Handle der Karte der Karte an.

device

Gibt das Gerät auf dem Bus an. Auf dem GPIB Bus ist dieses die Listeneradresse des Empfangsgerätes.

buffer

Zeiger auf den Schreibepuffer der den zu versenden String enthält.

chars

Anzahl der zu versenden Zeichen im Puffer.

mode

Mode zeigt an, wie der Schreibvorgang beendet werden soll.

0	Anhängen von LF an den String und Senden von EOI bei LF.
1	Aktivieren der EOI-Leitung beim letzten Zeichen im String.
2	Anhängen von CR an den String und Senden von EOI bei CR.
3	Anhängen von LF an den String und Senden von EOI bei LF.
4	Anhängen von CR LF an den String und Senden von EOI bei LF.
5	Anhängen von CR an den String, aber kein Senden von EOI.
6	Anhängen von LF an den String, aber kein Senden von EOI.
7	Anhängen von CR LF an den String, aber kein Senden von EOI.
8	Kein Senden von EOI.e

QAPIExtReadString

Mit der Funktion QAPIReadString wird ein String von einem Gerät empfangen. In der aktuellen Fassung der QLIB wird dieser Befehl für die QUANCOM GPIB Controller verwendet. Dieser Befehl ist in der Zukunft auch für RS422/485 Karten vorgesehen.

ULONG QAPIReadString (ULONG cardhandle, ULONG device, char* buffer, ULONG chars, ULONG mode);

Funktionsprototypen für Delphi und Vb

Parameter

cardhandle

Gibt das Handle der Karte der Karte an.

device

Gibt das Gerät auf dem Bus an. Auf dem GPIB Bus ist dieses die Talkeradresse des sendenden Gerätes.

buffer

Zeiger auf den Schreibepuffer der den zu empfangenden String enthalten soll.

chars

Grösse des durch Buffer bereitgestellten Speicher, der für den Empfang von Daten zur Verfügung steht.

mode

Gibt die Endekennung des zu lesenden Strings an:

- 0 EOS-Zeichen ist LF. Der Lesevorgang wird bei EOI, Anzahl der Bytes oder LF beendet.
- 1 Kein EOS-Zeichen. Der EOS-Endmodus ist deaktiviert.
- 2 EOS-Zeichen ist CR. Der Lesevorgang wird bei EOI, Anzahl der Bytes oder CR beendet.
- 3 EOS-Zeichen ist LF. Der Lesevorgang wird bei EOI, Anzahl der Bytes oder LF beendet.
- x Jeder andere Modus bezeichnet die Nummer (dezimal) des gewünschten EOS-Zeichens.

QAPIExtSpecial

Mit der Funktion QAPISpecial wird das Ausführen von kartenspezifischen Funktionen ermöglicht.

ULONG QAPISpecial (ULONG cardhandle, ULONG jobcode, ULONG para1, ULONG para2);

Funktionsprototypen für Delphi und Vb

Parameter

cardhandle

Gibt das Handle der Karte an, die angesprochen werden soll.

jobcode

Gibt die Aktion an, die auf der mit cardid angegebenen Karte ausgelöst werden soll.

para1

Parameter sind abhängig vom jobcode (siehe hierzu auch das Feld Anmerkungen)

para2

Parameter sind abhängig vom jobcode (siehe hierzu auch das Feld Anmerkungen)

Rückgabewert

Wurde die Funktion erfolgreich ausgeführt, so wird ein von jobcode anhängiger Rückgabewert geliefert.

Anmerkung

Für die GPIB Karten GPIB, PCIGPIB und USBGPIB können die folgenden Werte für jobcode angegeben werden:

jobcode	Funktion	para1	para2	Rückgabewert
,		•	•	Ü
JOB_READSRQ	Den Status der SRQ Leitung lesen. SRQ wird gesetzt, wenn ein Gerät auf dem Bus Daten im Statusbyte bereit hält. Das ist z.B. bei einem DMM der Fall, wenn das DMM dem PC mitteilen möchte, dass es die Wandlung abgeschlossen hat, und einen Messwert abgeholt werden kann.			Ungleich 0 wenn ein Gerät die SRQ Leitung aktiviert hat. Sonst 0.
JOB_SERIALPOLL	Führt eine Serial Poll Abfrage auf dem angegebenen Gerät durch. Die Abfrage liefert ein Statusbyte. Der Inhalt des Statusbytes wird durch den Hersteller des jeweiligen Messgerätes festgelegt. Konsultieren Sie hierzu bitte das Manual des jeweiligen Messgerätes.			Geräteabhän-giges Statusbyte
JOB_GTL	Sendet das Kommando "Goto Local" an das angegebene Gerät. Schaltet das Gerät vom Fernbedienungsmodus in den Modus um, in dem es über das Frontpanel bedient werden kann.			Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.
JOB_GET	Sendet das Kommando "Group Execute Trigger" an alle Geräte. Das Kommando startet dann auf allen Geräten am Bus eine gerätespezifische Funktion (z.B. Messwert aufnehmen)			Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.
JOB_SDC	Sendet das Kommando "Selected Device Clear" an das angegebene Gerät. Setzt das adressierte Gerät zurück.			Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.
JOB_LLO	Sendet das Kommando "Local LockOut" an alle Geräte. Schaltet die Möglichkeit aus, die Geräte über das Frontpanel zu bedienen.			Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.
JOB_DCL	Sendet das Kommando "Device Clear" an alle Geräte. Setzt alle Geräte zurück.			Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.
JOB_REN	Aktiviert bzw. deaktiviert die REN Leitung. Wird auf ein Gerät geschrieben geht es danach in den Remote Mode bis die Leitung wieder deaktiviert wird.	die REN		Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.

		Deaktiviert die REN Leitung	
JOB_RESET	Führt einen Hardware Reset auf dem GPIB Controller durch, und überprüft ob die Karte bzw. das Modul vorhanden ist.		 Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.
	Da USB Module im Betrieb ausgesteckt werden können liefert die Funktion den Status zurück		= 0 wenn das USB GPIB Modul ausgesteckt wurde, oder die ISA Karte nicht auf der richtigen Portadresse installiert ist. Bei PCI GPIB Karten liefert die Funktion immer einen Wert ungleich 0 zurück.
JOB_TIMEOUT	Setzt das GPIB Session Timeout in Millisekunden. Eine Lese- oder Schreiboperation wird abgebrochen, wenn nach der angegeben Zeit keine weiteren Daten gesendet bzw. empfangen wurden.	Timeout In msec.	 Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.
JOB_READ_TIMEOUT	Liest das GPIB Session Timeout in Millisekunden.		 GPIB Session Timeout
JOB_READ_ DEFAULT_TIMEOUT	Liest das GPIB Default Timeout in Millisekunden. Dabei handelt es sich um den Timeoutwert mit dem eine GPIB Session initialisiert wird, wenn eine GPIB Karte geöffnet wird.		 Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.
JOB_WRITE_ DEFAULT_TIMEOUT	Setzt das GPIB Default Timeout in Millisekunden. Dabei handelt es sich um den Timeoutwert mit dem eine GPIB Session initialisiert wird, wenn eine GPIB Karte geöffnet wird.	msec.	 Ungleich 0, wenn das Kommando erfolgreich ausgeführt wurde.

QUANCOM 6 GPIB Programmbeispiele

6.1 GPIB Visual-C/C++ Beispiel

Der fettgedruckt Text beschreibt, wie man die QLIB in ein MFC / C++ / C Projekt einbindet. Nach der Installation kompilierbare QLIB befindet sich das sofort Beispielprojekt im Ordner d:\program files\quancom\qlib32\samples\qpib\vc (Gilt nur bei einer Installation in das Standartverzeichnis).

```
// gpib.cpp : Sample project for the GPIB-1, PCIGPIB and USB GPIB Modules
// Author: Michael Reimer, QUANCOM Informationssysteme GmbH, Germany
// Website: http://www.quancom.de
// Information:
// To use the QLIB Commands in your source, do the following:
// (1) Add statement #include "qlib.h" to your source file.
// (2) Add in the Dialog Menu->Project->Settings->C/C++>Preprocessor
// "$(QLIB_INC)" to the additional include directories entry.
// (3) Add in the Dialog Menu->Project->Settings->Linker->General
// "$(QLIB_LIB)\qlib32.lib" to the additional library and object
// modules directories entry.
#include "stdafx.h"
#include "windows.h"
#include "qlib.h"
int main(int argc, char* argv[])
  ULONG result;
  ULONG listener;
  ULONG talker;
 char buffer[1024];
 // The following sequence tries to find the
 // Bus Type ( PCI, ISA or USB ) of the
 // installed GPIB Controller
  ULONG handle = QAPIExtOpenCard(PCIGPIB,0);
 if ( handle == NULL )
 handle = QAPIExtOpenCard(USBGPIB,0);
 if ( handle == NULL )
 handle = QAPIExtOpenCard(GPIB,0);
 // The handle is != NULL if there is a GPIB Controller
 // installed
 if ( handle == NULL )
 MessageBox(NULL, "No QUANCOM GPIB Controller found!", "Error", MB_OK);
 return FALSE;
 // Ok, we found a QUANCOM GPIB Controller Card
 // Now we can send a string to the listner with address 3
 // Change the address to the appropriate address for your
 // device ( normally set by DIP-Switches on the back side )
 // PART 1a: Writing a string to the DMM ( The DMM is a the // listener )
 11
```

```
// Listener: A device capable of receiving data over the
 // interface
// when addressed to Listen by the active controller.
 // Examples of such
// devices are printers, programmable power supplies, or any
// other programmable instrument. There can be up to 14
// Listeners on the GPIB Bus at one time.
// Select the listener address, which is set by a DIP-Switch
// on the back side of your instrument.
listener = 3;
// Send "z" to the listner 3, which resets the DMM to the
 // initial settings.
char s1[] = "z";
if ( QAPIExtWriteString(handle, listener, (char*)&s1, strlen(s1),0))
 printf("Writing to device %u was successful\n", listener);
else
  {
 printf("Writing to device %u failed\n", listener);
// PART 1b: Reading a DMM ( The DMM is a talker )
11
// Talker: A device capable of transmitting data over the
// interface when addressed to talk by the active
// controller. Examples of such devices are voltmeters,
// data-acquisition systems, or any other programmable
// instrument. There can be only one addressed talker on the // GPIB Bus at one time.
// Select the talker address, which is set by a DIP-Switch
// on the back side of your instrument.
talker = 3;
// Read value from DMM with talker address 3
result = QAPIExtReadString(handle, talker, (char*)&buffer, sizeof(buffer), 0);
printf("Reading from device %u was: %s\n",talker, buffer);
else
 printf("Reading from device %u failed\n", talker);
// PART2: Checking whether a device has requested service
// (SRQ Service Request)
// A device can interrupt the active controller by asserting
// the SRQ line. The SRQ is a single line, and if there are
// multiple devices on the GPIB Bus that have been
// configured to assert an SRQ, the active controller will // have to "poll"
  the devices to figure out which one
 // actually asserted the SRQ.
// More than one device could in principle assert an SRQ at //
  the same time. The active controller can poll the devices
// in one of two ways: serial poll or parallel poll.
result = QAPIExtSpecial(handle, JOB_READSRQ, 0, 0);
if (result)
 printf("SRQ was asserted\n");
else
 printf("SRQ was not asserted\n");
// -----
```

```
// PART3: Reading Serial Poll Status from DMM
// In a serial poll, the active controller asks each device
// in turn to send back a status byte that indicates whether // the device has asserted the SRQ. Bit 6 of this
// byte (where the bits are numbered 0 through 7) is set
// if the device is requesting service. The definition of
// the other bits is device dependent (under 488.1 at least;
// 488.2 provides a much more concise definition of the
// status byte).
// The program has to perform this same sequence with every
// device it needs to poll.
// -----
// We poll all devices from 1 to 15 here. This is normally
// not nescessary and very time consuming. Poll only valid // devices on the GPIB Bus.
ULONG serial_poll_byte = 0;
for ( ULONG device=1;device<15; device++ )</pre>
result = QAPIExtSpecial(handle, JOB_SERIALPOLL, device, (ULONG)&serial_poll_byte);
 if ( result )
 {
 if (serial_poll_byte & 0x40)
 // check for bit 6 = device requested service
 printf("Device %u requested service
 and returned status byte %u\n",
 device, serial_poll_byte);
 else
 printf("Device %u no SRQ requested.
 Status is %u \n", device,
 serial_poll_byte);
 else
 printf("No answer from device %u\n",
 device);
  }
// -----
// PART4: Send a command to DMM
//
// The following commands are accepted by all devices on the
// GPIB Bus simultaneously. The address part will be
 // ignored.
// - JOB_DCL (Device Clear): The DCL command causes all
11
 devices to return to a device dependent initial state.
11
// - JOB_LLO (Local Lockout): The LLO command disables the
 return-to-local front
 panel key on the device. The user can no longer change
11
 the device settings from its front panel.
// The following commands need an address and are only
  // accepted by addressed devices. Whether the devices are
// the listeners or the talkers depends on the command. The
// three commands are as follows:
11
// - JOB_GET (Group Execute Trigger): The GET command tells
// all the addressed
 listeners to perform some device-dependent function,
 like take a measurement.
// GET allows for synchronizing a measurement function
// between multiple devices.
// This is only used in specialized cases.
11
// - JOB_SDC (Selected Device Clear): The SDC command resets
// the addressed listeners to a device-dependent state. It
11
 performs the same function as DCL,
// but only resets the addressed listeners, not all the
// devices.
// - JOB_GTL (Go To Local): The GTL command sets the
```

```
// addressed listeners back to
// local mode.
// Send DCL to all devices
result = QAPIExtSpecial(handle, JOB_DCL, 1, NULL);
if ( !result )
 printf("Command DCL failed\n");
// Send LLO to all devices
result = QAPIExtSpecial(handle, JOB_LLO, 1, NULL);
if ( !result )
 printf("Command LLO failed\n");
// Send GET to device 3
result = QAPIExtSpecial(handle, JOB_GET, 3, NULL);
if ( !result )
 printf("Command GET failed\n");
// Send SDC to device 3
result = QAPIExtSpecial(handle, JOB_SDC, 3, NULL);
if ( !result )
 printf("Command SDC failed\n");
// Send GTL to device 3
result = QAPIExtSpecial(handle, JOB_GTL, 3, NULL);
if ( !result )
 printf("Command GTL failed\n");
QAPÍExtCloseCard(handle);
return 0;
```

6.2 GPIB VB-Beispiel

Der fettgedruckt Text beschreibt, wie man die QLIB in ein Visual-Basic Projekt einbindet. Nach der Installation der QLIB befindet sich das sofort kompilierbare Beispielprojekt im Ordner d:\program files\quancom\qlib32\samples\gpib\vb (Gilt nur bei einer Installation in das Standartverzeichnis).

```
' qpib.bas : Sample project for the GPIB-1, PCIGPIB and USB GPIB Modules
' Author: Michael Reimer, QUANCOM Informationssysteme GmbH, Germany
 Website: http://www.quancom.de
' Information:
' To use the QLIB Commands in your source, do the following:
 (1) Install the QLIB ( QUANCOM Driver Libarary )
 (2) Add module 'qlib.bas' to your project.
Sub Main()
Dim s As String
Dim handle As Long
Dim result As Long
Dim register As Integer
Dim nCardID As Integer
Dim nListener As Long
Dim serial_poll_Byte As Long
' The following sequence tries to find the
' Bus Type ( PCI, ISA or USB ) of the
' installed GPIB Controller
handle = QAPIExtOpenCard(PCIGPIB, 0)
If (handle = 0) Then
 handle = QAPIExtOpenCard(GPIB, 0)
 If (handle = 0) Then
 handle = QAPIExtOpenCard(USBGPIB, 0)
 End If
End If
If (handle = 0) Then
 MsgBox "Unable to find GPIB Controller Card!", 16, "Error"
' Ok, we found a QUANCOM GPIB Controller Card
' Now we can send a string to the listner with address 3
 Change the address to the appropriate address for your
 device ( normally set by DIP-Switches on the back side )
' PART la: Writing a string to the DMM ( The DMM is a the listener )
' Listener: A device capable of receiving data over the interface
' when addressed to Listen by the active controller. Examples of
 such devices are printers, programmable power supplies, or any
 other programmable instrument. There can be up to 14 Listeners on
' the GPIB Bus at one time.
' Select the listener address, which is set by a DIP-Switch on the
' back side of your instrument.
nListener = 3
s = "z"
```

```
' Send 'z' to the listner 3, which resets the DMM to the initial settings.
result = OAPIExtWriteString(handle, nListener, s. Len(s), 0)
If (result) Then
 ' data send to gpib device
 ' failure
 MsgBox "Failure sending data!", vbInformation, "Information"
End If
' PART 1b: Reading a DMM ( The DMM is a talker )
' Talker: A device capable of transmitting data over the interface
 when addressed to talk by the active controller. Examples of such
' devices are voltmeters, data-acquisition systems, or any other
' programmable instrument. There can be only one addressed talker on
 the GPIB Bus at one time.
^{\mbox{\tiny I}} Select the talker address, which is set by a DIP-Switch on the
' back side of your instrument.
nListener = 3
s = Space$(1024) ' create buffer 1024 chars
' Read value from DMM with talker address 3
result = QAPIExtReadString(handle, nListener, s, Len(s), 0)
If (result) Then
 ' data successfully read from gpib device
 MsgBox "Read from device " & nListener & " String " & s
 ' failure
 MsgBox "Failure reading data!", vbInformation, "Information"
End If
' PART2: Checking whether a device has requested service ( SRQ
' Service Request)
' A device can interrupt the active controller by asserting the SRQ
 line. The SRO is a single line, and if there are multiple devices
' on the GPIB Bus that have been configured to assert an SRQ, the
' active controller will have to 'poll' the devices to figure out
' which one actually asserted the SRQ. More than one device could in
' principle assert an SRQ at the same time. The active controller
' can poll the devices in one of two ways: serial poll or parallel
 poll.
result = QAPIExtSpecial(handle, JOB_READSRQ, 0, 0)
If (result = 0) Then
 MsgBox "No service requested", 16, "Information"
 MsgBox "Device has requested service ( SRQ )", 16, "Information"
End If
' PART3: Reading Serial Poll Status from DMM
' In a serial poll, the active controller asks each device in turn
 to send back a status byte that indicates whether the device has
 asserted the SRQ. Bit 6 of this byte (where the bits are numbered
 0 through 7) is set if the device is requesting service. The
' definition of the other bits is device dependent (under 488.1 at
' least; 488.2 provides a much more concise definition of the status
' byte).
' The program has to perform this same sequence with every device
' it needs to poll.
' We poll all devices from 1 to 15 here. This is normally not
' nescessary and very time consuming. Poll only valid devices on the
' GPIB Bus.
serial_poll_Byte = 0
```

```
For nListener = 1 To 15
result = QAPIExtSpecialSP(handle, JOB_SERIALPOLL, nListener, serial_poll_Byte)
 If (result) Then
 data successfully read from gpib device
 MsgBox "Serial poll from device " & nListener & " returns = " & Val(serial_poll_Byte)
 ' failure
 MsgBox "Failure reading data!", vbInformation, "Information"
 End If
Next nListener
' PART4: Send a command to DMM
' The following commands are accepted by all devices on the GPIB Bus
' simultaneously. The address part will be ignored.
' - JOB_DCL (Device Clear): The DCL command causes all devices to
  return to a device dependent initial state.
' - JOB_LLO (Local Lockout): The LLO command disables the return-to-
 local front panel key on the device. The user can no longer
 change the device settings from its front panel.
' The following commands need an address and are only accepted by
 addressed devices. Whether the devices are the listeners or the
 talkers depends on the command. The three commands are as follows:
  - JOB_GET (Group Execute Trigger): The GET command tells all the
 addressed listeners to perform some device-dependent function,
 like take a measurement.GET allows for synchronizing a
 measurement function between multiple devices. This is only used
 in specialized cases.
 - JOB_SDC (Selected Device Clear): The SDC command resets the
 addressed listeners to a device-dependent state. It performs the
 same function as DCL, but only resets the addressed listeners,
 not all the devices.
' - JOB_GTL (Go To Local): The GTL command sets the addressed
  listeners back to local mode.
' Send DCL to all devices
result = QAPIExtSpecial(handle, JOB_DCL, 1, 0)
If (Not result) Then
  MsgBox "Command DCL failed!", 16, "Information"
End If
' Send LLO to all devices
result = QAPIExtSpecial(handle, JOB_LLO, 1, 0)
If (Not result) Then
  MsgBox "Command LLO failed!", 16, "Information"
End If
' Send GET to device 3
result = QAPIExtSpecial(handle, JOB_Get, 3, 0)
If (Not result) Then
  MsgBox "Command GET failed!", 16, "Information"
End If
' Send SDC to device 3
result = QAPIExtSpecial(handle, JOB_SDC, 3, 0)
If (Not result) Then
  MsgBox "Command SDC failed!", 16, "Information"
End If
' Send GTL to device 3
result = QAPIExtSpecial(handle, JOB_GTL, 3, 0)
```

```
If (Not result) Then
 MsgBox "Command GTL failed!", 16, "Information"
End If

QAPIExtCloseCard (handle)

End Sub

Private Sub Form_Load()
 Call Main
End Sub
```

6.3 GPIB National Instruments LabView Beispiel

Nach der Installation der QLIB befindet sich die LabView VI's im Ordner *C:\program files\quancom\qlib32\samples\qpib\labview* (Gilt nur bei einer Installation in das Standartverzeichnis).

Die Datei GPIB.VI ist das Beispielprogramm für National Instruments LabView. Um die Kartenfunktionen unter Labview zu testen, können Sie dieses Programm verwenden. Das Beispiel lädt die Dateien gpib_receive.vi und gpib_send.vi, welche die QLIB Funktionen aufrufen.

Die folgenden VI's stehen momentan zur Verfügung:

gpib_receive.vi Lesen eines Strings von einem Gerät am Bus gpib_send.vi Senden eines Strings an ein Gerät am Bus

Die folgenden VI's werden in den nächsten Tagen zur Verfügung gestellt.

gpib_spoll.vi Serialpoll der Geräte am Bus

gpib_checksrq.vi Lesen des SRQ-Status auf dem Bus gpib_command.vi Senden eines Kommandos auf dem Bus

Bitte überprüfen Sie unsere Website in den nächsten Tagen auf Updates. Updates der QLIB finden Sie unter http://www.quancom.de/qlib.

Um die GPIB Kontrollerkarte von LabView aus anzusprechen, sind die folgenden Schritte nötig:

Schritt 0: Installieren Sie die QLIB (QUANCOM Driver Library)

Schritt 1: Fügen Sie die Makros "gpib_receive.vi" und "gpib_send.vi" Ihrem Projekt hinzu.

6.4 GPIB Lotus Notes Beispiel

Der fettgedruckte Text enthält Script Beispiele für die Einbindung der QLIB in Lotus Notes. Das folgende Beispiel stellt nur die Scripte dar, die sich natürlich auch auf Felder in Masken beziehen. Details entnehmen Sie bitte der Beispieldatenbank. Nach der Installation der QLIB befindet sich diese Beispieldatenbank im Ordner d:\program files\quancom\qlib32\samples\qpib\lotus (Gilt nur bei einer Installation in das Standartverzeichnis).

Welche Schritte nötig sind, um die QLIB zu eigenen Projekten hinzuzufügen, entnehmen Sie bitte dem Header im Quelltext.

```
' qpib.bas : Sample project for the GPIB-1, PCIGPIB and USB GPIB Modules
 Author: Michael Reimer, QUANCOM Informationssysteme GmbH, Germany
 Website: http://www.quancom.de
 Information:
' To use the QLIB Commands in your source, do the following:
' (Step 0: Install the QLIB ( QUANCOM Driver Library )
Step 1: Copy Script Library "qlib" to your database
Step 2: Add Statement Use "qlib" to section Globals->Options
' Change the address to the appropriate address for your
 device ( normally set by DIP-Switches on the back side )
1 ______
^{\prime} PART 1: Writing a string to a GPIB / HPIB / IEEE488 DMM ( The DMM
' is a listener ) from Lotus Notes.
' Listener: A device capable of receiving data over the interface
 when addressed to Listen by the active controller. Examples of
' such devices are printers, programmable power supplies, or any
' other programmable instrument. There can be up to 14 Listeners on
' the GPIB Bus at one time.
Sub SendString()
  Dim ws As New NotesUIWorkspace
  Dim uidoc As NotesUiDocument
  Dim nDevice As Long
  Dim nListener As Long
  Dim s As String
  Dim handle As Long
  Dim result As Long
  Dim nCardID As Integer
  Dim CardName As String
  Dim Listener As String
  Set uidoc = ws.CurrentDocument
  CardName = uidoc.FieldGetText("SelectedCard")
  If ( CardName = "") Then
 Msgbox "Please select the GPIB Card!" ,16, "Error"
 Exit Sub
  End If
' QLIB supports up to 8 GPIB Controller
  nDevice = Val(Right$(CardName, 1))
  If (Instr(CardName, "PCIGPIB")) Then
 nCardID = PCIGPIB
  Elseif (Instr(CardName, "USBGPIB")) Then
 nCardID = USBGPIB
 nCardID = GPIB
  End If
```

```
' Retrieve Listener Address
 Listener = uidoc.FieldGetText("Listener")
 nListener = Val(Right$(Listener, 2))
' Retrieve Text to send to the GPIB Device
 s = uidoc.FieldGetText("StringToSend")
 handle = QAPIExtOpenCard(nCardID, nDevice)
 If (handle <> 0) Then
 result = QAPIExtWriteString(handle, nListener, s, Len(s), 0)
 If (result) Then
 ' data send to gpib device
 Else
 ' failure
 Msgbox "Failure sending data!", 16, "Information"
 End If
End Sub
' PART 2: Reading a GPIB / IEEE-488 / HPIB Device from Lotus Notes
' Talker: A device capable of transmitting data over the interface
^{\prime} when addressed to talk by the active controller. Examples of such
 devices are voltmeters, data-acquisition systems, or any other
 programmable instrument. There can be only one addressed talker on
' the GPIB Bus at one time.
' \textbf{Select} the talker address, which \textbf{is} \textbf{set} \textbf{by} a DIP-Switch \textbf{on} the
 back side of your instrument.
Sub ReadString()
 Dim ws As New NotesUIWorkspace
 Dim uidoc As NotesUiDocument
 Dim nDevice As Long
 Dim nListener As Long
 Dim s As String
 Dim handle As Long
 Dim result As Long
 Dim nCardID As Integer
 Dim CardName As String
 Dim Listener As String
 Set uidoc = ws.CurrentDocument
 CardName = uidoc.FieldGetText("SelectedCard")
 If ( CardName = "") Then
 Msgbox "Please select the GPIB Card!" ,16, "Error"
 Exit Sub
 End If
' QLIB supports up to 8 GPIB Controller
 nDevice = Val(Right$(CardName, 1))
 If (Instr(CardName, "PCIGPIB")) Then
 nCardID = PCIGPIB
 Elseif (Instr(CardName, "USBGPIB")) Then
 nCardID = USBGPIB
 nCardID = GPIB
 End If
' Retrieve Listener Address
```

```
Listener = uidoc.FieldGetText("Talker")
  nListener = Val(Right$(Listener, 2))
' Create string buffer
  s = Space$(256)
  handle = QAPIExtOpenCard(nCardID, nDevice)
  If (handle <> 0) Then
 result = QAPIExtReadString(handle, nListener, s, Len(s), 0)
 If (result) Then
 data successfully read from gpib device
 Call uidoc.FieldSetText("String", s)
 Else
 failure
 Msgbox "Failure reading data!", vbInformation, "Information"
  End If
End Sub
' PART3: Checking whether a device has requested service ( SRQ
' Service Request)
' A device can interrupt the active controller by asserting the SRQ
^{\prime} line. The SRQ is a single line, and if there are multiple devices
 on the GPIB Bus that have been configured to assert an SRQ, the
' active controller will have to "poll" the devices to figure out
' which one actually asserted the SRQ.More than one device could in
 principle assert an SRQ at the same time. The active controller
' can poll the devices in one of two ways: serial poll or parallel
' poll.
 ._____
Sub ReadSRQ()
  Dim ws As New NotesUIWorkspace
  Dim uidoc As NotesUiDocument
  Dim nDevice As Long
  Dim nListener As Long
  Dim s As String
  Dim handle As Long
  Dim result As Long
  Dim nCmd As Long
  Dim nCardID As Integer
  Dim CardName As String
  Dim Listener As String
  Set uidoc = ws.CurrentDocument
  CardName = uidoc.FieldGetText("SelectedCard")
  If ( CardName = "") Then
 Msgbox "Please select the GPIB Card!" ,16, "Error"
 Exit Sub
  End If
' QLIB supports up to 8 GPIB Controller
  nDevice = Val(Right$(CardName, 1))
  If (Instr(CardName, "PCIGPIB")) Then
 nCardID = PCIGPIB
  Elseif (Instr(CardName, "USBGPIB")) Then
 nCardID = USBGPIB
  Else
 nCardID = GPIB
  End If
  handle = QAPIExtOpenCard(nCardID, nDevice)
```

```
If (handle <> 0) Then
 result = OAPIExtSpecial(handle, JOB READSRO, 0, 0)
 If (result = 0) Then
 Msgbox "No service requested",16,"Info"
 Msgbox "Device has requested service ( SRQ )",16,"Info"
 End If
 End If
End Sub
' PART4: Reading Serial Poll Status from DMM
^{\mbox{\tiny I}} In a serial poll, the active controller asks each device in turn
' to send back a status byte that indicates whether the device has
' asserted the SRQ. Bit 6 of this byte (where the bits are numbered
' 0 through 7) \mathbf{is}\ \mathbf{set}\ \mathbf{if}\ \mathsf{the}\ \mathsf{device}\ \mathbf{is}\ \mathsf{requesting}\ \mathsf{service}. The
' definition of the other bits is device dependent (under 488.1 at
' least; 488.2 provides a much more concise definition {\bf of} the status
' The program has to perform this same sequence with every device
' it needs to poll.
Sub SerialPoll()
 Dim ws As New NotesUIWorkspace
 Dim uidoc As NotesUiDocument
 Dim nDevice As Long
 Dim nListener As Long
 Dim s As String
 Dim handle As Long
 Dim result As Long
 Dim pollbyte As Long
 Dim nCardID As Integer
 Dim CardName As String
 Dim Listener As String
 Set uidoc = ws.CurrentDocument
 CardName = uidoc.FieldGetText("SelectedCard")
 If ( CardName = "") Then
 Msgbox "Please select the GPIB Card!" ,16, "Error"
 Exit Sub
 End If
' QLIB supports up to 8 GPIB Controller
 nDevice = Val(Right$(CardName, 1))
 If (Instr(CardName, "PCIGPIB")) Then
 nCardID = PCIGPIB
 Elseif (Instr(CardName, "USBGPIB")) Then
 nCardID = USBGPIB
 nCardID = GPIB
 End If
' Retrieve Listener Address
 Listener = uidoc.FieldGetText("Listener2")
 nListener = Val(Right$(Listener, 2))
' Create string buffer
 s = Space$(256)
 handle = QAPIExtOpenCard(nCardID, nDevice)
 If (handle <> 0) Then
 result = QAPIExtSpecialSP(handle, JOB_SERIALPOLL, nListener, pollbyte)
 If (result) Then
```

```
' data successfully read from gpib device
 Call uidoc.FieldSetText("String2", "Hex: " & Hex(Val(pollbyte))) & " Dec: " & (Val(pollbyte)))
 Else
 failure
 Msgbox "Failure reading data!", vbInformation, "Information"
  End If
End Sub
' PART5: Send a command to DMM
' The following commands are accepted by all devices on the GPIB Bus
' simultaneously. The address part will be ignored.
' - JOB_DCL (Device Clear): The DCL command causes all devices to
 return to a device dependent initial state.
 - JOB_LLO (Local Lockout): The LLO command disables the return-to-
 local front panel key on the device. The user can no longer
 change the device settings from its front panel.
' The following commands need an address and are only accepted by
 addressed devices. Whether the devices are the listeners or the
 talkers depends on the command. The three commands are as follows:
' - JOB_GET (Group Execute Trigger): The GET command tells all the
 addressed listeners to perform some device-dependent function,
 like take a measurement.GET allows for synchronizing a
 measurement function between multiple devices. This is only used
 in specialized cases.
^{\mbox{\tiny I}} - JOB_SDC (Selected Device Clear): The SDC command resets the
 addressed listeners to a device-dependent state. It performs the
 same function as DCL, but only resets the addressed listeners,
 not all the devices.
' - JOB_GTL (Go To Local): The GTL command sets the addressed
 listeners back to local mode.
Sub SendCommand()
 Dim ws As New NotesUIWorkspace
  Dim uidoc As NotesUiDocument
  Dim nDevice As Long
  Dim nListener As Long
 Dim s As String
 Dim handle As Long
 Dim result As Long
  Dim nCmd As Long
 Dim nCardID As Integer
 Dim CardName As String
 Dim Listener As String
  Dim CommandName As String
 Set uidoc = ws.CurrentDocument
  CardName = uidoc.FieldGetText("SelectedCard")
  CommandName = uidoc.FieldGetText("CommandList")
 If ( CardName = "") Then
 Msgbox "Please select the GPIB Card!" ,16, "Error"
 Exit Sub
 End If
' QLIB supports up to 8 GPIB Controller
  nDevice = Val(Right$(CardName, 1))
 If (Instr(CardName, "PCIGPIB")) Then
 nCardID = PCIGPIB
 Elseif (Instr(CardName, "USBGPIB")) Then
 nCardID = USBGPIB
 Else
 nCardID = GPIB
```

```
End If
' Retrieve Listener Address
  Listener = uidoc.FieldGetText("Listener3")
  nListener = Val(Right$(Listener, 2))
  handle = QAPIExtOpenCard(nCardID, nDevice)
  If (handle <> 0) Then
 Select Case Left$( CommandName,3)
 Case "GTL": nCmd = JOB_GTL
 Case "SDC": nCmd = JOB_SDC
 Case "GET": nCmd = JOB_GET
 Case "LLO": nCmd = JOB_LLO
 Case "DCL": nCmd = JOB_DCL
 End Select
 result = QAPIExtSpecial(handle, nCmd, nListener, 0)
 If (result) Then
 ' cmd successfully send to gpib device
 Else
 ' failure
 Msgbox "Failure sending command!", vbInformation, "Information"
 End If
  End If
```

End Sub

6.5 GPIB Borland Delphi Beispiel

Der fettgedruckt Text beschreibt, wie man die QLIB in ein Delphi Projekt einbindet. Nach der Installation der QLIB befindet sich das sofort kompilierbare Beispielprojekt gpib.pas im Ordner d:\program files\quancom\qlib32\samples\gpib\delphi (Gilt nur bei einer Installation in das Standartverzeichnis).

Welche Schritte nötig sind, um die QLIB zu eigenen Projekten hinzuzufügen, entnehmen Sie bitte dem Header im Quelltext.

```
program GPIB_CONSOLE_APP;
// gpib.pas : Sample project for Borland Delphi shows how to
// program the GPIB-1, PCIGPIB and USB GPIB Modules
// Author: Michael Reimer, QUANCOM Informationssysteme GmbH, Germany
// Website: http://www.quancom.de
// Product:
// GPIB PCI Controller http://www.quancom.de/qprod01/deu/pb/pcigpib_1.htm
// GPIB ISA Controller http://www.quancom.de/qprod01/deu/pb/GPIB_1.htm
// GPIB USB Controller http://www.quancom.de/qprod01/deu/pb/usb_gpib_1.htm
// Information:
// To use the QLIB Commands in your source, do the following:
// (1) Add statement #include "qlib.pas" to your source file.
// (2) Copy QLIB.PAS from QLIB Installation Directory
 d:\program files\quancom\qlib32\include to your
 working directory
{$APPTYPE CONSOLE}
{$INCLUDE QLIB.pas}
{$X+}
var handle: longint;
 result: longint;
 listener: longint;
 talker: longint;
 buffer: string;
 s: string;
 serial_poll_byte: longint;
 device: longint;
begin
// The following sequence tries to find the
// Bus Type ( PCI, ISA or USB ) of the
// installed GPIB Controller
serial_poll_byte := 3;
result := LongInt(@serial_poll_byte);
result := result + 1;
writeln(result);
handle := QAPIExtOpenCard(PCIGPIB, 0);
if ( handle = 0 ) then
 begin
 handle := QAPIExtOpenCard(USBGPIB,0);
 if (handle = 0) then
 handle := QAPIExtOpenCard(GPIB,0);
 end;
 end;
{ *
```

```
The handle is <> NULL if there is a GPIB Controller installed
if ( handle = 0 ) then
  begin
 s := 'No QUANCOM GPIB Controller found!';
 writeln(s);
 halt(0);
 end;
// Ok, we found a QUANCOM GPIB Controller Card
// Now we can send a string to the listner with address 3
// Change the address to the appropriate address for your
// device ( normally set by DIP-Switches on the back side )
//-----
// PART la: Writing a string to a IEEE 488, GPIB, HPIB Device
11
// Listener: A device capable of receiving data over the interface
// when addressed to Listen by the active controller. Examples of such
// devices are printers, programmable power supplies, or any other
// programmable instrument. There can be up to 14 Listeners on the GPIB Bus
// at one time.
// Select the listener address, which is set by a DIP-Switch on the
// back side of your instrument.
listener := 3;
// Send "z" to the listener 3, which resets the DMM to the initial settings.
s := 'z' #0;
if ( QAPIExtWriteString(handle, listener, Pchar(s), Length(s),0) = 0) then
  begin
 writeln('Writing to device ', listener, ' was successful.');
 end
else
  begin
 writeln('Writing to device ', listener, ' failed.');
 end;
// PART 1b: Reading a DMM or any other IEEE-488 device
// Talker: A device capable of transmitting data over the interface when
// addressed to talk by the active controller. Examples of such devices
// are voltmeters, data-acquisition systems, or any other programmable
// instrument. There can be only one addressed talker on the GPIB Bus at one
// time.
// Select the talker address, which is set by a DIP-Switch on the
// back side of your instrument.
talker := 3;
SetLength(buffer, 1024);
// Read value from DMM with talker address 3
result := QAPIExtReadString(handle, talker, PChar(buffer), Length(buffer), 0);
if ( result <> 0 ) then
 writeln('Reading from device', talker, ' was ', buffer);
 end
else
 writeln('Reading from device ', talker, ' failed.');
 end;
// PART2: Checking whether a device has requested service ( SRQ Service Request)
```

```
// A device can interrupt the active controller by asserting the SRQ line. The
// SRQ is a single line, and if there are multiple devices on the GPIB Bus that
// have been configured to assert an SRQ, the active controller will have
// to "poll" the devices to figure out which one actually asserted the SRQ.
// More than one device could in principle assert an SRQ at the same time. The
// active controller can poll the devices in one of two ways: serial poll
// or parallel poll.
// -----
*}
result := QAPIExtSpecial(handle, JOB_READSRQ, 0, 0);
if (result <> 0) then
  begin
 writeln('SRQ was asserted.');
  end
else
 begin
 writeln('SRQ was not asserted.');
 end;
 ______
// PART3: Reading Serial Poll Status from DMM
// In a serial poll, the active controller asks each device in turn to
// send back a status byte that indicates whether the device has asserted
// the SRQ. Bit 6 of this byte (where the bits are numbered 0 through 7) is set
// if the device is requesting service. The definition of the other bits // is device dependent (under 488.1 at least; 488.2 provides a much more
// concise definition of the status byte).
\ensuremath{//} The program has to perform this same sequence with every device
// it needs to poll.
// We poll all devices from 1 to 15 here. This is normally not nescessary and
// very time consuming. Poll only valid devices on the GPIB Bus.
serial_poll_byte := 0;
for device := 1 to 15 do
 begin
 result := QAPIExtSpecial(handle, JOB_SERIALPOLL, device, LongInt(@serial_poll_byte));
 if ( result <> 0 ) then
 begin
 if ((serial_poll_byte and $40) = 0) then
 begin
 {* check for bit 6 = device requested service *}
 writeln('Device ', device, ' requested service and returned status byte ' , serial_poll_byte
 end
 else
 begin
 writeln('Device ', device, ' no SRQ requested. Status is ', serial_poll_byte);
 end;
 end
 else
 begin
 writeln('No answer from device ', device);
 end;
 end;
·
// -----
// PART4: Send a command to DMM
// The following commands are accepted by all devices on the GPIB Bus
// simultaneously. The address part will be ignored.
// - JOB_DCL (Device Clear): The DCL command causes all devices to return to a device
// dependent initial state.
// - JOB_LLO (Local Lockout): The LLO command disables the return-to-local front
// panel key on the device. The user can no longer change the device settings
// from its front panel.
// The following commands need an address and are only accepted by addressed
// devices. Whether the devices are the listeners or the talkers depends on the
// command. The three commands are as follows:
```

```
// - JOB_GET (Group Execute Trigger): The GET command tells all the addressed
// listeners to perform some device-dependent function, like take a measurement.
// GET allows for synchronizing a measurement function between multiple devices.
// This is only used in specialized cases.
// - JOB_SDC (Selected Device Clear): The SDC command resets the addressed listeners
// to a device-dependent state. It performs the same function as DCL,
// but only resets the addressed listeners, not all the devices.
// - JOB_GTL (Go To Local): The GTL command sets the addressed listeners back to
// local mode.
// Send DCL to all devices
* }
result := QAPIExtSpecial(handle, JOB_DCL, 1, NULL);
if (result = 0) then
  begin
 writeln('Command DCL failed\n');
{* Send LLO to all devices *}
result := QAPIExtSpecial(handle, JOB_LLO, 1, NULL);
if (result = 0) then
  begin
 writeln('Command LLO failed\n');
 end;
{* Send GET to device 3 *}
result := QAPIExtSpecial(handle, JOB_GET, 3, NULL);
if (result = 0) then
  begin
 writeln('Command GET failed\n');
 end;
{* Send SDC to device 3 *}
result := QAPIExtSpecial(handle, JOB_SDC, 3, NULL);
if (result = 0) then
 writeln('Command SDC failed\n');
 end;
{* Send GTL to device 3 *}
result := QAPIExtSpecial(handle, JOB_GTL, 3, NULL);
if (result = 0) then
  begin
 writeln('Command GTL failed\n');
 end;
QAPIExtCloseCard(handle);
end.
```

6.6 Das GPIB Test-Programm

Über das Menü **Start | Programme | QLIB 32-Bit | Program | PCIGPIB, ISA GPIB-1** and **USBGPIB** Controller können Sie das Testprogramm starten, mit dem die Karte getestet werden kann. Dieses Tool befindet sich nur im Menü, wenn auch die Beispielprogramme mitinstalliert wurden. Den Quelltext für dieses Beispielprogramm, finden Sie im Ordner "d:\program files\quancom\qlib32\samples\gpib\vb".

6.7 Funktionsprototypen für Delphi und Vb Parameter

ULONG (ULONG cardhandle, ULONG device, char* buffer, ULONG chars, ULONG mode);

cardhandle:

Gibt das Handle einer geöffneten Karte an.

device:

Gibt das Gerät auf dem Bus an. Auf dem GPIB Bus ist dieses die Talkeradresse des sendenden Gerätes.

buffer:

Zeiger auf dem Schreibepuffer, der den zu empfangenden String enthalten soll.

chars:

Grösse des durch den Buffer bereitgestellten Speicher, der für den Empfang von Daten zur Verfügung steht.

mode:

Gibt die Endekennung des zu lesenden Strings an:

- 0 EOS-Zeichen ist LF. Der Lesevorgang wird bei EOI, Anzahl der Bytes oder LF beendet
- 1 Kein EOS-Zeichen. Der EOS-Endmodus ist deaktiviert
- 2 EOS-Zeichen ist CR. Der Lesevorgang wird bei EOI, Anzahl der Bytes oder CR beendet
- 3 EOS-Zeichen ist LF. Der Lesevorgang wird bei EOI, Anzahl der Bytes oder LF beendet.x

Jeder andere Modus bezeichnet die Nummer (dezimal) des gewünschten EOS-Zeichens.

Rückgabewert:

Wurde die Funktion erfolgreich ausgeführt, so wird eine Anzahl der empfangenen Zeichen größer Null geliefert. Im durch den Buffer übergebenen Speicherblocks befindet sich die Antwort des Gerätetes. Wenn die Funktion fehlgeschlagen ist, so ist der Rückgabewert immer 0L.

Anmerkungen: Siehe auchQAPIWriteString, QAPIReadString, QAPIExtWriteString, QAPIExtWriteStringEx[...]

7.1 Installation

Der mitgelieferte Device-Treiber "GPIB_DRV.SYS" wird benötigt, um die GPIB-Controller-Karte als Gerät ansteuern zu können.

Um diese Option zu nutzen, müssen Sie den Treiber auf Ihrem Rechner installieren:

- 1. Legen Sie die mitgelieferte Programm-CD in Laufwerk D: ein.
- 2. Geben Sie an der MS-DOS-Eingabeaufforderung ein: "COPY D:\PRODUKTE\GPIB\GPIB1\DOS_BSP\DEVDRV\GPIB_DRV.SYS C:\" Sollten Sie Probleme haben, so schlagen Sie bitte im MS-DOS Benutzerhandbuch nach.
- 3. Nun muß der Treiber aktiviert werden. Dazu müssen Sie in der CONFIG.SYS die Zeile DEVICE=C:\GPIB_DRV.SYS ergänzen. Sie können dies unter Verwendung des MS-DOS-Editors tun. Geben Sie dazu "EDIT C:\CONFIG.SYS" ein.
- 4. Bewegen Sie mit den Pfeiltasten den Cursor an das Ende der Datei und fügen Sie ein: "DEVICE=C:\GPIB_DRV.SYS"
- 5. Wählen Sie im Dateimenü den Befehl "Speichern" und anschließend den Befehl "Ende".
- 6. Um den Treiber einsetzen zu können, müssen Sie nun Ihren Rechner neu starten.

7.1.1 Kommandoparameter

Für die weitere Steuerung des Device-Treibers stehen Ihnen die folgenden Parameter zur Verfügung:

/pxxx Übergibt die Portadresse xxx (200..FFF) im Hexadezimalformat.

(Standard: 330 HEX)

/yxx Legt das Zeichen mit der Nummer xx (00..FF) zum Einleiten der

Kommandoeingabe fest. (Voreingestellt ist das Semikolon ";"). Wird dieses Zeichen direkt als erstes Zeichen nach dem Öffnen der Datei GPIB gesendet, so werden die nachfolgenden Zeichen als Kommando interpretiert. Die Kommandosequenz wird durch Senden eines Semikolons beendet.

Beispiel: Nach dem Öffnen der Datei GPIB zur Ausgabe senden Sie ";/d0D;" und anschließend den Text, der an die Adresse 0D verschickt werden soll (Kommando /dxx siehe weiter unten)

/tx Setzt die Zeitspanne x (0..9) in Sekunden fest, die bis zu einem Timeout-Fehler verstreichen muß. (Standard: 1)

/ux Ermöglicht oder verhindert Abbruch der Übertragung mit einem Tastendruck (0: Abbruch nicht möglich, 1: Abbruch durch den Benutzer erlaubt, **Standard:1**)

Hinweis: Ein Abbruch durch den Benutzer führt immer zu einem "allgemeinen Fehler"!

/ex Legt die Endekennung fest, nach der die übergebenen Daten versandt oder im internen Puffer gespeichert werden. Gültige Werte für x:

1: CR+EOI

2: CR (Standard)

3: LF+EOI

4: LF

5: CR+LF+EOI

6: CR+LF

7: LF+CR

8: EOI (nur empfangen)

/sxx Gibt die Talkeradresse xx (1..1E) an.

/dxx Gibt die Listeneradresse xx (1..1E) an.

7.1.2 Beispiele

DEVICE = C:\GPIB_DRV.SYS p330

Der Treiber wird unter Beibehaltung sämtlicher Voreinstellungen geladen, das heißt:

Die Portadresse ist 330 hex,

das Kommandozeichen ist das Semikolon,

die Timeout-Zeit beträgt eine Sekunde,

Abbruch ist nicht möglich,

die Endekennung ist CR.

DEVICE = C:\GPIB_DRV.SYS /p300 /e4 /t2 /u0 /y07

Die Portadresse wird festgelegt auf 300 hex.

Als Endkennung fungiert das Zeichen "LF",

die Timeoutzeit wird auf zwei Sekunden festgesetzt.

Ein Unterbrechen der Datenübertragung durch einen Tastendruck ist nicht möglich;

das Zeichen, welches die Kommandoübergabe einleitet ist 07 hex, also die Glocke (Bell).

7.2 Programmierbeispiel in BASIC:

Auch während des Betriebs können die Parameter der Karte verändert werden. Hierzu dient das oben beschriebene Kommandozeichen. Seine Voreinstellung ist das Semikolon. Um nun die Parameter zu verändern, muß direkt nach dem Öffnen als erstes Zeichen das Kommandozeichen übertragen werden. Nun folgen die Parameter, die geändert werden sollen, anschließend ein ; (Semikolon) und dann die zu übertragenden Daten.

```
10 OPEN "GPIB" FOR OUTPUT AS #1
20 PRINT #1,";/d0e; T0V1T1"
30 CLOSE #1
```

Zeile 10 weist der GPIB-Controllerkarte den Ausgabestream 1 zu. Sie kann nun wie eine Datei angesprochen werden. Der Ausgabebefehl in Zeile 20 adressiert nun zunächst das Gerät mit der Adresse 0e als Listener und gibt T0V1T1 als Daten aus. Der Befehl PRINT gibt im Anschluß an die Daten automatisch noch ein CR aus, das als voreingestellte Endekennung die Übertragung der Daten auslöst. In Zeile 30 wird der Ausgabestream 1 geschlossen.

Auch das Einlesen von Daten ist über den Device-Treiber möglich:

```
10 OPEN "GPIB" FOR INPUT AS #1
20 INPUT #1,A$
30 PRINT A$
40 CLOSE #1
```

Zunächst wird in Zeile 10 der GPIB-Controllerkarte der Eingabestream 1 zugewiesen. In Zeile 20 werden nun die anstehenden Daten eingelesen und in Zeile 30 auf dem Bildschirm ausgegeben. In Zeile 40 wird der Eingabestream 1 geschlossen.

7.3 Programmierbeispiele in C:

Bil

7.4 Programmierbeispiele in PASCAL:

8.1 Kunden Support und Hilfe

Sie benötigen Hilfe?

Wenn Sie nicht wissen was Sie während einer Installation tun müssen, oder wie die Karte in Betrieb genommen wird, lesen Sie bitte dieses Handbuch.

! Tip!

Im Kapitel "Frequently asked questions" (Häufig gestellte Fragen) sind einige Antworten auf häufig gestellte Fragen. Sie können Ihnen bei der Problemlösung behilflich sein. Auf der QUANCOM Installations CD finden Sie in Textform die Datei README.TXT, welche alle wichtigen Änderungen beinhaltet.

! Wichtig!

Wenn Sie weitere Fragen haben, kontaktieren Sie unser Support-Team. Für diesen Fall halten Sie bitte folgende Informationen bereit:

- Genauer Karten-Typ
- Version der Treiber
- Version der QLIB
- Betriebssystem, Hardware-Ausstattung und Bussystem
- Name und Version von dem Programm, welches den Fehler ausgibt
- Eine genaue Fehlerbeschreibung (versuchen Sie den Fehler zu wiederholen, um diesen besser beschreiben zu können)

Wen kann ich erreichten?

Die QUANCOM Internet Webseite www.quancom.de

Per Fax

+49 22 36 / 89 92 - 49

Per E-Mail:

support@quancom.de

Adresse:

QUANCOM INFORMATIONSSYSTEME GmbH In der Flecht 14 50389 Wesseling

Wenn Sie Hilfe brauchen, erreichen Sie uns unter: QUANCOM Hotline Deutschland 0 22 36 / 89 92 - 20

Montags - Donnerstag von 9:00 bis 18:00 Freitags von 9:00 bis 17:00

Aktuelle Treiber

Auf unserer Internetseite http://www.quancom.de können sie immer die neusten Treiber Versionen und Updates finden. Zudem finden Sie ebenfalls viele andere Informationen und die "Frequently asked questions (FAQ's)". Bevor Sie uns kontaktieren, überprüfen Sie ob die neueste Version der QUANCOM Software installiert ist.

Reparatur

Wenn Sie nicht genau wissen, ob die QUANCOM Karte defekt ist, rufen Sie unsere QUANCOM Hotline an:

Tel.: +49 22 36 / 89 92 - 20

Bevor Sie uns die Karte zur Reparatur schicken, rufen Sie unsere Hotline an:

Tel.: +49 22 36 / 89 92 - 20

Wenn Sie uns die Karte zurückschicken, legen Sie diese bitte in die Originalverpackung oder eine adäquate Verpackung, um einen Transportschaden zu verhindern. Zusätzlich bitten wir Sie, uns eine Kopie der Originalrechnung mitzuschicken.

8.2 Technisches Support Formular

Wenn Sie einen Internetzugang haben, öffnen Sie folgende URL in Ihrem Browser: http://www.quancom.de/quancom/qshop.nsf/techniksupport?OpenForm&deu

Füllen Sie das Formular komplett aus bevor Sie sich an QUANCOM Informationssysteme GmbH wenden. Wenn Sie andere QUANCOM Hardware oder Software nutzen, fügen Sie das bitte dem Formular hinzu.

Name:	
Firma:	
Adresse:	
Telefon:	
Fax:	
Computer / Prozessor:	
Betriebssystem:	
Grafikkarte:	
Maus:	
QUANCOM Karte	
Andere installierte Karten:	
Festplatte (Kapazität, frei):	
Das Problem ist:	
Auflistung der Fehlermeldung:	
Folgende Schritte führen zur Wiederholur	ng des Problems:

8.3 Hardware und Software Konfigurationsformular

Dieses Formular hilft Ihnen die Einstellungen der Hardware und Software aufzulisten. Füllen Sie das Formular komplett aus bevor Sie sich an QUANCOM Informationssysteme GmbH wenden und nutzen Sie das Formular ebenfalls um die aktuelle Konfiguration nachzuschlagen.

QUANCOM Produkt:		
Name / Name der Karte		
Interrupt Level	-	
DMA Kanal		
Basis I/O Adresse		
Betriebssystem		
 Andere Informationen 		
Computer Model		
Prozessor		
Taktfrequenz		
Grafikkarte		
Betriebssystem		
Programmiersprache		
Programmiersprachen-Version		
 Andere Karten im System 		
Basis I/O-Adresse anderer Karten		
DMA Kanäle anderer Karten		
Interrunt I evel anderer Karten		

8.4 Dokumentations Formular

QUANCOM Informationssysteme GmbH möchte Ihren Kommentar zum Produkt und zu der über diese Dokumentation oder eines Produktes. Diese Informationen helfen uns unsere Qualität zu verbessern.

Titel:	USB-GPIB-1 / PCIGPIB-1 /	
Erstellungsdatum:	GPIB-1 25.11.2011	
=	Kompetenz, Übersichtlichkeit und uch entdecken notieren Sie sich bitte	
Vielen Dank für Ihre Hilfe.		
Name:		-
Firma:		-
Adresse:		-
Telefon:		-
Fax:		-
Kommentar:		-
		-
		-

Email an: support@quancom.de

Fax an: +49 2236 89 92 49

Adresse: QUANCOM Informationssysteme GmbH

In der Flecht 14 50389 Wesseling

8.5 Warenzeichen

Linux ist ein eingetragenes Warenzeichen von Linus Torvalds.

MS, MS-DOS, Microsoft, Visual Basic, Windows, Windows Vista/XP/2000/NT/ME/98/95 sind eingetragene Warenzeichen von Microsoft Corporation.

XT und PS/2 sind Warenzeichen und IBM, OS/2 und AT sind eingetragene Warenzeichen der International Business Machines Corporation.

Intel, Pentium ist ein eingetragenes Warenzeichen von Intel Corporation.

USB ist ein eingetragenes Warenzeichen von USB Implementers Forum Inc.

JAVA ist ein eingetragenes Warenzeichen von Sun Microsystems.

DELPHI und Pascal sind ein eingetragene Warenzeichen von Borland Corporation.

PCI ist ein eingetragenes Warenzeichen von PCI Special Interest Group.

PCI Express ist ein eingetragenes Warenzeichen der PCI-SIG.

Nationalinstruments, LABVIEW ist ein eingetragenes Warenzeichen von Nationalinstruments Corporation.

Agilent VEE ist ein eingetragenes Warenzeichen von Agilent Technologies.

Ethernet ist ein eingetragenes Warenzeichen der Xerox Corporation.

Bei anderen Produkt- und Firmennamen, die in dieser Anleitung erwähnt werden, könnte es sich um Marken ihrer jeweiligen Eigentümer handeln.