

AceXtreme® C Software Development Kit

Model: BU-69092SX

The background of this section features a close-up photograph of a printed circuit board (PCB). Superimposed on the image is a complex network of glowing, multi-colored lines (red, green, blue) that represent data flow or signal transmission. Overlaid on this visual are several lines of VHDL-like code, suggesting a connection between the hardware and the software development process.

```
SIGNAL enc_shift_data : std_logic;
PROCESS (clk, hsp_rst_I)
BEGIN
if (hsp_rst_I = '0') then
  enc_shift_data <= (others => '0');
elsif ((clk'event) and (clk = '1'))
  if (rst_I = '0') then
```

Software Reference Manual

The AceXtreme® C Software Development Kit (SDK) provides the framework for efficient development of applications with DDC's series of MIL-STD-1553 components and cards.

For more information: www.ddc-web.com/BU-69092SX

DDC's Data Networking Solutions

MIL-STD-1553 | ARINC 429 | Fibre Channel

As the leading global supplier of data bus components, cards, and software solutions for the military, commercial, and aerospace markets, DDC's data bus networking solutions encompass the full range of data interface protocols from MIL-STD-1553 and ARINC 429 to USB, and Fibre Channel, for applications utilizing a spectrum of form-factors including PMC, PCI, Compact PCI, PC/104, ISA, and VME/VXI.

DDC has developed its line of high-speed Fibre Channel and Extended 1553 products to support the real-time processing of field-critical data networking between sensors, compute nodes, data storage displays, and weapons for air, sea, and ground military vehicles.

Whether employed in increased bandwidth, high-speed serial communications, or traditional avionics and ground support applications, DDC's data solutions fulfill the expanse of military requirements including reliability, determinism, low CPU utilization, real-time performance, and ruggedness within harsh environments. Our use of in-house intellectual property ensures superior multi-generational support, independent of the life cycles of commercial devices. Moreover, we maintain software compatibility between product generations to protect our customers' investments in software development, system testing, and end-product qualification.

[MIL-STD-1553](#)

DDC provides an assortment of quality MIL-STD-1553 commercial, military, and COTS grade cards and components to meet your data conversion and data interface needs. DDC supplies MIL-STD-1553 board level products in a variety of form factors including AMC, USB, PCI, cPCI, PCI-104, PCMCIA, PMC, PC/104, PC/104-Plus, VME/VXI, and ISAbus cards. Our 1553 data bus board solutions are integral elements of military, aerospace, and industrial applications. Our extensive line of military and space grade components provide MIL-STD-1553 interface solutions for microprocessors, PCI buses, and simple systems. Our 1553 data bus solutions are designed into a global network of aircraft, helicopter, and missile programs.

[ARINC 429](#)

DDC also has a wide assortment of quality ARINC-429 commercial, military, and COTS grade cards and components, which will meet your data conversion and data interface needs. DDC supplies ARINC-429 board level products in a variety of form factors including AMC, USB, PCI, PMC, PCI-104, PC/104 Plus, and PCMCIA boards. DDC's ARINC 429 components ensure the accurate and reliable transfer of flight-critical data. Our 429 interfaces support data bus development, validation, and the transfer of flight-critical data aboard commercial aerospace platforms.

[Fibre Channel](#)

DDC has developed its line of high-speed Fibre Channel network access controllers and switches to support the real-time processing demands of field-critical data networking between sensors, computer nodes, data storage, displays, and weapons, for air, sea, and ground military vehicles. Fibre Channel's architecture is optimized to meet the performance, reliability, and demanding environmental requirements of embedded, real time, military applications, and designed to endure the multi-decade life cycle demands of military/aerospace programs.

BU-69092SX ACEEXTREME® C SDK SOFTWARE REFERENCE MANUAL

MN-69092SX-003

The information provided in this Software Reference Manual is believed to be accurate; however, no responsibility is assumed by Data Device Corporation for its use, and no license or rights are granted by implication or otherwise connection therewith.

Specifications are subject to change without notice.
Please visit our Web site at <http://www.ddc-web.com/> for the latest information.

All rights reserved. No part of this Software Reference Manual may be reproduced or transmitted in any form or by any mean, electronic, mechanical photocopying recording, or otherwise, without the prior written permission of Data Device Corporation.

105 Wilbur Place
Bohemia, New York 11716-2426
Tel: (631) 567-5600, Fax: (631) 567-7358
World Wide Web - <http://www.ddc-web.com>

For Technical Support - 1-800-DDC-5757 ext. 7771
United Kingdom - Tel: +44-(0)1635-811140, Fax: +44-(0)1635-32264
France - Tel: +33-(0)1-41-16-3424, Fax: +33-(0)1-41-16-3425
Germany - Tel: +49-(0)89-15 00 12-11, Fax: +49-(0)89-15 00 12-22
Japan - Tel: +81-(0)3-3814-7688, Fax: +81-(0)3-3814-7689
Asia - Tel: +65 6489 4801

DATA DEVICE CORPORATION
REGISTERED TO:
ISO 9001:2008, AS9100C:2009-01
EN9100:2009, JIS Q9100:2009
FILE NO. 10001296 A SH09

© 2010 Data Device Corp.

Please note that this manual was developed from the AceXtreme C SDK Manual (MN-69092SX-002). Please refer to the last page of this manual for the Record of Change of the original manual.

Revision	Date	Pages	Description
A	7/2010	All	Initial Release
B	10/2010	132 136	pu32Amplitude (output parameter) Pointer to storage for transmit amplitude (!= NULL). 0x0000 – 0x03FF (See Device Hardware Manual or Datasheet for output voltage specification)
C	5/2011	190, 262, 271-325	aceBCConfigure Remove ACEX_BC_INTERMSG_TIME_GAP aceBCMMsgCreate Change: ACE_MSG_OPT_DOUBLE_BUFFER to ACE_MSGOPT_DOUBLE_BUFFER ACE_MSG_OPT_STAY_ON_ALT to ACE_MSGOPT_STAY_ON_ALT Add: ACE_MSGOPT_MODE_SA31 Uses Sub-Address 31 instead of default Sub-Address 0.) Remove all instances of ACE_MSGOPT_INTERMSG_TIME_GAP
D	10/2011	721	Updated pMtCh10Header description
E	5/2012	206, 236, 241, 515, 526, 535, 598, 629, 641, 655	Updated definition of MSGSTRUCT
F	11/2012	563	Updates aceRTSetAddress parameter.
G	3/2016	209, 396, 535, 718, 722, 724, 726, 740, 742, 743, 749, 759, 762, 765, 767, 769, 771, 773, 777, 779, 781, 784, 786, 790, 793, 795, 797, 800, 808, 810, 815, 817, 825, 828, 830, 831, 835, 841	Update to acexBCAsyncQueueInfoLP parameter, removal of * on prototype descriptions, Description change for following functions: acexMRTClearRTBusyBitsTbl, acexMRTClearRTStatusBits, acexMRTConfigRTBITWrd, acexMRTDataBlkUnMapFromRTSA, acexMRTDataBlkMapToRTSA, acexMRTDataStreamCreate, acexMRTDataStreamDelete, acexMRTDataStreamReceive, acexMRTDataStreamSend, acexMRTDisableRT, acexMRTDisableRTModeCodeIrq, acexMRTDisableRTMsgLegality, acexMRTEnableRT, acexMRTEnableRTModeCodeIrq, acexMRTEnableRTMsgLegality, acexMRTGetRTBusyBitsTblStatus, acexMRTGetRTModeCodeIrqStatus, acexMRTGetRTMsgLegalityStatus, acexMRTGetRTStatusBits, acexMRTReadRTModeCodeData, acexMRTReadRTBITWrd, acexMRTRespTimeDisable, acexMRTRespTimeEnable, acexMRTSetRTBusyBitsTbl, acexMRTSetRTStatusBits, acexMRTWriteRTModeCodeData

1 SOFTWARE LICENSE AND POLICIES	1
2 PREFACE.....	6
2.1 Text Usage.....	6
2.2 Standard Definitions	6
2.3 Special Handling and Cautions	7
2.4 Trademarks.....	7
2.5 Technical Support	7
3 OVERVIEW	8
3.1 SDK Features.....	8
3.2 Supported Operating Systems	9
3.3 Related Documentation.....	9
4 API FUNCTION DEFINITIONS.....	10
4.1 General Functions.....	11
4.2 BC Functions.....	162
4.3 RT Functions.....	470
4.4 RTMT Functions.....	585
4.5 MT Functions	618
4.6 MT-I Functions	680
4.7 RTMT-I Functions	728
4.8 Multi RT Functions	738
4.9 Avionics I/O Functions.....	843
4.10 Discrete I/O Functions.....	858
5 OPERATING SYSTEM SPECIFIC FUNCTIONS	873
5.1 VxWorks Functions	873
5.2 DOS Functions.....	890
6 STRUCTURES	894
7 APPENDIX A.....	951
7.1 Error and Warning Messages.....	951
8 APPENDIX B	974
9 INDEX.....	977

Table 1. DDC Type Definitions	6
Table 2. Functional Grouping	10
Table 3. General Functions Listing	11
Table 4. BC Functions Listing	162
Table 5. RT Functions Listing	470
Table 6. RTMT Functions Listing	585
Table 7. MT Functions Listing	618
Table 8. MT-I Functions Listing	680
Table 9. RTMT-I Functions Listing	728
Table 10. Multi RT Functions Listing	738
Table 11. Avionics I/O Functions Listing	843
Table 12. Discrete I/O Functions Listing	858
Table 13. Operating System Specific Grouping	873
Table 14. VxWorks Functions Listing	873
Table 15. DOS Functions Listing	890
Table 16. Structures Listing	894
Table 17. ACEX_DISC_CONFIG	899
Table 18. ACEX_TRG_CONFIG_GPT	904
Table 19. ACEX_TRG_CONFIG_TMT	906

1 SOFTWARE LICENSE AND POLICIES

IMPORTANT—READ CAREFULLY: This Software License Agreement (“SLA”) is a legal agreement between you (either an individual or a single entity) and Data Device Corporation (DDC) for this DDC software product, which includes computer software and may include associated media, printed materials, and “online” or electronic documentation (“Product”). YOU AGREE TO BE BOUND BY THE TERMS OF THIS SLA BY INSTALLING, COPYING, OR OTHERWISE USING THE PRODUCT. IF YOU DO NOT AGREE, DO NOT INSTALL OR USE THE PRODUCT; YOU MAY RETURN IT TO YOUR PLACE OF PURCHASE FOR A FULL REFUND.

GRANT OF LICENSE

DDC grants you the following rights provided that you comply with all terms and conditions of this SLA:

Installation and use. You may install, use, access, display and run one copy of the Product on a single computer, such as a workstation, terminal or other device (“Workstation Computer”). The Product may not be used in conjunction with non-DDC devices. You may not use the Product to permit any Device to use, access, display or run other executable software residing on the Workstation Computer, nor may you permit any Device to use, access, display, or run the Product or Product’s user interface, unless the Device has a separate license for the Product.

Storage/Network Use. You may also store or install a copy of the Product on a storage device, such as a network server, used only to install or run the Product on your other Workstation Computers over an internal network; however, you must acquire and dedicate an additional license for each separate Workstation Computer on or from which the Product is installed, used, accessed, displayed or run. A license for the Product may not be shared or used concurrently on different Workstation Computers.

Reservation of Rights. DDC reserves all rights not expressly granted to you in this SLA.

UPGRADES

To use a Product identified as an upgrade, you must first be licensed for the product identified by DDC as eligible for the upgrade. After upgrading, you may no longer use the product that formed the basis for your upgrade eligibility.

ADDITIONAL SOFTWARE/SERVICES

This SLA applies to updates of the Product that DDC may provide to you or make available to you after the date you obtain your initial copy of the Product, unless we provide other terms along with the update.

TRANSFER

You may move the Product to a different Workstation Computer. After the transfer, you must completely remove the Product from the former Workstation Computer. You may not rent, lease, lend or provide commercial services to third parties with the Product.

LIMITATION ON REVERSE ENGINEERING, DECOMPILE, AND DISASSEMBLY

You may not reverse engineer, decompile, or disassemble the Product.

TERMINATION

Without prejudice to any other rights, DDC may cancel this SLA if you do not abide by the terms and conditions of this SLA, in which case you must return all copies of the Product and all of its component parts.

EXPORT RESTRICTIONS

You acknowledge that the Product is of U.S. origin and subject to U.S. export jurisdiction. You agree to comply with all applicable international and national laws that apply to the Product, including the U.S. Export Administration Regulations, as well as end-user, end-use, and destination restrictions issued by U.S. and other governments.

LIMITED WARRANTY FOR PRODUCT

DDC warrants that the Product will perform substantially in accordance with the accompanying materials for a period of one (1) year from the date of receipt. Except for the warranty made above, DDC makes no warranty or representation of any kind, express or implied, with respect to the Products, including warranty as to their merchantability or fitness for a particular purpose or as to any other matter. All claims based upon defects shall be deemed waived unless made in writing and received by DDC within one (1) year after your receipt of the Product. New Product updates are available without charge during this one (1) year term of this warranty.

ANNUAL MAINTENANCE CONTRACT

After the expiration of the one (1) year limited warranty period, a Maintenance Contract may be purchased from DDC to extend the Product warranty period for an additional one (1) year from date of expiration. With the purchase of a valid Annual Maintenance Contract, the clauses defined in Section 8 shall remain intact. Maintenance Contracts can be renewed annually and must remain valid, without any lapses, to extend the Product warranty period.

LIMITATION ON REMEDIES; NO CONSEQUENTIAL OR OTHER DAMAGES

Your exclusive remedy for any breach of this Limited Warranty is as set forth below. Except for any refund elected by DDC, YOU ARE NOT ENTITLED TO ANY DAMAGES, INCLUDING BUT NOT LIMITED TO CONSEQUENTIAL DAMAGES, if the Product does not meet DDC's Limited Warranty, and, to the maximum extent allowed by applicable law, even if any remedy fails of its essential purpose. The terms of Section 0 below ("Exclusion of Incidental, Consequential and Certain Other Damages") are also incorporated into this Limited Warranty. You may have others, which vary from state/jurisdiction to state/jurisdiction.

YOUR EXCLUSIVE REMEDY

DDC's and its suppliers' entire liability and your exclusive remedy shall be, at DDC's option from time to time exercised subject to applicable law, (a) return of the price paid (if any) for the Product, or (b) repair or replacement of the Product, that does not meet this Limited Warranty and that is returned to DDC. You will receive the remedy elected by DDC without charge, except that you are responsible for any expenses you may incur (e.g. cost of shipping the Product to DDC). This Limited Warranty is void if failure of the Product has resulted from accident, abuse, misapplication, abnormal use or a virus. Any replacement Product will be warranted for the remainder of the original warranty period or thirty (30) days, whichever is longer.

DISCLAIMER OF WARRANTIES

The Limited Warranty that appears above is the only express warranty made to you and is provided in lieu of any other express warranties (if any) created by any documentation, packaging, or other communications. Except for the Limited Warranty and to the maximum extent permitted by applicable law, DDC and its suppliers provide the Product and support services (if any) AS IS AND WITH ALL FAULTS, and hereby disclaim all other warranties and conditions, either express, implied or statutory, including, but not limited to, any (if any) implied warranties, duties or conditions of merchantability, of fitness for a particular purpose, of reliability or availability, of accuracy or completeness of responses, of results, of workmanlike effort, of lack of viruses, and of lack of negligence, all with regard to the Product, and the provision of

or failure to provide support or other services, information, software, and related content through the Product or otherwise arising out of the use of the Product.

EXCLUSION OF INCIDENTAL, CONSEQUENTIAL AND CERTAIN OTHER DAMAGES

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL DDC OR ITS SUPPLIERS BE LIABLE FOR ANY SPECIAL, INCIDENTAL, PUNITIVE, INDIRECT, OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING, BUT NOT LIMITED TO, DAMAGES FOR LOSS OF PROFITS OR CONFIDENTIAL OR OTHER INFORMATION, FOR BUSINESS INTERRUPTION, FOR PERSONAL INJURY, FOR LOSS OF PRIVACY, FOR FAILURE TO MEET ANY DUTY INCLUDING OF GOOD FAITH OR OF REASONABLE CARE, FOR NEGLIGENCE, AND FOR ANY OTHER LOSS WHATSOEVER) ARISING OUT OF OR IN ANY WAY RELATED TO THE USE OF OR INABILITY TO USE THE PRODUCT, THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT OR OTHER SERVICES, INFORMATION, SOFTWARE, AND RELATED CONTENT THROUGH THE PRODUCT OR OTHERWISE ARISING OUT OF THE USE OF THE PRODUCT, OR OTHERWISE UNDER OR IN CONNECTION WITH ANY PROVISION OF THIS SLA, EVEN IN THE EVENT OF THE FAULT, TORT (INCLUDING NEGLIGENCE), STRICT LIABILITY, BREACH OF CONTRACT OR BREACH OF WARRANTY OF DDC OR ANY SUPPLIER, AND EVEN IF DDC OR ANY SUPPLIER HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

LIMITATION OF LIABILITY AND REMEDIES

Notwithstanding any damages that you might incur for any reason whatsoever (including, without limitation, all damages referenced above and all direct or general damages), the entire liability of DDC and any of its suppliers under any provision of this SLA and your exclusive remedy for all of the foregoing (except for any remedy of repair or replacement elected by DDC with respect to any breach of the Limited Warranty) shall be limited to the amount actually paid by you for the Product. The foregoing limitations, exclusions and disclaimers (including Sections 0, 0, 0, and 0 above) shall apply to the maximum extent permitted by applicable law.

U.S. GOVERNMENT LICENSE RIGHTS

All Product provided to the U.S. Government is provided with the commercial license rights and restrictions described elsewhere herein.

APPLICABLE LAW

This SLA is governed by the laws of the State of New York.

ENTIRE AGREEMENT

This SLA (including any addendum or amendment to this SLA which is included with the Product) are the entire agreement between you and DDC relating to the Product and the support services (if any) and they supersede all prior or contemporaneous oral or written communications, proposals and representations with respect to the Product or any other subject matter covered by this SLA. To the extent the terms of any DDC policies or programs for support services conflict with the terms of this SLA, the terms of this SLA shall control.

The Product is protected by copyright and other intellectual property laws and treaties. DDC or its suppliers own the title, copyright, and other intellectual property rights in the Product. The Product is licensed, not sold.

2 PREFACE

This manual uses typographical conventions to assist the reader in understanding the content. This section will define the text formatting used in the rest of the manual.

2.1 Text Usage

- **BOLD** – text that is written in bold letters indicates important information and table, figure, and chapter references.
- **BOLD ITALIC** – will designate DDC Part Numbers.
- Courier New – is used to indicate code examples.
- <...> - Indicates user entered text or commands.

2.2 Standard Definitions

E²MA	Extended Enhanced Mini-ACE®
EMACE	Enhanced Mini-ACE®
WORD	16-Bit Data (legacy term)
DWORD	32-Bit Data (legacy term)
BC	MIL-STD-1553 Bus Controller
MT	MIL-STD-1553 Monitor Terminal
MT-I	MIL-STD-1553 Monitor Terminal - Improvement
RT	MIL-STD-1553 Remote Terminal
Multi-RT	MIL-STD-1553 Multiple Remote Terminals
HOST	Controller connected to the Host Interface
PCI	Peripheral Component Interconnect
MC	Mode Code
GPQ	General Purpose Queue
GPF	General Purpose Flag
BIT	Built-In Test

Table 1. DDC Type Definitions

Name	Intended Type*
U8BIT	Unsigned 8-bit entity
U16BIT	Unsigned 16-bit entity
U32BIT	Unsigned 32-bit entity

Table 1. DDC Type Definitions	
Name	Intended Type*
U64BIT	Unsigned 64-bit entity
S8BIT	Signed 8-bit entity
S16BIT	Signed 16-bit entity
S32BIT	Signed 32-bit entity
S64BIT	Signed 64-bit entity
BOOLEAN	Unsigned char with intended-use values of TRUE (1) and FALSE (0)

***Note:** *The actual implementation of the DDC type in C is operating system dependent.*

2.3 Special Handling and Cautions

The **BU-69092** is delivered on a Compact Disc. Proper care should be used to ensure that the discs are not damaged by heat.

2.4 Trademarks

All trademarks are the property of their respective owners.

2.5 Technical Support

In the event that problems arise beyond the scope of this manual, you can contact DDC by the following:

US Toll Free Technical Support:
1-800-DDC-5757, ext. 7771

Outside of the US Technical Support:
1-631-567-5600, ext. 7771

Fax:
1-631-567-5758 to the attention of DATA BUS Applications

DDC Website:
www.ddc-web.com/ContactUs/TechSupport.aspx

Please note that the latest revisions of Software and Documentation are available for download at DDC's Web Site, www.ddc-web.com.

3 OVERVIEW

The **AceXtreme® C Software Development Kit (SDK)** provides the framework for developing real-time drivers and/or applications for the series of MIL-STD-1553 components and cards, while requiring minimal development time. The SDK provides a level of abstraction such that it is not necessary to understand the operation of the underlying DDC MIL-STD-1553 board or component.

All access to DDC hardware is performed through a high-level application programming interface (API) that encapsulate common procedures that the user would need to perform to setup and use a MIL-STD-1553 interface. Examples of such high-level procedures are BC setup, defining messages, defining frames, RT setup, and so on.

These API routines in turn access the DDC hardware through a common set of low level setup routines, read/write routines, and interrupt handlers. This allows the SDK to be easily ported to any hardware and/or software platform by modifying these routines.

This reference manual details each function provided in the AceXtreme C SDK API, as well as the supporting DDC C types and C structures used by them.

As a companion manual, the **AceXtreme® C SDK Software Manual** (MN-69092SX-002) is also available from DDC. This manual explains how to install and use the DDC API to implement MIL-STD-1553 applications.

3.1 SDK Features

- Library of "C" Routines Available for:
Windows® 2000/XP/Vista/7, Linux®, and VxWorks® Operating Systems.
- Documentation Provided.
- Provides Modular, Portable, & Readable Code to Reduce Software Development Time.
- "C" Structures Eliminate Need to Learn Detailed Address/Bit Maps and Data Formats.
- Includes Sample Programs and Compiled Libraries for Quick Startup.
- Includes Multiple Environment/Compiler Support.

3.2 Supported Operating Systems

- Windows 2000/XP, Windows Vista 32/64 bit, Windows 7 32/64 bit Operating System with a development environment.
- Linux Operating System with kernel development tools and an appropriate compiler.
- VxWorks Real-Time Operating System and the Workbench integrated development environment.

3.3 Related Documentation

- AceXtreme C SDK Software Manual (MN-69092SX-002).
- For each OS and SDK version release, please see the provided Release Notes for information on supported hardware and OS variant.

4 API FUNCTION DEFINITIONS

This chapter contains every API function available in the AceXtreme C SDK. These high-level functions are defined as common instruction calls that will be used for board operations.

A detailed description of each API function contains information about the routine's functionality, prototype, formal parameter list, possible errors encountered, return codes, and example code is contained in this section.

The #include file described in each of the function sections is the file that contains the function prototype. It should be noted that when creating a program, only the STDEMACE.H file should be included. All other included files will be accessed through the inclusion of this file.

The macros specified are defined in the appropriate header files. In many cases the defined macro will take on different values based on the operating system or compiler. One of the macros that is dependent upon the operating system and the compiler used is the _DECL element of the prototypes. This is not something that the user will generally change, but it should be noted that this is not a fixed value for all systems.

It is wise practice to check return values for errors. If an error exists, then an appropriate action should be taken. The error condition should never be ignored, as all operations to follow may not have a properly initialized state.

Table 2. Functional Grouping	
Functional Group	Page
General Functions	11
BC Functions	162
RT Functions	470
RTMT Functions	585
MT Functions	618
MT-I Functions	680
RTMT-I Functions	728
Multi-RT Functions	738
Avionics I/O Functions	843
Discrete I/O Functions	858

4.1 General Functions

Table 3. General Functions Listing	
Function	Page
aceCmdWordCreate	14
aceCmdWordParse	16
aceErrorStr	18
aceFree	20
aceGetBSWErrString	22
aceGetChannelCount	25
aceGetCoreVersion	27
aceGetHWVersionInfo	28
aceGetRIGTx	30
aceGetLibVersion	32
aceGetMemRegInfo	34
aceGetMsgTypeString	36
aceGetSWVersionInfo	38
aceGetTimeTagValue	39
aceGetTimeTagValueEx	41
aceInitialize	43
aceInt80Enable	47
aceIOFree	49
aceIOInitialize	51
aceISQClear	53
aceISQEnable	55
aceISQRead	57
aceMemRead	59
aceMemRead32	61
aceMemWrite	63
aceMemWrite32	65
aceRegRead	67
aceRegRead32	69
aceRegWrite	71
aceRegWrite32	73
aceResetTimeTag	75
aceSetAddressMode	76
aceSetAsyncIsr	78

Table 3. General Functions Listing

Function	Page
aceSetCanlsr	80
aceSetClockFreq	82
aceSetDecoderConfig	84
aceSetHubAddress	87
aceSetIRGTx	89
aceSetIrqConditions	91
aceSetIrqConfig	99
aceSetMetrics	101
aceSetRamParityChecking	103
aceSetRespTimeOut	105
aceSetTimeTagRes	107
aceSetTimeTagName	109
aceSetTimeTagNameEx	111
aceTestCanEbrLoop	113
aceTestIrqs	115
aceTestLoopBack	117
aceTestMemory	119
aceTestProtocol	121
aceTestRegisters	123
aceTestVectors	125
aceTestVectorsStatic	127
acexClrDiscConfigure	129
acexEITxShutdownDisable	130
acexEITxShutdownEnable	131
acexGetAmplitude	132
acexGetCoupling	134
acexSetAmplitude	136
acexSetCoupling	138
acexSetDiscConfigure	140
acexTRGConfigure	142
acexTRGDisable	144
acexTRGEnable	146
acexTRGEEventDisable	148
acexTRGEEventEnable	150
acexTRGEEventSelect	152

Table 3. General Functions Listing

Function	Page
acexTRGGetStatus	155
acexTRGGetTimeTag Event	158
acexTRGReset	160

aceCmdWordCreate

This function will create a command word from the input parts.

PROTOTYPE

```
#include "MsgOp.h"
S16BIT _DECL aceCmdWordCreate(U16BIT *pCmdWrd,
 U16BIT wRT,
 U16BIT wTR,
 U16BIT wSA,
 U16BIT wWC);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Not Applicable

MODE

Not Applicable

PARAMETERS

pCmdWrd	(output parameter) Pointer to an U16BIT word that will contain the value of the command word
wRT	(input parameter) Remote Terminal Address Valid values: 0 - 31
wTR	(input parameter) Transmit/Receive bit Valid values: 0 – 1
wSA	(input parameter) Subaddress Valid values: 0 – 31
wWC	(input parameter) Data Word Count/Mode Code Valid values: 0 – 31

aceCmdWordCreate (continued)

DESCRIPTION

This function creates a command word when given its individual parts.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_BUF	The pCmdWrd pointer is Null
ACE_ERR_PARAMETER	An input parameter is invalid

EXAMPLE

```
U16BIT wRT, wTR, wSA, wWC;  
U16BIT *pCmdWrd;  
pRT = 5;  
pTR = ACE_TX_CMD;  
pSA = 10;  
pWC = 4;  
  
nResult = aceCmdWordCreate(pCmdWrd, wRT, wTR, wSA, wWC);  
  
if(nResult < 0)  
{  
 printf("Error in aceCmdWordCreate() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceCmdWordParse\(\)](#)

aceCmdWordParse

This function parses the given command word into its individual parts.

PROTOTYPE

```
#include "MsgOp.h"
S16BIT _DECL aceCmdWordParse(U16BIT wCmdWrd,
 U16BIT *pRT,
 U16BIT *pTR,
 U16BIT *pSA,
 U16BIT *pWC);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Not Applicable

MODE

Not Applicable

PARAMETERS

wCmdWrd	(input parameter) An U16BIT command word
pRT	(output parameter) Pointer to a value that will contain the Remote Terminal Address part of the command word
pTR	(output parameter) Pointer to a value that will contain the Transmit/Receive bit part of the command word
pSA	(output parameter) Pointer to a value that will contain the Subaddress part of the command word
pWC	(output parameter) Pointer to a value that will contain the Word Count part of the command word

DESCRIPTION

This function parses the given command and outputs the individual parts of the command word into the output parameter pointers specified by the user.

aceCmdWordParse (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_BUF	The pRT, pTR, pSA, and/or pWC output parameter specified by the user is/are Null

EXAMPLE

```
U16BIT wCmdWrd, pRT, pTR, pSA, pWC;
WCmdWrd = 0x0821;
S16BIT nResult = 0;

nResult = aceCmdWordParse(wCmdWrd, &pRT, &pTR, &pSA, &pWC);

if(nResult < 0)
{
 printf("Error in aceCmdWordParse() function \n");
 PrintOutError(nResult);
 return;
}

else
{
 printf("RT Address = %d, T/R bit = %d", pRT, pTR, );
 printf("SubAddress = %d, WordCount = %d\n", pSA, pWC);
}
```

SEE ALSO

[aceCmdWordCreate\(\)](#)

aceErrorStr

This function will pass general error information back to the user.

PROTOTYPE

```
#include "errordef.h"
S16BIT _DECL aceErrorStr(S16BIT nError,
 char *pBuffer,
 U16BIT wBufSize);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Not Applicable

MODE

Not Applicable

PARAMETERS

nError	(input parameter) The error number to return general information about
pBuffer	(output parameter) A pointer to a character buffer for the returned text string
wBufSize	(input parameter) Size of character buffer Valid values: >=80

DESCRIPTION

This function is used to pass an error information string back to the user. The string is passed using a character buffer. The user must pass in the error number and the size of the buffer.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_BUF	An invalid pointer to the character buffer was input by the user or the specified character buffer size is too small

aceErrorStr (continued)

EXAMPLE

```
S16BIT DevNum = 0;
char Buffer[80];
U16BIT wMemAddr = 0x03;
U16BIT wValue = 0xFFFF;
S16BIT nResult = 0;

nResult = aceMemWrite(DevNum, wMemAddr, wValue);

if(nResult < 0)
{
 aceErrorStr(nResult, Buffer, 80);
 printf("SDK Function Failure-> %s.\n",pBuffer);
}
```

SEE ALSO

None

aceFree

Frees all resources used by the hardware based on the type of access used.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceFree(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run, Ready

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This routine must be issued when device operation is complete. It will free all resources used by the device so that they are available for other programs or devices to use. After this function has successfully completed, the device will be in a Reset state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_OS	This operating system is not one of the following supported types: Windows 2000/XP/Vista/7, Linux, or VxWorks

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceFree(DevNum);
if(nResult < 0)
{
 //an error has occurred so notify the user
 printf("Error in aceFree() function \n");
 PrintOutError(nResult);
 return;
}
```

aceFree (continued)

SEE ALSO

[aceInitialize\(\)](#)

aceGetBSWErrString

This function will return the block status word error string.

PROTOTYPE

```
#include "MsgOp.h"

char* _DECL aceGetBSWErrString(U16BIT wMode,
 U16BIT wBlkSts);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Not Applicable

MODE

Not Applicable

PARAMETERS

wMode	(input parameter) Current Operating mode: Valid values: ACE_MODE_BC ACE_MODE_RT ACE_MODE_MT
-------	--

wBlkSts	(input parameter) The block status word (BSW) of the message
---------	---

DESCRIPTION

This function returns a pointer to a character containing the given block status word error string.

RETURN VALUE

Char *	if (wMode = ACE_MODE_BC ACE_MODE_RT ACE_MODE_MT):
--------	---

“INVWD”

This indicates that an RT responded with one or more words containing one or more of the following error types: sync field error, Manchester encoding error, parity error, and/or bit count error

“INSYN”

An RT responded with a Data sync in a Status Word and/or a Command/Status sync in a Data Word

aceGetBSWErrString (continued)

“WDCNT”

The responding RT did not transmit the correct number of data words

“NOGAP”

The RT address field of a responding RT does not match the RT address in the Command Word and/or bit 8 of Configuration Register #5 at memory location 0x09 is set to logic 1 and a responding RT responds with a response time of less than 4 μ s as per the MIL-STD-1553B standard.

“LPTST”

A loopback test is performed on the transmitted portion of every message in BC mode. A validity check is performed on the received version of every word transmitted by the BC. In addition, a bit-by-bit comparison is performed on the last word transmitted by the BC for each message. If either the received version of any transmitted word is invalid (sync, encoding, bit count, and/or parity error) and/or the received version of the last word transmitted by the BC does not match the transmitted version of this word, this error will occur.

“NORES”

This indicates that an RT has either not responded or has responded later than the BC No Response Timeout time. DDC’s “No Response Timeout Time” is defined as per the MIL-STD-1553B standard as the time from the mid-bit crossing of the parity bit to the mid-sync crossing of the RT Status Word. In the ENHANCED MODE DISABLE, the value of the BC Response Timeout is 17.5 to 19.5 μ s. If ENHANCED MODE ENABLED is logic 1, the value of the No Response Timeout value is programmable from among the nominal values 18.5, 22.5, 50.5, and 130 μ s ($\pm 1 \mu$ s) by means of bits 10 and 9 of Configuration Register #5 at memory location 0x09. The SDK sets ENHANCED MODE ENABLE to a value of 1 by default.

“FORMT”

This indicates that the received portion of a message contained one or more violations of the 1553 message validation criteria (sync, encoding, parity, bit count, word count, etc.), or the RT's status word received from a responding RT contained an incorrect RT address field.

aceGetBSWErrString (continued)

If (wMode == ACE_MODE_RT):

“ILCMD”

This indicates that the message has been illegalized. A message is illegalized if ENHANCE MODE ENABLE (bit 15 of Configuration Register #3 is logic "0") or ILLEGALIZATION DISABLE (bit 7 of Configuration Register #3 is logic "0") and the appropriate bit for the respective Bcst/Tx/Rx-Subaddress-Word Count/Mode Code combination is set in the illegalization table (address locations 0300-03FF in the shared RAM). The SDK will legalize a message when the user calls the **aceRTMsgLegalityEnable()** function or the **aceRTDataBlkMapToSA()** function.

If (wMode==ACE_MODE_RT || ACE_MODE_MT):

“RTRTG”

Indicates the BC (or transmitting RT in an RT to RT transfer) transmitted one or more words containing one or more of the following error types: sync field error, Manchester encoding error, parity error, and/or bit count error.

“RTRTC”

If the 1553 channel is the receiving RT for an RT to RT transfer, this indicates one or more of the following error conditions in the transmit Command Word: (1) T/R* bit = logic "0"; (2) subaddress = 00000 or 11111; and/or (3) same RT address field as the receive.

“CMDER”

Indicates a received command word is not defined in accordance with the MIL-STD-1553B spec.

EXAMPLE

```
/*get a decoded message from the hardware and display the error code in the BSW */

aceBCGetMsgFromIDDecoded(DevNum,MSG1,&pMsg,TRUE);

// Display Error information

if(pMsg->wBlkSts & 0x170f)
{
 printf("\n ERROR: %s",
 aceGetBSWErrString(ACE_MODE_BC,pMsg->wBlkSts));
}
```

SEE ALSO

None

aceGetChannelCount

This function returns the number of discrete and avionic I/Os on a card.

PROTOTYPE

```
#include "Dio.h"
S16BIT _DECL aceGetChannelCount (S16BIT DevNum,
 CHANCOUNT *pChanCount);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
pChanCount	(output parameter) Pointer to storage for a CHANCOUNT structure

DESCRIPTION

This function returns the number of discrete and avionic I/Os on ***E²MA*** or **AceXtreme** devices.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was used
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_INVALID_CARD	The device does not support this function
ACE_ERR_PARAMETER	Invalid parameter

aceGetChannelCount (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
CHANCOUNT  pChanCount;

nResult = aceGetChannelCount(DevNum,
 pChanCount);

If (nResult < 0)
{
 printf("Error in aceGetChannelCount()
 function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetCoreVersion()	aceGetHWVersionInfo()
aceGetSWVersionInfo()	acelOFree()
acelOInitialize()	

aceGetCoreVersion

This function will get the core version of the **AceXtreme C SDK**.

PROTOTYPE

```
#include "config.h"
U16BIT _DECL aceGetCoreVersion(void);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Not Applicable

MODE

Not Applicable

PARAMETERS

None

DESCRIPTION

This function returns an unsigned 16-bit word containing the version information of the SDK core functionality. The response contains a version number X.Y.Z. The core version is the part of the **AceXtreme C SDK** that is common to all platforms and operating systems.
The high byte contains the major version and the low byte contains the minor version to two decimal places. (Example: 0x0101-> Version 1.01, 0x0244-> Version 2.44)

RETURN VALUE

EMACE_CORE_VERSION	U16BIT value that contains the version number
--------------------	---

EXAMPLE

```
wLibVer =aceGetCoreVersion();

//temp contains MSB (major version)
temp= wLibVer >>8;
//temp2 contains Most Significant nibble (minor version)
temp2=wLibVer&0x00F0;
temp2=temp2>>4;
//wLibVer now contains the minor version Least Sig. nibble
wLibVer = wLibVer &0x000F;
printf("AceXtreme Software package version is %x", temp);
printf(".%x", temp2);
printf(".%x", wLibVer);
```

SEE ALSO

None

aceGetHWVersionInfo

This function returns the hardware version number in a single structure.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceGetHWVersionInfo (S16BIT DevNum,
 PHWVERSIONINFO pHwVersionInfo);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
pHwVersionInfo	(output parameter) Pointer to storage for a hardware version info structure.

DESCRIPTION

This function returns the hardware version number in a single structure of an **E²MA** or **AceXtreme** device.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was used
ACE_ERR_PARAMETER	Invalid parameter

aceGetHWVersionInfo (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
HWVERSIONINFO pHwVersionInfo;

nResult = aceGetHWVersionInfo(DevNum,
 &pHwVersionInfo);

If (nResult < 0)
{
 printf("Error in aceGetHWVersionInfo()
 function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetSWVersionInfo()

aceGetIRIGTx

This function gets the current status of the IRIG Tx registers.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceGetIRIGTx(S16BIT DevNum,
 PACE_IRIG_TX pstructIRIG);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

None

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pstructIRIG	(output parameter) Pointer to the structure that will return the information to the user

DESCRIPTION

This function gets the current status of the IRIG Tx.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_NOT_SUPPORTED	The device does not support IRIG
ACE_ERR_PARAMETER	The pstructIRIG input parameter is NULL

aceGetIRIGTx (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
ACE_IRIG_TX structIRIG;

nResult = aceGetIRIGTx(DevNum, &structIRIG);

if(nResult < 0)
{
 printf("Error in aceGetIRIGTx () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceSetIRIGTx\(\)](#)

aceGetLibVersion

This function will get the version of the **AceXtreme C SDK**.

PROTOTYPE

```
#include "config.h"  
U16BIT _DECL aceGetLibVersion(void);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Not Applicable

MODE

Not Applicable

PARAMETERS

None

DESCRIPTION

This function returns an unsigned 16-bit word containing the version information of this SDK. The response contains a version number X.Y.Z. Any software where the third descriptor “Z” is a number between 1 and 9 is interim release software. Interim software is the latest version software from DDC’s engineering department that has not been fully validated and officially released. If “Z” is 0, this indicates that this software has been fully validated by DDC’s Software Quality Assurance Department and is officially released.

The high byte contains the major version (X) and the low byte contains the minor version (Y.Z) split by each nibble.

(Example: 0x0101-> Version 1.0.1, 0x0244-> Version 2.4.4)

RETURN VALUE

EMACE_RTL_VERSION

U16BIT value that contains the version number

aceGetLibVersion (continued)

EXAMPLE

```
wLibVer =aceGetLibVersion();

//temp contains MSB (major version)
temp= wLibVer >>8;
//temp2 contains Most Significant nibble (minor version)
temp2=retVal&0x00F0;
temp2=temp2>>4;
//wLibVer now contains the minor version Least Sig. nibble
wLibVer = wLibVer &0x000F;
printf( "ACEEXTREME C SDK version is %x", temp);
printf( ".%x", temp2);
printf( ".%x", wLibVer);
```

SEE ALSO

None

aceGetMemRegInfo

This function will get the locations of memory and registers.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceGetMemRegInfo(S16BIT DevNum,
 U32BIT *pRegAddr,
 U32BIT *pMemAddr);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Not Applicable

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
dwRegAddr	(output parameter) This value is a pointer to the mapped base address of the hardware's register space
dwMemAddr	(output parameter) This value is a pointer to the mapped base address of the hardware's memory space

DESCRIPTION

This function will get the locations of registers and memory and put the location in the dwRegAddr parameter and the dwMemAddr parameter respectively. These are the addresses that the operating system or user has assigned for the base memory window. These are not valid memory locations to pass into the **aceInitialize()** function in **ACE_MODE_USR**.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully or an invalid device number was input.
-----------------	--

aceGetMemRegInfo (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT *pRegAddr;
U32BIT *pMemAddr;

nResult = aceGetMemRegInfo(DevNum, &pRegAddr, &pMemAddr);

if (DevNum <0 || DevNum >31)
{
 printf("An invalid device number has been input \n");
}

else
{
 printf("Function completed successfully \n");
}
```

SEE ALSO

[aceRegRead\(\)](#)
[aceMemRead\(\)](#)
[aceISQRead\(\)](#)

[aceRegWrite\(\)](#)
[aceMemWrite\(\)](#)

aceGetMsgTypeString

This function will return the given message type string.

PROTOTYPE

```
#include "MsgOp.h"
char* _DECL aceGetMsgTypeString(U16BIT wMsgType);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Not Applicable

MODE

Not Applicable

PARAMETERS

wMsgType	(input parameter) An U16BIT word representation of the message type Valid values:
	ACE_MSG_BCTORT (0)
	ACE_MSG_RTTTOBC (1)
	ACE_MSG_RTTORT (2)
	ACE_MSG_MODENODATA (5)
	ACE_MSG_MODEDATARX (6)
	ACE_MSG_MODEDATATX (7)
	ACE_MSG_BRDCST (8)
	ACE_MSG_BRDCSTRTTORT (10)
	ACE_MSG_BRDCSTMODENODATA (13)
	ACE_MSG_BRDCSTMODEDATA (14)
	ACE_MSG_ ACE_MSG_INVALID (15)

DESCRIPTION

This function returns a pointer to a character buffer that will contain the given message type string.

aceGetMsgTypeString (continued)

RETURN VALUE

Char *	"BC to RT" "RT to BC" "RT to RT" "Invalid" "Mode No Data" "Mode Rx Data" "Mode Tx Data" "Bcst" "Bcst RT to RT" "Bcst Mode No Data" "Bcst Mode Data"
--------	---

EXAMPLE

```
Char *msg_type;  
msg_type = aceGetMsgTypeString(ACE_MSG_BCTORT);  
  
printf("Message type %d = %s\n" ACE_MSG_BCTORT, msg_type);
```

SEE ALSO

None

aceGetSWVersionInfo

This function returns the software version number in a single structure.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceGetSWVersionInfo (PSWVERSIONINFO pSwVersionInfo);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

pSwVersionInfo	(output parameter)
	Pointer to storage for a software version info structure

DESCRIPTION

This function returns the software version number in a single structure of an **E²MA** device.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_PARAMETER	Invalid parameter

EXAMPLE

```
S16BIT nResult = 0;
SWVERSIONINFO pSwVersionInfo;

nResult = aceGetSWVersionInfo(&pSwVersionInfo);

if (nResult < 0)
{
 printf("Error in aceGetSWVersionInfo()
 function \n");
 PrintOutError (nResult);
 Return;
}
```

SEE ALSO

[aceGetHWVersionInfo\(\)](#)

aceGetTimeTagValue

This function retrieves the time tag value.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceGetTimeTagValue(S16BIT DevNum,
 U16BIT *wTTValue);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Reset, Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wTTValue	(output parameter) Time Tag Value read from the register Valid values: 0x0000 – 0xFFFF

DESCRIPTION

This function gets the value of the Time Tag Register in any state. This function will only return a 16-bit time tag, even on devices supporting 48-bit time tag. For devices supporting 48-bit time tags, see **aceGetTimeTagValueEx()**.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_SUCCESS	The function completed successfully

aceGetTimeTagValue (continued)

EXAMPLE

```
//To get the time tag value.  
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
U16BIT pwTTValue;  
  
nResult = aceGetTimeTagValue (DevNum, &pwTTValue);  
if(nResult < 0)  
{  
 printf("Error in aceGetTimeTagValue() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceGetTimeTagValueEx\(\)](#)

aceGetTimeTagValueEx

This function retrieves the current value from the card's 48-bit time tag register.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceGetTimeTagValueEx(S16BIT DevNum,
 U64BIT* ullTTValue);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
ullTTValue	Pointer to a variable of type U64BIT

DESCRIPTION

This function returns the value of the 48-bit Time Tag Register in any state.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input
ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_NOT_SUPPORTED	Function not supported

aceGetTimeTagValueEx (continued)

EXAMPLE

```
// To get the time tag value.  
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
U64BIT llTTValue;  
  
nResult = aceGetTimeTagValueEx (DevNum, &llTTValue);  
if(nResult < 0)  
{  
 printf("Error in aceGetTimeTagValueEx() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceSetTimeTagValueEx\(\)](#)

aceInitialize

This function initializes hardware resources such as memory and register space for a particular mode of operation.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceInitialize(S16BIT DevNum,
 16BIT wAccess,
 U16BIT wMode,
 U32BIT dwMemWrdSize,
 U32BIT dwRegAddr,
 U32BIT dwMemAddr);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Reset, Ready

MODE

Set by wMode parameter after this function is called.

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
wAccess	(input parameter) This parameter specifies the type of access to be used by the device Valid values: ACE_ACCESS_CARD ACE_ACCESS_SIM (Not supported for AceXtreme) ACE_ACCESS_USR (Not supported for AceXtreme)
wMode	(input parameter) This parameter specifies the mode of operation that this device is to be initialized to. Valid Values: ACE_MODE_TEST Sets up the device to run in test mode. ACE_MODE_BC Sets up the device to run as a bus controller ACE_MODE_RT Sets up the device to run as a remote terminal ACE_MODE_MRT Sets up the device to for multiple remote terminals

aceInitialize (continued)

ACE_MODE_MT
Sets up the device to run as a monitor

ACE_MODE_BCMTI
Sets up the device to run as a combination of bus controller and IRIG-106 Chapter 10 monitor (MT-I) mode

ACE_MODE_RTMT
Sets up the device to run in combination remote terminal and monitor mode

ACE_MODE_MTI
Sets up the device to run as a IRIG-106 Chapter 10 monitor (MT-I)

ACE_MODE_RTMTI
Sets up the device to run in combination remote terminal and IRIG-106 Chapter 10 monitor (MT-I) mode

ACE_MODE_MRTMTI
Sets up the device to run in combination multiple remote terminals and IRIG-106 Chapter 10 monitor (MT-I) mode

ACE_MODE_BCMRT
Operates in combined BC and Multi-RT mode**

ACE_MODE_BCMRTMTI
Operates in combined BC, Multi-RT mode, and IRIG_106 Chapter 10**

*Note: ** AceXtreme Multi-Function cards only.*

Special Note: When operating the following DDC cards, the ARINC Time Tag selection will override the IRIG selection in the 1553 section. If ACE_MODE_MTI or ACE_MODE_RTMTI is selected on the 1553 and the ARINC then selects the global 48-bit counter, the 1553 will be modified to use the global 48-bit counter as well. Cards affected: BU-65590/91Ux, BU-65590F/Mx, and BU-65590Cx.

aceInitialize (continued)

The above inputs can be logically OR'ed with the following values:

ACE_NO_TT_RESET

Results in the time tag register never getting reset

ACE_ADVANCED_MODE

Advanced mode gives the user access to some advanced functions, which are typically not needed if using this SDK to program a COTS 1553 card from DDC. In this mode of operation you have access to the following functions:

aceRegRead

aceRegWrite

aceMemRead

aceMemWrite

aceSetIrqConfig

aceSetClockFreq

aceSetAddressMode

aceSetDecoderconfig

wMemWrdSize

(input parameter)

This parameter specifies the amount of ACE memory to be allocated for use when using the ACE_ACCESS_SIM or the ACE_ACCESS_USR access type, otherwise the value is not used

Valid Values:

4K - 64K

dwRegAddr

(input parameter)

This parameter specifies the register address to be used by the device when the access type is selected to be ACE_ACCESS_USR

dwMemAddr

(input parameter)

Base memory address for the device to use if the access type is selected to be ACE_ACCESS_USR

DESCRIPTION

This function initializes hardware resources such as memory and register space for a particular mode of operation. The user can select the mode of operation with this function and the wMode parameter. The **AceXtreme C SDK** can be programmed using three methods of access: Simulated, Device, and User memory.

Simulated memory allows the user to allocate a 4K to 64K chunk of host memory by using the malloc command and manipulate the memory as if it were hardware memory on the device until an image file is created. Simulated memory can be selected by inputting ACE_ACCESS_SIM into the wAccess parameter of this function.

Device memory should be used if you are using a DDC card. This memory allows the memory on the device to be accessed through a device driver. This memory can be selected by inputting ACE_ACCESS_CARD into the wAccess parameter of this function.

aceInitialize (continued)

User memory allows memory and register addresses to be passed directly to the SDK. User memory can be selected by inputting ACE_ACCESS_USR into the wAccess parameter of this function.

Any access method can produce a binary image file but only the device memory access method (ACE_ACCESS_CARD) and the user memory access method (ACE_ACCESS_USR) can actually run the binary image file.

RETURN VALUE

ACE_ERR_SUCCESS	The device has been initialized successfully
ACE_ERR_INVALID_DEVNUM	An incorrect device number was input
ACE_ERR_INVALID_ACCESS	The access type specified is invalid
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid
ACE_ERR_INVALID_MEMSIZE	The memory size specified in wMemWrdSize is not valid
ACE_ERR_INVALID_ADDRESS	One or all of the addresses specified in dwRegAddr and dwMemAddr are invalid
ACE_ERR_INVALID_MALLOC	The proper amount of memory required for an Internal SDK Information structure definition and initialization failed to be allocated
ACE_ERR_REG_ACCESS	Failed to open the Operating System registry to get the device ID and logical device number
ACE_ERR_INVALID_CARD	Card type is not recognized as a supported card
ACE_ERR_INVALID_OS	This operating system is not one of the following supported types: Windows 2000/XP, Linux, or VxWorks
ACE_ERR_DRIVER_OPEN	Failed to open the device driver for this card

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nresult = 0;

nResult = aceInitialize(DevNum,ACE_ACCESS_CARD,ACE_MODE_BC,0,0,0);
if(nResult < 0)
{
 //an error has occurred so notify the user
 printf("Error in aceInitialize() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceFree\(\)](#)

aceInt80Enable

This function is used to turn on / off interrupts on a **BU-65580** PC/104 EBR device.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceInt80Enable(S16BIT DevNum,
 U16BIT bEnable) ;
```

HARDWARE

BU-6558XCX PC/104 Card

STATE

Ready

MODE

RT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
bEnable	(input parameter) Switch to enable / disable interrupts on the BU-65580 Valid values: FALSE This will disable interrupts
	TRUE This will enable interrupts

DESCRIPTION

This function is used to turn interrupts on after the card is properly initialized. This function is called internally when the SDK has determined the proper initialization state has been reached. The aceInt80Enable function may also be called by the user if they wish to disable / enable a **BU-65580** device's interrupts on their own.

This function is only used with the **BU-6558xCx** series of cards.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_SUCCESS	The function completed successfully

aceInt80Enable (continued)

EXAMPLE

```
//Enable BU-65580 device #0's interrupt  
nResult = aceInt80Enable (DevNum, TRUE);
```

SEE ALSO

None

aceIOFree

This function will be used to free any resources that were initialize using **aceIOInitialize()**.

PROTOTYPE

```
#include "Dio.h"  
S16BIT _DECL aceIOFree (S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
--------	---

DESCRIPTION

This function will be used to free any resources that were initialized using **aceIOInitialize()** on an **E²MA** device.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was used.
ACE_ERR_INVALID_STATE	Device is not in Ready or Run State.
ACE_INVALID_CARD	Device does not support this function.
ACE_ERR_INVALID_CARD	Function not supported be device

aceIOFree (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceIOFree (DevNum);  
  
if (nResult < 0)  
{  
 printf("Error in aceIOFree() function \n");  
 PrintOutError (nResult);  
 return;  
}
```

SEE ALSO

[aceIOInitialize\(\)](#)

aceIOInitialize

This function will initialize the resources so that I/O can be performed independent of the 1553 functions.

PROTOTYPE

```
#include "Dio.h"
S16BIT _DECL aceIOInitialize (S16BIT DevNum,
 S16BIT wOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wOptions	(input parameter) Future use

DESCRIPTION

This function will initialize the resources so that I/O can be performed independent of the 1553 functions on an **E²MA** device.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was used
ACE_ERR_INVALID_STATE	Device is not in Ready or Run State
ACE_INVALID_CARD	Device does not support this function
ACE_ERR_REG_ACCESS	Failed to open the Operating System registry to get the device ID and logical device number
ACE_ERR_DRIVER_OPEN	Failed to open the device driver for this card

aceIOInitialize (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT wOptions = 0;

nResult = aceIOInitialize(DevNum,
 wOptions);

if (nResult < 0)
{
 printf("Error in aceIOInitialize()function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

[aceIOFree\(\)](#)

aceISQClear

This function clears the ISQ.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceISQRead(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RT, RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function clears all values on the ISQ and resets the pointer register to the starting position queue. The return value will report the success of the operation.

RETURN VALUE

ACE_ERR_ISQ_DISABLED	The Interrupt Status Queue is disabled and must be enabled by calling the aceISQEnable() function before calling this function
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_MODE	The device is not in MT, RT, or RTMT mode
ACE_ERR_INVALID_STATE	The device is not in the Ready or Run state
ACE_ERR_SUCCESS	The function completed successfully

aceISQClear (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceISQClear(DevNum);  
  
if(nResult < 0)  
{  
 printf("Error in aceISQClear() function \n");  
 aceErrorStr(nResult, Buffer, 80);  
 printf("SDK Function Failure-> %s.\n",pBuffer);  
}
```

SEE ALSO

[aceISQEnable\(\)](#) [aceISQRead\(\)](#)

aceISQEnable

This function allows the user to enable or disable the Interrupt Status Queue.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceISQEnable(S16BIT DevNum,
 U16BIT bEnable);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT, RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31
bEnable	(input parameter)
	FALSE
	This will disable the interrupt status queue
	TRUE
	This will enable the interrupt status queue

DESCRIPTION

This function enables the interrupt status queue for the user to utilize in RT or RTMT mode of operation. The interrupt status queue can also be disabled with this function but is disabled by default, so there is no need to call this function if you do not wish to use the interrupt status queue.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_MODE	The device is not in RT, or RTMT mode
ACE_ERR_INVALID_STATE	The device is not in the Ready state
ACE_WRN_RT_CFG_INVALID	Operation of your device may be problematic because one or more of the following interrupts have been enabled: Time Tag Rollover, RT Address Parity Error, and/or Ram Parity Error along with the Interrupt Status Queue. See Appendix B for details

aceISQEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceISQEnable(DevNum, TRUE);  
  
if (nResult < 0)  
{  
 PrintOutError(nResult);  
 return;  
}  
  
else  
{  
 printf("The function completed successfully \n");  
}
```

SEE ALSO

[aceISQClear\(\)](#)

[aceISQRead\(\)](#)

aceISQRead

This function reads the next unread entry off of the interrupt status queue.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceISQRead(S16BIT DevNum,
 ISQENTRY *pISQEntry);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pISQEntry	(output parameter) Pointer to the entry read off of the interrupt status queue

DESCRIPTION

This function reads the next unread entry off of the interrupt status queue. The return value will report the success of the operation.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_MODE	The device is not in MT, RT, or RTMT mode
ACE_ERR_INVALID_STATE	The device is not in the Ready or Run state
ACE_ERR_PARAMETER	The pISQEntry parameter is NULL
ACE_ERR_ISQ_DISABLED	The Interrupt Status Queue is disabled and must be enabled by calling the aceISQEnable() function before calling this function
0 (zero)	No entries were read off of the interrupt status queue
1 (one)	One entry was read off of the interrupt status queue
2 (two)	One entry was read off of the interrupt status queue with an overrun condition

aceISQRead (continued)

EXAMPLE

```
S16BIT DevNum = 0;
ISQENTRY *pISQEntry;
S16BIT nResult = 0;

nResult = aceISQRead(DevNum, &pISQEntry);

if (nResult < 0)
{
 PrintOutError(nResult);
 return;
}

else if (nResult == 0)
{
 printf("No entries were read from the ISQ \n");
}

else if (nResult == 1)
{
 printf("One entry was successfully read from the ISQ \n");
}

else if (nResult == 2)
{
 printf("One entry was read from the ISQ with overrun cond. \n");
}

else
{
 printf("An undefined error occurred \n");
}
```

SEE ALSO

aceISQEnable()

aceISQClear()

aceMemRead

This function reads memory.

PROTOTYPE

```
#include "config.h"
U16BIT _DECL aceMemRead(S16BIT DevNum,
 U16BIT wMemAddr);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready if not in advanced mode of operation
Any state if in advanced mode of operation

MODE

Advanced plus one of the following: BC, RT, MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wMemAddr	(input parameter) This parameter specifies the memory location to be read

DESCRIPTION

This function reads the memory location specified by the wMemAddr input parameter. This function is available for the advanced user that would like to know the contents of a hardware memory location, and can only be used while in the ready state if the **AceXtreme C SDK** is not in advanced mode of operation. If the SDK is in advanced mode of operation then this function can be called in any state.

RETURN VALUE

0x0000 – 0xFFFF	The contents of the memory location that was read
0	An invalid device number, and/or the device is not in a Ready state, and/or the wMemAddr is invalid

aceMemRead (continued)

EXAMPLE

```
S16BIT DevNum = 0;
U16BIT wMemAddr = 0x03;
U16BIT wMemValue = 0;

wMemValue = aceMemRead(DevNum, wMemAddr);

printf("Memory location %x \n", wMemAddr);

if (wMemValue != 0)
{
 printf("contains the following value: %x", wMemValue);
}

else
{
 printf("The function returned an error or memory contained 0's");
}
```

SEE ALSO

[aceRegRead\(\)](#)
[aceMemWrite\(\)](#)
[aceISQRead\(\)](#)

[aceRegWrite\(\)](#)
[aceGetMemRegInfo\(\)](#)

aceMemRead32

This function reads memory.

PROTOTYPE

```
#include "config.h"
U32BIT _DECL aceMemRead32(S16BIT DevNum,
 U32BIT dwMemAddr);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready if not in advanced mode of operation
Any state if in advanced mode of operation

MODE

BC, RT, MT, RTMT, MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid Values: 0 – 31
dwMemAddr	(input parameter) 32-bit Address of the memory to read

DESCRIPTION

This function reads the memory location specified by the wMemAddr input parameter. This function is available for the advanced user that would like to know the contents of a hardware memory location, and can only be used while in the ready state if the **AceXtreme C SDK** is not in advanced mode of operation. If the SDK is in advanced mode of operation then this function can be called in any state.

RETURN VALUE

0x00000000 – 0xFFFFFFFF	The contents of the register that was read
0	An invalid device number, and/or the wRegAddr parameter is greater than 63, and/or the device is not in a Ready state

aceMemRead32 (continued)

EXAMPLE

```
//The following example will read Configuration Reg. #2
S16BIT DevNum = 0;
U32BIT dwMemAddr = 0x0002;
U32BIT dwReturn = 0;

dwReturn = aceMemRead32(DevNum, dwMemAddr);
printf("Memory location %x \n", dwMemAddr);
if (dwReturn!=0)
{
 printf("Contains the following value: %x \n, dwReturn);
}
else
{
 printf("The Memory location is all zeros or an error occurred
\n");
}
```

SEE ALSO

aceRegRead32() **aceRegWrite32()**
aceMemWrite32()

aceMemWrite

This function writes to a specified memory location.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceMemWrite(S16BIT DevNum,
 U16BIT wMemAddr,
 U16BIT wValue);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready if not in advanced mode of operation
Any state if in advanced mode of operation

MODE

Advanced plus one of the following: BC, RT, MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wMemAddr	(input parameter) This parameter specifies the memory location to write to
wValue	(input parameter) This is the value to be written to the memory location Valid values: 0x0000 – 0xFFFF

DESCRIPTION

This function writes a 16-bit value input by the user to a specified memory location on the device. This function is available for the advanced user that would like to write the contents of a hardware memory location, and can only be used while in the ready state if the **AceXtreme C SDK** is not in advanced mode of operation. If the SDK is in advanced mode of operation, then this function can be called in any state. Caution must be taken as to not write invalid data to a memory address and corrupt the operation of the device.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state and the function could not be completed

aceMemWrite (continued)

ACE_ERR_INVALID_ADDRESS
ACE_ERR_NOT_SUPPORTED

An invalid memory address was input to this function
This function can only be used in Advanced mode
of operation unless you are in a Ready state

EXAMPLE

```
S16BIT DevNum = 0;
U16BIT wMemAddr = 0x02;
U16BIT wValue = 0xFFFF;
S16BIT nResult = 0;

nResult = aceMemWrite(DevNum, wMemAddr, wValue);

if(nResult < 0)
{
 printf("Error in aceMemWrite() function \n"); PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRegRead\(\)](#)
[aceMemRead\(\)](#)
[aceISQRead\(\)](#)

[aceRegWrite\(\)](#)
[aceGetMemRegInfo\(\)](#)

aceMemWrite32

This function will write to the specified register location.

PROTOTYPE

```
#include "config.h"
U32BIT _DECL aceMemWrite32(S16BIT DevNum,
 U32BIT dwMemAddr,
 U32BIT dwValue);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready if not in advanced mode of operation
Any state if in advanced mode of operation

MODE

BC, RT, MT, RTMT, MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid Values: 0 – 31
dwMemAddr	(input parameter) 32-bit Address of the memory to read
DwValue	(input parameter) Value to be written to dwMemAddr 0x00000000 – 0xFFFFFFFF

DESCRIPTION

This function writes a 32-bit value input by the user to a specified memory location on the device. This function is available for the advanced user that would like to write the contents of a hardware memory location, and can only be used while in the ready state if **AceXtreme C SDK** is not in advanced mode of operation. If the SDK is in advanced mode of operation, then this function can be called in any state. Caution must be taken as to not write invalid data to a memory address and corrupt the operation of the device.

aceMemWrite32 (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was entered
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_ADDRESS	An invalid register address was entered
ACE_ERR_NOT_SUPPORTED	This function can only be used in Advanced mode of operation unless you are in a Ready state

EXAMPLE

```
S16BIT DevNum = 0;
U32BIT dwMemAddr = 0x02;
U32BIT dwValue = 0x08000000;
S16BIT nResult = 0;

nResult = aceMemWrite32(DevNum, dwMemAddr, dwValue);
if(nResult < 0)
{
printf("Error in aceMemWrite32() function \n");
PrintOutError(nResult);
return;
}
```

SEE ALSO

[aceRegRead32\(\)](#) [aceRegWrite32\(\)](#)
[aceMemRead32\(\)](#)

aceRegRead

This function reads a register on the device at the specified memory location.

PROTOTYPE

```
#include "config.h"
U16BIT _DECL aceRegRead(S16BIT DevNum,
 U16BIT wRegAddr);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready if not in advanced mode of operation
Any state if in advanced mode of operation

MODE

Advanced plus one of the following: BC, RT, MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRegAddr	(input parameter) This parameter specifies the register address to be read

DESCRIPTION

This function reads a register on the device at the specified memory location. This function should be used when the user would like to know the contents of a specific hardware register. This function is available for the advanced user that would like to know the contents of the hardware registers, and can only be used while in the ready state if the **AceXtreme C SDK** is not in advanced mode of operation. If the SDK is in advanced mode of operation then this function can be called in any state.

RETURN VALUE

0x0000 – 0xFFFF	The contents of the register that was read
0	An invalid device number, and/or the wRegAddr parameter is greater than 63, and/or the device is not in a Ready state

aceRegRead (continued)

EXAMPLE

```
//The following example will read Configuration Reg. #2
S16BIT DevNum = 0;
U16BIT wRegContents = 0;
U16BIT wRegAddr = 0x02;

wRegContents = aceRegRead(DevNum, wRegAddr);

printf("Register %x \n", wRegAddr);

if (wRegContents!=0)
{
 printf("Contains the following value: %x \n, wRegContents);
}

else
{
 printf("The register is all zeros or an error occurred \n");
}
```

SEE ALSO

[aceRegWrite\(\)](#)
[aceMemWrite\(\)](#)
[aceISQRead\(\)](#)

[aceMemRead\(\)](#)
[aceGetMemRegInfo\(\)](#)

aceRegRead32

This function reads a register on the device at the specified memory location.

PROTOTYPE

```
#include "config.h"
U32BIT _DECL aceRegRead32(S16BIT DevNum, U16BIT wRegAddr);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready if not in advanced mode of operation
Any state if in advanced mode of operation

MODE

BC, RT, MT, RTMT, MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid Values: 0 – 31
wRegAddr	(input parameter) Address of the register to read

DESCRIPTION

This function reads a register on the device at the specified memory location. This function should be used when the user would like to know the contents of a specific hardware register. This function is available for the advanced user that would like to know the contents of the hardware registers, and can only be used while in the ready state if the **AceXtreme C SDK** is not in advanced mode of operation. If the SDK is in advanced mode of operation, then this function can be called in any state.

RETURN VALUE

0x0000 – 0xFFFF	The contents of the register that was read
0	An invalid device number, and/or the wRegAddr parameter is greater than 63, and /or the device is not in a Ready state

aceRegRead32 (continued)

EXAMPLE

```
//The following example will read Configuration Reg. #2
S16BIT DevNum = 0;
U32BIT dwRegContents = 0;
U16BIT dwRegAddr = 0x02;

dwRegContents = aceRegRead32(DevNum, wRegAddr);
printf("Register %x \n", wRegAddr);
if (dwRegContents!=0)
{
 printf("Contains the following value: %x \n", dwRegContents);
}
else
{
 printf("The register is all zeros or an error occurred \n");
}
```

SEE ALSO

[aceRegWrite32\(\)](#)
[aceMemWrite32\(\)](#)

[aceMemRead32\(\)](#)

aceRegWrite

This function will write to the specified register location.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceRegWrite(S16BIT DevNum,
 U16BIT wRegAddr,
 U16BIT wValue);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready if not in advanced mode of operation
Any state if in advanced mode of operation

MODE

Advanced plus one of the following: BC, RT, MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRegAddr	(input parameter) This parameter specifies the register to write to
wValue	(input parameter) The value that should be written to the register Valid values: 0x0000 – 0xFFFF

DESCRIPTION

This function will write to the specified register location. This function should be used when data must be written to a specific hardware register that the user is concerned with. This function is available for the advanced user that would like to write the contents of the hardware registers, and can only be used while in the ready state if the **AceXtreme C SDK** is not in advanced mode of operation. If the SDK is in advanced mode of operation, then this function can be called in any state.

aceRegWrite (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_ADDRESS	An invalid register address was input
ACE_ERR_NOT_SUPPORTED	This function can only be used in Advanced mode of operation unless you are in a Ready state

EXAMPLE

```

S16BIT DevNum = 0;
U16BIT wRegAddr = 0x02;
U16BIT wValue = 0x0800;
S16BIT nResult = 0;

nResult = aceRegWrite(DevNum, wRegAddr, wValue);

if(nResult < 0)
{
 printf("Error in aceRegWrite() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceRegRead()	aceMemRead()
aceMemWrite()	aceGetMemRegInfo()
aceISQRead()	

aceRegWrite32

This function will write to the specified register location.

PROTOTYPE

```
#include "config.h"
U32BIT _DECL aceRegWrite32(S16BIT DevNum,
 U16BIT wRegAddr,
 U32BIT dwValue);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready if not in advanced mode of operation
Any state if in advanced mode of operation

MODE

BC, RT, MT, RTMT, MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid Values: 0 – 31
wRegAddr	(input parameter) Address of the register to read
dwValue	(input parameter) Value to be written to wRegAddr. 0x00000000 – 0xFFFFFFFF

DESCRIPTION

This function will write to the specified register location. This function should be used when data must be written to a specific hardware register that the user is concerned with. This function is available for the advanced user that would like to write the contents of the hardware register, and can only be used while in the ready state if the **AceXtreme C SDK** is not in advanced mode of operation. If the SDK is in advanced mode of operation, then this function can be called in any state.

aceRegRead32 (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was entered
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_ADDRESS	An invalid register address was entered
ACE_ERR_NOT_SUPPORTED	This function can only be used in Advanced mode of operation unless you are in a Ready state.

EXAMPLE

```
S16BIT DevNum = 0;
U16BIT wRegAddr = 0x02;
U32BIT dwValue = 0x08000000;
S16BIT nResult = 0;

nResult = aceRegWrite32(DevNum, wRegAddr, dwValue);
if(nResult < 0)
{
printf("Error in aceRegWrite32() function \n");
PrintOutError(nResult);
return;
}
```

SEE ALSO

[aceRegRead32\(\)](#)
[aceMemWrite32\(\)](#)

[aceMemRead32\(\)](#)

aceResetTimeTag

This function allows the user to reset the value of the Time Tag Register to 0x0000.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceResetTimeTag (S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Reset, Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function accesses bit 3 of the Start/Reset Register, which causes the value of the Time Tag Register to reset to zero (0x0000).

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user

EXAMPLE

```
//To reset the time tag register to 0x0000.
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceResetTimeTag (DevNum);
if(nResult < 0)
{
printf("Error in aceResetTimeTag() function \n");
PrintOutError(nResult);
return;
}
```

SEE ALSO

None

aceSetAddressMode

This function defines the word addressing based on the host computer architecture.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetAddressMode(S16BIT DevNum,
 U16BIT wAddrMode);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Advanced plus one of the following BC, RT, MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wAddrMode	(input parameter) Defines hardware address mode Valid values: ACE_ADDRMODE_A0_A0 ACE_ADDRMODE_A1_A0 ACE_ADDRMODE_A2_A0

DESCRIPTION

This function sets the way in which hardware registers and memory will be addressed. It is important to note that with respect to the hardware's address bus all internal address mapping is word orientated rather than byte orientated. Most standard microprocessors are byte orientated. This difference must be taken into account and is handled internally in this SDK by calling this function. The default mode (ACE_ADDRMODE_A1_A0) assumes that the host's microprocessor is byte orientated so it will take two increments of the host's address to access the next word location on the 1553 hardware.

The valid values for wAddrMode are:

- ACE_ADDRMODE_A0_A0 - Incrementing the host address by 1 will access the next word on the hardware.
- ACE_ADDRMODE_A1_A0 - (Default) Incrementing the host address by 2 will access the next word on the hardware.
- ACE_ADDRMODE_A2_A0 - Incrementing the host address by 4 will access the next word on the hardware.

aceSetAddressMode (continued)

For users running an on a DDC COTS card product, there is no need to call this function. This function is only available in advanced mode of operations for those that are designing their own system or card.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_AMODE	The wAddrMode input parameter contains an incorrect value
ACE_ERR_NOT_SUPPORTED	This function can only be used in Advanced mode of operation

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceSetAddressMode(DevNum,
 ACE_ADDRMODE_A2_A0);
if(nResult < 0)
{
 //an error has occurred so notify the user
 printf("Error in aceSetAddressMode() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

None

aceSetAsyncIsr

This function sets the interrupt handler to be used when a high priority asynchronous message violates the minor frame time.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetAsyncIsr(S16BIT DevNum,
 void(_DECL *funcAsyncIsr)(S16BIT DevNum, U16BIT wMnrFrmld));
```

HARDWARE

EMACE, E²MA

STATE

Ready

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
funcAsyncIsr	(input parameter) Pointer to an interrupt service routine function to call when a high priority asynchronous message violates the minor frame time.

DESCRIPTION

This function sets the interrupt handler to be used when a high priority asynchronous message violates the minor frame time.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state and the function could not be completed
ACE_ERR_INVALID_ACCESS	The device is not a card because it is not in ACE_ACCESS_CARD mode set by the aceInitialize() function

aceSetAsyncIsr (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

//user defined callback function (myISR) sample
void _DECL myISR (S16BIT DevNum, U16BIT wMnrFrmId)
{
 //ISR implementation user defined callback routine
 printf("An interrupt has occurred \n");
}

nResult = aceSetAsyncIsr(DevNum, myIsr);
if (nResult < 0)
{
 printf("Error in aceSetAsyncIsr() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

None

aceSetCanIsr

This function is used to turn on / off interrupts on a **BU-65580** PC/104 EBR device.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetCanIsr(S16BIT DevNum,
 void(_DECL *funcCANIsr)(S16BIT DevNum, U16BIT wIrqStatus));
```

HARDWARE

BU-6558XCX PC/104 Card

STATE

Ready

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
funcCANIsr	(input parameter) Pointer to function handle for CAN interrupts.

DESCRIPTION

This function is used to assign a user interrupt handler to any received CANbus interrupt. This function is only used with the **BU-6558xCx** series of cards.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state and the function could not be completed
ACE_ERR_PARAMETER	The designated funcCANIsr contains an invalid handle
ACE_ERR_INVALID_CARD	The device being assigned an ISR is not one of the BU-6558xCx series of cards

aceSetCanIsr (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
//user defined callback function (myISR) sample  
void _DECL myISR (S16BIT DevNum, U16BIT Status)  
{  
 //ISR implementation user defined callback routine  
 printf("An interrupt has occurred \n");  
}  
  
nResult = aceSetCanIsr(DevNum, myIsr);  
if (nResult < 0)  
{  
 printf("Error in aceSetCanIsr() function \n");  
 PrintOutError (nResult);  
 return;  
}
```

SEE ALSO

None

aceSetClockFreq

This function sets the expected hardware clock input frequency.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetClockFreq(S16BIT DevNum,
 U16BIT wClockIn);
```

HARDWARE

EMACE, E²MA

STATE

Ready

MODE

Advanced plus one of the following: BC, RT, MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wClockIn	(input parameter) Defines the clock frequency input Valid Values: ACE_CLOCK_16MHZ ACE_CLOCK_12MHZ ACE_CLOCK_20MHZ ACE_CLOCK_10MHZ

DESCRIPTION

This function sets the type of clock input the hardware should be expecting. The valid values for wClockIn are:

Legacy Mode and Enhanced Mini-ACE Mode:
 ACE_CLOCK_16MHZ -> Clock running at 16 MHz
 ACE_CLOCK_12MHZ -> Clock running at 12 MHz

Enhanced Mini-ACE Mode Only:
 ACE_CLOCK_20MHZ -> Clock running at 20 MHz
 ACE_CLOCK_10MHZ -> Clock running at 10 MHz

For card level products, the default clock frequency is 16 MHz and is set up when you configure a BC, RT, or MT for operation. This clock should not be changed if you are using a card level product. To use this function you must be in advanced mode of operation.

aceSetClockFreq (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is in not in a Ready state and this function could not complete
ACE_ERR_CLOCKIN	The device is in legacy mode and you have selected the clock frequency to be either 10 MHz or 20 MHz
ACE_ERR_NOT_SUPPORTED	This function can only be used in Advanced mode of operation

EXAMPLE

```

/* Assign 16Mhz to the clock input. */

S16BIT DevNum = 0;
S16BIT nResult = 0;

nresult = aceSetClockFreq(DevNum, ACE_CLOCK_16MHz);

if(nResult < 0)
{
 //an error has occurred so notify the user
 printf("Error in aceSetClockFreq() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

None

aceSetDecoderConfig

This function allows the user to set the decoder configuration.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetDecoderConfig(S16BIT DevNum,
 U16BIT wDoubleOrSingle,
 U16BIT wExpXingEnable);
```

HARDWARE

EMACE, E²MA

STATE

Ready

MODE

Advanced plus one of the following: BC, RT, MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wDoubleOrSingle	(input parameter) This parameter indicates the use of the inputs to the Manchester II decoder. It can run as either a single-ended or double-ended input device. The Manchester II decoders for the standard BU-61740/3/5 , BU-61840/3/5 , BU-61860/4/5 , BU-64743 , BU-64843 , BU-64863 , BU-65743 , BU-65843 and BU-65863 versions of the Enhanced Mini-ACE device are all configured for double-ended (MIL-STD-1553 receiver) type of inputs. For these products bit 14 of Config. Reg. #5 is read only and will always return a 0. A write to this bit by calling this function with the ACE_SINGLE_ENDED or ACE_DOUBLE_ENDED options will have no effect. All DDC cards use the ACE_DOUBLE_ENDED option. Valid values: ACE_SINGLE_ENDED (bit 14 of Config. Reg. #5 is set to 1) ACE_DOUBLE_ENDED (default) (bit 14 of Config. Reg. #5 is set to 0)

aceSetDecoderConfig (continued)

wexpandedXingEnable

(input parameter)

The DDC 1553 hardware engine can detect zero crossing of the bus signal using either one edge of the input clock or both edges of the input clock. If both edges are used, the accuracy of the detection increases.

Valid values:

ACE_DISABLE_EXPANDED_XING
(bit 11 of Config. Reg. #5 is set to 0)

This option will disable any type of legacy support for older generation **ACE** devices.

ACE_ENABLE_EXPANDED_XING (default)
(bit 11 of Config. Reg. #5 is set to 1)

This option will provide legacy compatibility to the previous **ACE** and **Mini-ACE** generations.

DESCRIPTION

This function allows the user to set the decoder configuration of the device to allow for different inputs. The **AceXtreme C SDK** will call this function with ACE_DOUBLE_ENDED and ACE_ENABLE_EXPANDED_XING as the parameters by default when the user configures a BC, RT, or MT. This is the desired configuration for all of DDC's card level products. The user can change these options after the BC, RT, or MT has been configured with a call to this function. For all DDC card level products, this function should not be called and is only available in advanced mode of operation. Some devices may not allow write access to set bit 14 of Configuration Register #5 for ACE_SINGLE_ENDED or ACE_DOUBLE_ENDED.

RETURN VALUE

ACE_ERR_SUCCESS

The function completed successfully

ACE_ERR_INVALID_DEVNUM

An invalid device number was input to this function

ACE_ERR_INVALID_STATE

The device is not in a Ready state and the function could not be completed

ACE_ERR_NOT_SUPPORTED

This function can only be used in Advanced mode of operation

aceSetDecoderConfig (continued)

EXAMPLE

```
/* If the 1553 hardware is being used with an interface to a transceiver that
uses singled ended I/O and the usage of the device will require greater accuracy
in detecting the zero crossing of the bus signal, the following code could be
used. */
```

```
S16BIT DevNum = 0;

nResult = aceSetDecoderConfig(DevNum, ACE_SINGLE_ENDED,
 ACE_ENABLE_EXPANDED_XING);
if(nResult < 0)
{
 printf("Error in aceSetDecoderConfig() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

aceSetHubAddress

This function stores the Hub Number the user wishes to use.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetHubAddress (S16BIT DevNum,
 U16BIT wHubNum);
```

HARDWARE

EMACE, E²MA

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wHubNum	(input parameter) Number of the hub port that the user wants to use

DESCRIPTION

This function stores the Hub Number the user wishes to use.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a valid state of execution
ACE_ERR_INVALID_CARD	The function does not support the given device

aceSetHubAddress (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
U16BIT wHubNum = 1;  
  
nResult = aceSetHubAddress(DevNum, wHubNum);  
  
if (nResult < 0)  
{  
 printf("Error in aceSetHubAddress() function \n");  
 PrintOutError (nResult);  
 return;  
}
```

SEE ALSO

None

aceSetIRIGTx

This function sets IRIG Transmitter registers.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetIRIGTx(S16BIT DevNum,
 ACE_IRIG_TX structIRIG);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

None

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
structIRIG	(input parameter) an IRIG_TX structure that contains the settings for the IRIG transmitter registers

DESCRIPTION

This function sets the IRIG Transmitter registers.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_NOT_SUPPORTED	The device does not support IRIG

aceSetIRIGTx (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
ACE_IRIG_TX structIRIG;

nResult = aceSetIRIGTx(DevNum, structIRIG);

if(nResult < 0)
{
 printf("Error in aceSetIRIGTx() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceGetIRIGTx\(\)](#)

aceSetIrqConditions

This function enables the selected interrupts as specified by the interrupt mask.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetIrqConditions(S16BIT DevNum,
 U16BIT bEnable,
 U32BIT dwIrqMask,
 void(_DECL *funcExternalsr)
 (S16BIT DevNum, U32BIT dwIrqStatus));
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
bEnable	(input parameter) Enable or disable interrupts defined in interrupt mask Register 1 & 2. Interrupt Mask Register #1 is at memory location 0x00, and Interrupt Mask Register #2 is at memory location 0x1D. Valid values: FALSE (disable) TRUE (enable)
dwIrqMask	(input parameter) Bit masks to select the interrupt register bits. Each #define correlates to a bit in one of the interrupt mask registers. Valid Values: ACE_IMR1_EOM (bit 0 of Interrupt Mask Reg. #1 is set to 0 or 1) This mask will result in an interrupt in BC, RT, and selective Monitor modes at the completion of every message.

aceSetIrqConditions (continued)

ACE_IMR1_BC_STATUS_SET

(bit 1 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt in BC mode when an RT status word is received with an incorrect RT address field or one of the 8 non-reserved status bits contains an unexpected bit value.

ACE_IMR1_RT_MODE_CODE

(bit 1 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in a mode code interrupt in RT mode when an enabled mode code message is received.

ACE_IMR1_MT_PATTERN_TRIG

(bit 1 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in a pattern trigger interrupt in the word Monitor mode, if a valid command word that matches the bit pattern programmed in the Monitor Trigger Register at memory location 0x0D is received. The Monitor Trigger Register is set to a value of 0x0000 when the **aceInitialize()** function is called.

ACE_IMR1_FORMAT_ERR

(bit 2 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt if a loop test failure or a message error is encountered.

ACE_IMR1_BC_END_OF_FRM

(bit 3 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt in non-enhanced BC mode if an entire programmed BC message frame has been processed.

ACE_IMR1_BC_MSG_EOM

(bit 4 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt at the end of the current message as long as ACE_BCCTRL_EOM_IRQ is selected in one of the **aceBCMMsgCreate()** functions to set bit 4 of the BC Control Word to 1 and CFG4_BC_ENH_CTRL_WORD is selected as an input parameter to the **aceRegWrite()** function to set bit 12 of Configuration Register #4 to 1. Bit 12 can be set by using the **aceRegWrite()** function. Caution must be taken as to not overwrite any of the other bit values that are already in Configuration Register #4 when writing to bit 12.

aceSetIrqConditions (continued)

ACE_IMR1_RT_SUBADDR_EOM

(bit 4 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt at the end of the current message as long as ACE_RT_DBLK_EOM_IRQ is selected as an input parameter to the **aceRTDataBlkMapToSA()** function to set one of the Interrupt at End of Message bits (bit 4, 9, or 14) of the Subaddress Control Word to 1. Bit 4 is set to 1 for a Broadcast End of Message Interrupt. Bit 9 is set to 1 for a Receive End of Message Interrupt. Bit 14 is set to 1 for a Transmit End of Message Interrupt. For this interrupt to occur the device must also have Enhanced Memory Management enabled by setting bit 1 of Configuration Register #2 at memory location 0x02 to 1. This is done by default internally by the SDK when an RT is configured using the **aceRTConfigure()** function.

ACE_IMR1_RT_CIRCBUF_ROVER

(bit 5 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt if the circular buffer has rolled over. For this interrupt to occur the device must have Enhanced Memory Management enabled by setting bit 1 of Configuration Register #2 at memory location 0x02 to 1. This is done by default internally by the SDK when an RT is configured using the **aceRTConfigure()** function. Another condition that must be set for this interrupt to occur is that the **aceRTDataBlkMapToSA()** function must be called with the ACE_RT_DBLK_CIRC_IRQ input parameter to set one of the Circular Buffer Interrupts (bit 3, 8, or 13) in the Subaddress Control Word to 1. Bit 3 is set to 1 for a Broadcast Circular Buffer Interrupt. Bit 8 is set to 1 for a Receive Circular Buffer Interrupt. Bit 13 is set to 1 for a Transmit Circular Buffer Interrupt.

ACE_IMR1_TT_ROVER

(bit 6 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt if the hardware time tag rolls over to 0. Please note that devices with 48-bit time tag support may have long intervals between rollovers.

ACE_IMR1_RT_ADDR_PAR_ERR

(bit 7 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt if an RT Address parity error is encountered.

aceSetIrqConditions (continued)

ACE_IMR1_BC_RETRY

(bit 8 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt if a message retry has occurred in BC mode. The interrupt will occur regardless of whether the retry attempt was successful or unsuccessful.

ACE_IMR1_HSHAKE_FAIL

(bit 9 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt following a handshake timeout during a transfer between the 1553 protocol section and the RAM.

ACE_IMR1_MT_DATASTK_ROVER

(bit 10 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt following a rollover of the Word Monitor or Message Monitor data stack. This interrupt will only occur if Enhanced Mode is selected by setting bit 15 of Configuration Register #3 at memory location 0x07 to 1. This is done by default internally by the SDK when a MT is configured using the **aceMTConfigure()** function.

ACE_IMR1_MT_CMDSTK_ROVER

(bit 11 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt following a rollover of the Message Monitor Command Stack. This interrupt will only occur if Enhanced Mode is selected by setting bit 15 of Configuration Register #3 at memory location 0x07 to 1. This is done by default internally by the SDK when a MT is configured using the **aceMTConfigure()** function.

ACE_IMR1_BCRT_CMDSTK_ROVER

(bit 12 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt following a rollover of the BC or the RT command stack. This interrupt will only occur if Enhanced Mode is selected by setting bit 15 of Configuration Register #3 at memory location 0x07 to 1. This is done by default internally by the SDK when a BC/RT/MT is configured.

ACE_IMR1_BCRT_TX_TIMEOUT

(bit 13 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt if a timeout condition has occurred. This interrupt will only occur in BC or RT mode if the device's encoder attempts to transmit for longer than 660.5 μ s.

aceSetIrqConditions (continued)

ACE_IMR1_RAM_PAR_ERR

(bit 14 of Interrupt Mask Reg. #1 is set to 0 or 1)

This mask will result in an interrupt if a RAM parity error occurs during a read access. This interrupt will only occur if Enhanced Mode is selected by setting bit 15 of Configuration Register #3 at memory location 0x07 to 1. This is done by default internally by the SDK when a BC/RT/MT is configured. The RAM Parity Enable option must also be set by setting bit 14 of Configuration Register #2 at memory location 0x02 to 1 for this interrupt to occur. This can be set by calling the **aceSetRamParityChecking()** function.

ACE_IMR2_BIT_TRIGGER

(bit 0 of Interrupt Mask Reg. #2 is set to 0 or 1)

This mask will result in an interrupt if a trigger condition is met.

ACE_IMR2_BIT_COMPLETE

(bit 1 of Interrupt Mask Reg. #2 is set to 0 or 1)

This mask will result in an interrupt if protocol built-in self-test or the RAM built-in self-test has been completed. Bit 0 of Interrupt Mask Reg. #2 at memory location 0x1D is not used.

ACE_IMR2_BC_UIRQ0

ACE_IMR2_BC_UIRQ1

ACE_IMR2_BC_UIRQ2

ACE_IMR2_BC_UIRQ3

(bits 2 - 5 of Interrupt Mask Reg. #2 are set to 0 or 1)

This mask will result in an interrupt if the device is in Enhanced Bus Controller Mode and an IRQ (Generate Interrupt) hardware instruction is generated by the device. The Interrupt Status Register at memory location 0x1E will contain the value of the lower 4 bits of the parameter associated with the IRQ instruction in bits 2 – 5.

ACE_IMR2_MT_DSTK_50P_ROVER

(bit 6 of Interrupt Mask Reg. #2 is set to 0 or 1)

For selective monitor mode, this mask will result in an interrupt if the data stack is more than half full. This interrupt will occur at the end of the message in which the 50% rollover occurred.

ACE_IMR2_MT_CSTK_50P_ROVER

(bit 7 of Interrupt Mask Reg. #2 is set to 0 or 1)

For selective monitor mode, this mask will result in an interrupt if the command stack is more than half full.

aceSetIrqConditions (continued)

ACE_IMR2_RT_CIRC_50P_ROVER

(bit 8 of Interrupt Mask Reg. #2 is set to 0 or 1)

This mask will result in an interrupt if the circular buffer has rolled over. For this interrupt to occur the device must have Enhanced Memory Management enabled by setting bit 1 of Configuration Register #2 at memory location 0x02 to 1. This is done by default internally by the SDK when an RT is configured using the **aceRTConfigure()** function. Another condition that must be set for this interrupt to occur is that the **aceRTDataBkMapToSA()** function must be called with the ACE_RT_DBLK_CIRC_IRQ input parameter to set one of the Circular Buffer Interrupts (bit 3, 8, or 13) in the Subaddress Control Word to 1. Bit 3 is set to 1 for a Broadcast Circular Buffer Interrupt. Bit 8 is set to 1 for a Receive Circular Buffer Interrupt. Bit 13 is set to 1 for a Transmit Circular Buffer Interrupt.

ACE_IMR2_RT_CSTK_50P_ROVER

(bit 9 of Interrupt Mask Reg. #2 is set to 0 or 1)

For RT mode, this mask will result in an interrupt if the command stack is more than half full.

ACE_IMR2_BC_TRAP

(bit 10 of Interrupt Mask Reg. #2 is set to 0 or 1)

For BC mode, this mask will result in an interrupt if the BC has fetched an illegal opcode or if the BC watchdog timer (frame timer) has timed out. An illegal opcode is one that is not defined, fails parity check, and/or has an incorrect value for one or more of bits 9 through 5.

ACE_IMR2_BC_CALLSTK_ERR

(bit 11 of Interrupt Mask Reg. #2 is set to 0 or 1)

For BC mode, this mask will result in an interrupt if there has been a violation of the BC's subroutine stack depth. This error occurs if either: (1) a call stack overflow condition or (2) a call stack underflow condition occurred.

ACE_IMR2_GPQ_ISQ_ROVER

(bit 12 of Interrupt Mask Reg. #2 is set to 0 or 1)

For BC mode, this mask will result in an interrupt if the General Purpose Queue has rolled over. For RT mode, this mask will result in an interrupt if the interrupt status queue rolls over.

ACE_IMR2_RT_ILL_CMD

(bit 13 of Interrupt Mask Reg. #2 is set to 0 or 1)

For RT mode, this mask will result in an interrupt if an illegal message has been received by the RT.

aceSetIrqConditions (continued)

	ACE_IMR2_BC_OPCODE_PARITY (bit 14 of Interrupt Mask Reg. #2 is set to 0 or 1) For BC mode, this mask will generate an interrupt if the opcode word for a BC instruction fails its parity check.
funcExternalISR	(input parameter) This is the user designated ISR callback function written by the user. This function will be called when the device generates an interrupt.

DESCRIPTION

This function enables the selected interrupts as specified by the settings of interrupt mask registers 1 and 2 if bEnable is set to TRUE. If bEnable is set to FALSE then the selected interrupts are disabled by writing a 0 to the appropriate bit in interrupt mask registers 1 and 2. The selected interrupts may be logically OR'ed together in order to combine the operations into one statement and enable/disable multiple interrupt conditions.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state and the function could not be completed
ACE_WRN_RT_CFG_INVALID	Operation of your device may be problematic because one or more of the following interrupts have been enabled: Time Tag Rollover, RT Address Parity Error, and/or Ram Parity Error along with the Interrupt Status Queue. See Appendix B for details.

aceSetIrqConditions (continued)

EXAMPLE

```
/*The following code would be used to enable only the End-Of-Message interrupt.  
*/  
S16BIT DevNum = 0;  
U16BIT bEnable = TRUE;  
S16BIT nResult = 0;  
  
nResult = aceSetIrqConditions(DevNum, bEnable, ACE_IMR1_EOM,  
 funcExternalISR);  
if(nResult < 0)  
{  
 printf("Error in aceSetIrqConditions() function \n");  
 PrintOutError(nResult);  
 return;  
}  
  
//user defined callback function (funcExternalISR) sample  
void _DECL funcExternalISR(S16BIT DevNum,  
 U32BIT Status)  
{  
 //ISR implementation user defined callback routine  
 printf("An interrupt has occurred \n");  
}
```

SEE ALSO

[aceSetIrqConfig\(\)](#)

aceSetIrqConfig

This function sets the type of interrupt signal generated by the hardware.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetIrqConfig(S16BIT DevNum,
 U16BIT wLvlOrPulse,
 U16BIT wAutoClear);
```

HARDWARE

EMACE, E²MA

STATE

Ready

MODE

Advanced plus one of the following: BC, RT, MT, RTMT, MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wLvlOrPulse	(input parameter) Define hardware interrupt operation Valid values: ACE_IRQ_LEVEL ACE_IRQ_PULSE
wAutoClear	(input parameter) Define register read and clear operation Valid Values: ACE_IRQ_AUTO_CLR ACE_IRQ_NO_AUTO_CLR

DESCRIPTION

This function sets the type of interrupt signal generated by the hardware, and whether or not to auto clear status registers after they have been read. There is no need to call this function since it is automatically called when you set up your card as a BC, RT, or MT. The function is called with the wLvlOrPulse parameter set for ACE_IRQ_LEVEL, and the wAutoClear parameter set for ACE_IRQ_AUTO_CLR. If you would like to change the parameters you may do so by calling this function while you are in advanced mode of operation. The function cannot be used unless you are in advanced mode of operation. If you are using a card product from DDC you should never call this function.

aceSetIrqConfig (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state and the function could not be completed
ACE_ERR_NOT_SUPPORTED	This function is only supported in Advanced mode of operation

EXAMPLE

```
/* If it is desirable to have the 1553 hardware to not clear the interrupt
registers once they have been read and the 1553 hardware is configured in the
system for a level interrupt, then the following example would be used. */
```

```
S16BIT DevNum = 0;

nResult = aceSetIrqConfig (DevNum, ACE_IRQ_LEVEL,
 ACE_IRQ_NO_AUTO_CLR);

if(nResult < 0)
{
 printf("Error in aceSetIrqConfig() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceSetIrqConditions\(\)](#)

aceSetMetrics

This function allows the user to enable built-in performance metrics for informative purposes.

PROTOTYPE

```
#include "Config.h"
S16BIT _DECL aceSetMetrics (S16BIT DevNum,
 U16BIT bEnable);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC, RT, RTMT, MT, MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
bEnable	(input parameter) Enable/Disable System Metrics Valid values: FALSE (0) Disable system metrics TRUE (1) Enable system metrics

DESCRIPTION

This function allows the user to enable built-in performance metrics for informative purposes. Built-in test metrics can report the number of messages in the host buffer, the total number of messages lost since the host buffer was installed, the current percentage of the host buffer that is used, the highest percentage of the host buffer used since it was installed, the total number of messages lost on the device's hardware stack, the current percentage of the stack that is used, and the highest percentage of the stack used. In addition, while in BC mode, built-in test metrics can report the number of messages lost on the GPQ, the current percentage of the GPQ that is used, and the highest percentage of the GPQ that is used.

aceSetMetrics (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC, RT, MT, or RTMT mode

EXAMPLE

```
S16BIT DevNum = 0;  
U16BIT bEnable = 1;  
S16BIT nResult = 0;  
  
nResult = aceSetMetrics(DevNum, bEnable);  
  
if(nResult < 0)  
{  
 printf("Error in aceSetMetrics() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

aceMTGetHBufMetric()	aceMTGetStkMetric()
aceRTGetHBufMetric()	aceRTGetStkMetric()
aceBCGetHBufMetric()	aceBCGetGPQMetric()

aceSetRamParityChecking

This function will be used to enable or disable RAM parity checking.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetRamParityChecking(S16BIT DevNum,
 U16BIT wRamParityEnable);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRamParityEnable	(input parameter) This parameter specifies the desired RAM checking operation Valid values: ACE_ENABLE_PARITY_CHECK (bit 14 of Configuration Reg. #2 is set to 1) ACE_DISABLE_PARITY_CHECK (bit 14 of Configuration Reg. #2 is set to 0)

DESCRIPTION

This function will be used to enable or disable RAM parity checking. If the hardware design includes 17-bit RAM, this option can be used to employ the automatic RAM parity checking. If the RAM is 16-bit, this option has no effect. The function will set bit 14 of Configuration Register #2 to a 0 or a 1 to respectively disable or enable the RAM parity checking. The RAM parity checking is disabled by default internally in the SDK when a BC, RT, or MT is configured and can be enabled with a call to this function after the BC, RT or MT has been configured.

aceSetRamParityChecking (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state and the function could not be completed

EXAMPLE

```
/* The following code can be used for hardware that incorporates 17-bit RAM. */

S16BIT DevNum = 0;

nResult = aceSetRamParityChecking(DevNum, ACE_ENABLE_PARITY_CHECK)

if(nResult < 0)
{
 printf("Error in aceSetRamParityChecking() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

aceSetRespTimeOut

This function sets the message RT response timeout timer on the hardware.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetRespTimeOut(S16BIT DevNum,
 U16BIT wRespTimeOut);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
WrespTimeOut	(input parameter) Message RT Response Timeout Valid values: ACE_RESPTIME_18US - 18.5 µs timeout (default) ACE_RESPTIME_22US - 22.5 µs timeout ACE_RESPTIME_50US - 50.5 µs timeout ACE_RESPTIME_130US - 130 µs timeout

DESCRIPTION

This function sets the device's response timeout timer on the hardware by configuring bits 9 and 10 of Configuration Register # 5 at location 0x09. This timer is used in BC mode, in RT mode (for messages in which the device is the receiving RT in an RT-RT transfer), and in the message MT mode. If an RT is fairly slow to respond to messages from a Bus Controller, as might be the case for a very long bus length between the two terminals, it might be necessary to increase the timeout to 50.5 µs. This will cause the BC to wait a little longer for a response before declaring an error and continuing with the next message.

aceSetRespTimeOut (continued)

RETURN VALUE

ACE_ERR_SUCCESS	This function has successfully set the response timeout value
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state and the function could not complete
ACE_ERR_RESPTIME	The wRespTimeOut input parameter contains an incorrect value

EXAMPLE

```
//sets the response timeout value
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceSetRespTimeOut (DevNum, ACE_RESPTIME_50US);

if(nResult < 0)
{
printf("Error in aceSetRespTimeOut() function \n");
PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

aceSetTimeTagRes

This function sets the time tag resolution of the device.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetTimeTagRes(S16BIT DevNum,
 U16BIT wTTRes);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wTTRes	(input parameter) Time Tag Resolution Valid values: ACE_TT_64US – 64 µs resolution ACE_TT_32US – 32 µs resolution ACE_TT_16US – 16 µs resolution ACE_TT_8US - 8 µs resolution ACE_TT_4US - 4 µs resolution ACE_TT_2US - 2 µs resolution ACE_TT_1US - 1 µs resolution (E²MA only) ACE_TT_TEST - Increment manually ACE_TT_EXT – Use External Clock

DESCRIPTION

This function sets the resolution of the Time Tag Register by setting bits 7 - 9 of Configuration Register #2 at memory offset 0x02. The Time Tag Resolution is initially set to a resolution of 2µs when the **aceInitialize()** function is first called. The user can then use this function to change the time tag resolution to any of the valid values mentioned above.

aceSetTimeTagRes (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number has been input to this function
ACE_ERR_INVALID_STATE	The device is not in the Ready state and the function could not be completed
ACE_ERR_TIMETAG_RES	The wTTRes input by the user does not contain a valid value

EXAMPLE

```
//To set the time tag resolution to 16 µs.  
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceSetTimeTagRes (DevNum, ACE_TT_16_US);  
  
if(nResult < 0)  
{  
 printf("Error in aceSetTimeTagRes() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceSetTimeTagValue

This function allows the user to modify the value of the time tag register.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceSetTimeTagValue(S16BIT DevNum,
 U16BIT wTTValue);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Reset, Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wTTValue	(input parameter) Time Tag Value Valid values: 0x0000 – 0xFFFF

DESCRIPTION

This function sets the value of the Time Tag Register.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	The device specified is invalid

aceSetTimeTagValue (continued)

EXAMPLE

```
//To set the time tag value.  
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceSetTimeTagValue (DevNum, 0x0023);  
if(nResult < 0)  
{  
 printf("Error in aceSetTimeTagValue() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceSetTimeTagValueEx

This function sets the value of the card's 48-bit time tag register.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL aceGetTimeTagValueEx(S16BIT DevNum,
 U64BIT ullITTVValue);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
UIITTVValue	(input parameter) Value to write to the 48-bit time tag register.

DESCRIPTION

This function sets the value of the 48-bit Time Tag Register in any state.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input
ACE_ERR_SUCCESS	The function completed successfully

aceSetTimeTagValueEx (continued)

EXAMPLE

```
//To set the time tag value.  
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceSetTimeTagValueEx (DevNum, 0xDCBA87654321);  
if(nResult < 0)  
{  
 printf("Error in aceSetTimeTagValueEx() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceGetTimeTagValueEx\(\)](#)

aceTestCanEbrLoop

This function performs an EBR to CANbus loopback test.

PROTOTYPE

```
#include "test.h"
S16BIT _DECL aceTestCanEbrLoop(S16BIT DevNum,
 TESTRESULT *pTest);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Test

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pTest	(output parameter) Pointer to a TESTRESULT structure that will contain the results of the interrupt tests

DESCRIPTION

This function performs an EBR to CANbus loopback test. An external loopback cable is required.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_CARD	The device is not in ACE_ACCESS_CARD mode set by the aceInitialize() function
ACE_ERR_NOT_SUPPORTED	The function does not support the given device

aceTestCanEbrLoop (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
TESTRESULT *pTest;  
  
aceInitialize(DevNum,ACE_ACCESS_CARD,ACE_MODE_TEST,0,0,0);  
  
nResult = aceTestCanEbrLoop(DevNum, pTest);  
  
if(nResult < 0)  
{  
 printf("Error in aceTestCanEbrLoop() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceTestRegisters\(\)](#)
[aceTestProtocol\(\)](#)
[aceTestLoopBack\(\)](#)

[aceTestMemory\(\)](#)
[aceTestVectors\(\)](#)

aceTestIrqs

This function will verify that interrupts are working.

PROTOTYPE

```
#include "test.h"
S16BIT _DECL aceTestIrqs(S16BIT DevNum,
 TESTRESULT *pTest);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Test

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pTest	(output parameter) Pointer to a TESTRESULT structure that will contain the results of the interrupt tests

DESCRIPTION

This function will reset the device, and set bits 7 – 9 of Configuration Register #2 to a value of 011, which sets the time tag resolution to Test Mode. The interrupt is selected to be a level type interrupt by setting bit 3 of Configuration Register #2 to a 1, unless you are using a PC/104 card with DOS or VxWorks. The time tag rollover is enabled by setting bit 6 in Interrupt Mask Register #1. This function then generates an interrupt by loading the time tag register with a value of 0xFFFF and then incrementing it to generate a time tag rollover interrupt. The function then checks that it was captured by the internal interrupt handler.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in Test mode
ACE_ERR_TEST_BADSTRUCT	The pTest pointer to a TESTRESULT structure input by the user is Null
ACE_ERR_INVALID_ACCESS	The device is not a card because it is not in ACE_ACCESS_CARD mode set by the aceInitialize() function

aceTestIrqs (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
TESTRESULT *pTest;

aceInitialize(DevNum,ACE_ACCESS_CARD,ACE_MODE_TEST,0,0,0);

nResult = aceTestIrqs(DevNum, pTest);

if(nResult < 0)
{
 printf("Error in aceTestIrqs() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceTestRegisters()	aceTestMemory()
aceTestProtocol()	aceTestVectors()
aceTestLoopBack()	

aceTestLoopBack

This function performs the loopback function test.

PROTOTYPE

```
#include "test.h"
U32BIT _DECL aceTestLoopBack(S16BIT DevNum, TESTRESULT *pTest);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Test

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
dwMemAddr	Address of the memory location to read
pTest	(output parameter) Pointer to a TESTRESULT structure that will contain the results of the lookback test

DESCRIPTION

This function will perform a Bus A to Bus B loop around self test on the **EMACE**, **E²MA**, or **AceXtreme** device. Bus A must be connected to Bus B with the proper termination and coupling for the test to pass.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number entered
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_ACCESS	The device is not a card because it is not in ACE_ACCESS_CARD mode set by the aceInitialize() function
ACE_ERR_INVALID_MODE	The device is not in Test mode
ACE_ERR_TEST_BADSTRUCT	The pTest pointer to a TESTRESULT structure input by the user is Null

aceTestLookBack (continued)

EXAMPLE

```
S16BIT DevNum = 0;
TESTRESULT sTest;
S16BIT nResult = 0;

nResult = aceTestLoopBack (DevNum, &sTest);
if(nResult < 0)
{
 printf("Error in aceTestLoopBack() function \n");
 PrintOutError(nResult);
 return;
}

if(sTest.wResult == ACE_TEST_PASSED)
{
 printf( "Loopback Test Passed.\n" );
}

else
{
printf("Loopback Test Failed, %d fails,
 expected data = %04x, actual data = %04x\n",
 sTest.wCount, sTest.wExpData,sTest.wActData);
}
```

SEE ALSO

[aceTestIrq\(\)](#)
[aceTestMemory\(\)](#)
[aceTestVectors\(\)](#)

[aceTestRegisters\(\)](#)
[aceTestProtocol\(\)](#)

aceTestMemory

This function tests the hardware's memory.

PROTOTYPE

```
#include "test.h"
S16BIT _DECL aceTestMemory(S16BIT DevNum,
 TESTRESULT *pTest,
 U16BIT wValue);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Test

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pTest	(output parameter) Pointer to a TESTRESULT structure that will contain the results of the memory tests
wValue	(input parameter) Test value to be written and read during memory tests

DESCRIPTION

This function tests hardware memory. It fills all of the memory with wValue and verifies by reading each location back and comparing to make sure the values are the same.

RETURN VALUE

ACE_ERR_SUCCESS	The function successfully completed and wrote any memory errors to the TESTRESULT structure
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in Test mode
ACE_ERR_TEST_BADSTRUCT	The pTest pointer to the TESTRESULT structure input by the user is Null

aceTestMemory (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
TESTRESULT *pTest;
U16BIT wValue = 0xA5A5;

aceInitialize(DevNum,ACE_ACCESS_CARD,ACE_MODE_TEST,0,0,0);

nResult = aceTestMemory(DevNum, pTest, wValue);

if(nResult < 0)
{
 printf("Error in aceTestMemory() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceTestRegisters()	aceTestProtocol()
aceTestIrrqs()	aceTestVectors()
aceTestLoopBack()	

aceTestProtocol

This function performs a test on the hardware protocol functions.

PROTOTYPE

```
#include "test.h"
aceTestProtocol(S16BIT DevNum,
 TESTRESULT *pTest);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Test

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pTest	(output parameter) Pointer to a TESTRESULT structure that will contain the results of the protocol tests

DESCRIPTION

The function will reset the device, and set bits 8 – 11 in Configuration Register #1 to a value of 1 to configure the device. The function will then set the time tag resolution to 2 µs by setting bits 7 – 9 of Configuration Register # 2 to a value of 101. This function then performs a series of tests on the hardware protocol functions to make sure that the device is working properly.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was passed to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in Test mode
ACE_ERR_TEST_BADSTRUCT	The pTest pointer to the TESTRESULT structure input by the user is Null

aceTestProtocol (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
TESTRESULT *pTest;  
  
aceInitialize(DevNum,ACE_ACCESS_CARD,ACE_MODE_TEST,0,0,0);  
  
nResult = aceTestProtocol(DevNum, pTest);  
  
if(nResult < 0)  
{  
 printf("Error in aceTestProtocol() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

aceTestRegisters()
aceTestIrrqs()
aceTestLoopBack()

aceTestMemory()
aceTestVectors()

aceTestRegisters

This function tests hardware registers.

PROTOTYPE

```
#include "test.h"
S16BIT _DECL aceTestRegisters(S16BIT DevNum,
 TESTRESULT *pTest);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Test

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pTest	(output parameter) Pointer to a TESTRESULT structure that will return the results of the register tests.

DESCRIPTION

This function tests hardware registers by performing a series of reads and writes to the hardware registers.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in Test mode
ACE_ERR_TEST_BADSTRUCT	An invalid pointer to a TESTRESULT structure was input to this function

aceTestRegisters (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
TESTRESULT *pTest;  
  
aceInitialize(DevNum,ACE_ACCESS_CARD,ACE_MODE_TEST,0,0,0);  
nResult = aceTestRegisters(DevNum, pTest);  
  
if(nResult < 0)  
{  
 printf("Error in aceTestRegisters() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

aceTestMemory()	aceTestProtocol()
aceTestIrqs()	aceTestVectors()
aceTestLoopBack()	

aceTestVectors

This function will test the hardware using a vector file.

PROTOTYPE

```
#include "test.h"
S16BIT _DECL aceTestVectors(S16BIT DevNum,
 TESTRESULT *pTest,
 char *pFileName);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

Test

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pTest	(output parameter) Pointer to a TESTRESULT structure that will contain the results of the register tests
pFileName	(input parameter) A pointer to the Test Vector source file

DESCRIPTION

This function tests hardware using a vector file. Test vectors will be retrieved from the source file one at a time and applied to the 1553 hardware. After applying a complete group of vectors, registers and memory will be read to ensure the test group passed.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_INVALID_MODE	The device is not in a test mode
ACE_ERR_TEST_BADSTRUCT	The pTest pointer to a TESTRESULT structure input by the user is Null
ACE_ERR_TEST_FILE	The pFileName pointer to the Test Vector Source file is Null

aceTestVectors (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
TESTRESULT *pTest;
char *pFileName = "c:\\\\acetest.vec";

aceInitialize(DevNum,ACE_ACCESS_CARD,ACE_MODE_TEST,0,0,0);

nResult = aceTestVectors(DevNum, pTest, pFileName);

if(nResult < 0)
{
 printf("Error in aceTestVectors() function \\n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceTestRegisters\(\)](#)
[aceTestIrrqs\(\)](#)
[aceTestLoopBack\(\)](#)

[aceTestMemory\(\)](#)
[aceTestProtocol\(\)](#)

aceTestVectorsStatic

This function tests hardware using a constant vector array.

PROTOTYPE

```
#include "test.h"
S16BIT _DECL aceTestVectorsStatic(S16BIT DevNum,
 TESTRESULT *pTest);
```

HARDWARE

EMACE

STATE

Ready

MODE

Test

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pTest	(output parameter) Pointer to a TESTRESULT structure that will contain the results of the register tests

DESCRIPTION

This function tests hardware using a constant vector array.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_INVALID_MODE	The device is not in a test mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD mode set by the aceInitialize() function
ACE_ERR_TEST_BADSTRUCT	The pTest pointer to a TESTRESULT structure input by the user is Null
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device

aceTestVectorsStatic (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
TESTRESULT *pTest;

aceInitialize(DevNum,ACE_ACCESS_CARD,ACE_MODE_TEST,0,0,0);

nResult = aceTestVectorsStatic(DevNum, pTest);

if(nResult < 0)
{
 printf("Error in aceTestVectorsStatic() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceTestRegisters()	aceTestMemory()
aceTestIrqs()	aceTestProtocol()
aceTestLoopBack()	

acexClrDiscConfigure

This function clears all discrete configurations.

PROTOTYPE

```
#include "dio.h"
S16BIT _DECL acexClrDiscConfigure(S16BIT DevNum);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function is used to clear all discrete configurations information at the same time.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_INVALID_CARD	The device does not support this function
ACE_ERR_NOT_SUPPORTED	The device does not support triggers

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexClrDiscConfig(DevNum);
if(nResult < 0)
{
 printf("Error in acexClrDiscConfig() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexSetDiscConfigure\(\)](#)

acexEITxShutdownDisable

Disables the Error Injection transmitter to shutdown after 668 µseconds.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL acexEITxShutdownDisable(S16BIT DevNum);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function disables the Error Injection transmitter to shutdown after 668 µseconds.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexEITxShutdownDisable (DevNum);
if(nResult < 0)
{
 printf("Error in acexEITxShutdownDisable() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexEITxShutdownEnable\(\)](#)

acexEITxShutdownEnable

Enables the Error Injection transmitter to shutdown after 668 microseconds.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL acexEITxShutdownEnable(S16BIT DevNum);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function enables the Error Injection transmitter to shutdown after 668 microseconds.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexEITxShutdownEnable (DevNum);
if(nResult < 0)
{
 printf("Error in acexEITxShutdownEnable() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexEITxShutdownDisable\(\)](#)

acexGetAmplitude

This function gets the amplitude of the transceiver for a particular channel.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL acexGetAmplitude(S16BIT DevNum, U32BIT *pu32Amplitude);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

None

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pu32Amplitude	(output parameter) Pointer to storage for transmit amplitude (!= NULL). 0x0000 – 0x03FF (See Device Hardware Manual or Datasheet for output voltage specification)

DESCRIPTION

This function gets the amplitude of the transceiver for a particular channel.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device

acexGetAmplitude (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
U32BIT u32Amplitude;  
  
nResult = acexGetAmplitude(DevNum, &u32Amplitude);  
  
if(nResult < 0)  
{  
 printf("Error in acexGetAmplitude() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[acexSetAmplitude\(\)](#)

acexGetCoupling

This function gets the Bus Coupling and Termination.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL acexGetCoupling(S16BIT DevNum,
 CHANNEL_COUPLING *eCoupling,
 CHANNEL_TERMINATION *eTermination);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

None

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
eCoupling	(output parameter) Pointer Pointer to storage for bus coupling (!= NULL). ACE_COUPLING_TRANSFORMER ACE_COUPLING_DIRECT
eTermination	(output parameter) Pointer Pointer to storage for bus coupling (!= NULL). ACE_TERMINATION_NONE ACE_TERMINATION_HALF ACE_TERMINATION_FULL

DESCRIPTION

This function gets the Bus Coupling and Termination.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device

acexGetCoupling (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
CHANNEL_COUPLING eCoupling;
CHANNEL_TERMINATION eTermination;

nResult = acexGetCoupling(DevNum, &eCoupling, &eTermination);

if(nResult < 0)
{
 printf("Error in acexGetCoupling() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexSetCoupling\(\)](#)

acexSetAmplitude

This function sets the amplitude of the transceiver for a particular channel.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL acexSetAmplitude(S16BIT DevNum, U32BIT u32Amplitude);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

None

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u32Amplitude	(input parameter) 0x0000 – 0x03FF (See Device Hardware Manual or Datasheet for output voltage specification)

DESCRIPTION

This function sets the amplitude of the transceiver for a particular channel.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device

acexSetAmplitude (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT u32Amplitude = 0x03FF;

nResult = acexSetAmplitude(DevNum, u32Amplitude);

if(nResult < 0)
{
 printf("Error in acexSetAmplitude() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexGetAmplitude\(\)](#)

acexSetCoupling

This function sets the Bus Coupling and Termination.

PROTOTYPE

```
#include "config.h"
S16BIT _DECL acexSetCoupling(S16BIT DevNum,
 CHANNEL_COUPLING eCoupling,
 CHANNEL_TERMINATION eTermination);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

None

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
eCoupling	(input parameter) ACE_COUPLING_TRANSFORMER ACE_COUPLING_DIRECT
eTermination	(input parameter) ACE_TERMINATION_NONE ACE_TERMINATION_HALF ACE_TERMINATION_FULL

DESCRIPTION

This function sets the Bus Coupling and Termination.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device

acexSetCoupling (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
CHANNEL_COUPLING eCoupling = ACE_COUPLING_TRANSFORMER;
CHANNEL_TERMINATION eTermination = ACE_TERMINATION_FULL;

nResult = acexSetCoupling(DevNum, eCoupling, eTermination);

if(nResult < 0)
{
 printf("Error in acexSetCoupling() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexGetCoupling\(\)](#)

acexSetDiscConfigure

The function configures a discrete and links the discrete triggers or IMRs.

PROTOTYPE

```
#include "dio.h"
S16BIT _DECL acexSetDiscConfigure(S16BIT DevNum,
 S16BIT s16Discrete,
 ACEX_DISC_CONFIG sDisConfig);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16Discrete	(input parameter) Discrete I/O to be accessed. The actual number of Discrete I/O available varies with the hardware Valid values: DIO_1, DIO_2...
s16DiscConfig	(input parameter) Discrete Configuration info (See ACEX_DISC_CONFIG in Structure section for more information).

DESCRIPTION

This function is used to configure a discrete and link the discrete to triggers or IMRs.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_NOT_SUPPORTED	The device does not support triggers
ACE_ERR_PARAMETER	An input parameter is invalid

acexSetDiscConfigure (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT s16Discrete = DIO_1;
ACEX_DISC_CONIFG sDiscConfig;

sDiscConfig.u16Polarity = ACEX_DISC_ACTIVE_HI;
sDiscConfig.u16Control = ACEX_DISC_TRGIMR_CTRL;
sDiscConfig.u16SelTrgImr = ACEX_DISC_SEL_TRG;
sDiscConfig.bSSFDisable = FALSE;

nResult = acexSetDiscConfig(DevNum,
 s16Discrete,
 sDiscConfig);

if(nResult < 0)
{
 printf("Error in acexSetDiscConfig() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexClrDiscConfigure\(\)](#)

acexTRGConfigure

Configures a trigger.

PROTOTYPE

```
#include "trg.h"
S16BIT _DECL acexTRGConfigure(S16BIT DevNum,
 U16BIT u16TrgId,
 ACEX_TRG_CONFIG sTrgConfig);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16TrgId	(input parameter) The trigger ID Valid values: ACEX_TRG_ID_TMT1 ACEX_TRG_ID_TMT2 ACEX_TRG_ID_GPT1 ACEX_TRG_ID_GPT2 ACEX_TRG_ID_GPT3 ACEX_TRG_ID_GPT4 ACEX_TRG_ID_GPT5 ACEX_TRG_ID_GPT6 ACEX_TRG_ID_GPT7 ACEX_TRG_ID_GPT8 ACEX_TRG_ID_GPT9 ACEX_TRG_ID_GPT10 ACEX_TRG_ID_GPT11 ACEX_TRG_ID_GPT12 ACEX_TRG_ID_GPT13 ACEX_TRG_ID_GPT14 ACEX_TRG_ID_GPT15 ACEX_TRG_ID_GPT16

acexTRGConfigure (continued)

sTrgConfig (input parameter)
Trigger Configuration information (See Section 6 for definition for ACEX_TRG_CONFIG).

DESCRIPTION

This function is used to configure a given trigger. Among the 18 triggers, the first two are Time Message Triggers (TMT). The remaining 16 triggers are General Purpose Triggers (GPT). A TMT provides time delay and message counts functionality, while a GPT is capable of matching message patterns. The GPT triggers require a monitor to be enabled and running on the same channel.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_NOT_SUPPORTED	The device does not support triggers
ACE_ERR_PARAMETER	An input parameter is invalid

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;

ACEX_TRG_CONFIG sTrgConfig;

sTrgConfig.u.sTmt.u8InTmtTrg = ACEX_TRG_IN_START;
sTrgConfig.u.sTmt.bSet = 0; /* do not set trigger */
sTrgConfig.u.sTmt.bTimeTrg = 1; /* time trigger */
sTrgConfig.u.sTmt.bInUs = 0; /* in ms */
sTrgConfig.u.sTmt.bClrAuto = 0; /* do not clr */
sTrgConfig.u.sTmt.ul6TMTCount = 1000; /* 1000 ms */

nResult = acexTRGConfigure(DevNum, ACEX_TRG_ID_TMT1, sTrgConfig);
if(nResult < 0)
{
 printf("Error in acexTRGConfigure() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

<code>acexTRGReset()</code>	<code>acexTRGEnable()</code>
<code>acexTRGDisable()</code>	<code>acexTRGEEventEnable()</code>
<code>acexTRGEEventDisable()</code>	<code>acexTRGEEventSelect()</code>
<code>acexTRGGetTimeTag()</code>	<code>acexTRGGetStatus()</code>

acexTRGDisable

Disables the given trigger.

PROTOTYPE

```
#include "trg.h"
S16BIT _DECL acexTRGDisable(S16BIT DevNum, U16BIT u16TrgId);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16TrgId	(input parameter) The trigger ID Valid values: ACEX_TRG_ID_TMT1 ACEX_TRG_ID_TMT2 ACEX_TRG_ID_GPT1 ACEX_TRG_ID_GPT2 ACEX_TRG_ID_GPT3 ACEX_TRG_ID_GPT4 ACEX_TRG_ID_GPT5 ACEX_TRG_ID_GPT6 ACEX_TRG_ID_GPT7 ACEX_TRG_ID_GPT8 ACEX_TRG_ID_GPT9 ACEX_TRG_ID_GPT10 ACEX_TRG_ID_GPT11 ACEX_TRG_ID_GPT12 ACEX_TRG_ID_GPT13 ACEX_TRG_ID_GPT14 ACEX_TRG_ID_GPT15 ACEX_TRG_ID_GPT16

acexTRGDisable (continued)

DESCRIPTION

This function is used to disable a trigger for the given channel. The function will clear the trigger output.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_NOT_SUPPORTED	The device does not support triggers
ACE_ERR_PARAMETER	An input parameter is invalid

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexTRGDisable (DevNum, ACEX_TRG_ID_GPT1);
if(nResult < 0)
{
 printf("Error in acexTRGDisable () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

acexTRGReset()	acexTRGEable()
acexTRGConfigure()	acexTRGEventEnable()
acexTRGEEventDisable()	acexTRGEEventSelect()
acexTRGGetTimeTag()	acexTRGGetStatus()

acexTRGEnable

Enables the given trigger.

PROTOTYPE

```
#include "trg.h"
S16BIT _DECL acexTRGEnable(S16BIT DevNum, U16BIT u16TrgId);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16TrgId	(input parameter) The trigger ID Valid values: ACEX_TRG_ID_TMT1 ACEX_TRG_ID_TMT2 ACEX_TRG_ID_GPT1 ACEX_TRG_ID_GPT2 ACEX_TRG_ID_GPT3 ACEX_TRG_ID_GPT4 ACEX_TRG_ID_GPT5 ACEX_TRG_ID_GPT6 ACEX_TRG_ID_GPT7 ACEX_TRG_ID_GPT8 ACEX_TRG_ID_GPT9 ACEX_TRG_ID_GPT10 ACEX_TRG_ID_GPT11 ACEX_TRG_ID_GPT12 ACEX_TRG_ID_GPT13 ACEX_TRG_ID_GPT14 ACEX_TRG_ID_GPT15 ACEX_TRG_ID_GPT16

acexTRGEnable (continued)

DESCRIPTION

This function enables a trigger for the given channel.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_NOT_SUPPORTED	The device does not support triggers
ACE_ERR_PARAMETER	An input parameter is invalid

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexTRGEnable(DevNum, ACEX_TRG_ID_GPT1);
if(nResult < 0)
{
 printf("Error in acexTRGEnable() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

acexTRGReset()	acexTRGDisable()
acexTRGConfigure()	acexTRGEVENTEnable()
acexTRGEVENTDisable()	acexTRGEVENTSelect()
acexTRGGetTimeTag()	acexTRGGetStatus()

acexTRGEventDisable

Disables given events.

PROTOTYPE

```
#include "trg.h"
S16BIT _DECL acexTRGEventDisable(S16BIT DevNum, U16BIT u16Events);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16Events	(input parameter) The Trigger Events (Events can be ORed together). Valid values: ACEX_TRG_EVENT_MTI_MARK_A ACEX_TRG_EVENT_MTI_MARK_B ACEX_TRG_EVENT_MTI_MARK_C ACEX_TRG_EVENT_MTI_MARK_D ACEX_TRG_EVENT_MON_START ACEX_TRG_EVENT_MON_STOP ACEX_TRG_EVENT_REPLY_START ACEX_TRG_EVENT_REPLY_STOP ACEX_TRG_EVENT_BC_IMR_WAIT ACEX_TRG_EVENT_RT_IMR_WAIT ACEX_TRG_EVENT_TIMETAG_LATCH ACEX_TRG_EVENT_INTERRUPT

DESCRIPTION

This function is used to disable a trigger event for the given channel. If the events are disabled, the given events will not be set even when the associated trigger conditions are met.

acexTRGEventDisable (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_NOT_SUPPORTED	The device does not support triggers
ACE_ERR_PARAMETER	An input parameter is invalid

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT u16Events = 0;

u16Events = ACEX_TRG_EVENT_MTI_MARK_A | ACEX_TRG_EVENT_INTERRUPT;

nResult = acexTRGEventDisable(DevNum, u16Events);
if(nResult < 0)
{
 printf("Error in acexTRGEventDisable() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

acexTRGReset()	acexTRGEnable()
acexTRGDisable()	acexTRGConfigure()
acexTRGEventEnable()	acexTRGEventSelect()
acexTRGGetTimeTag()	acexTRGGetStatus()

acexTRGEventEnable

Enables given events.

PROTOTYPE

```
#include "trg.h"
S16BIT _DECL acexTRGEventEnable(S16BIT DevNum, U16BIT u16Events);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16Events	(input parameter) The Trigger Events (Events can be ORed together). Valid values: ACEX_TRG_EVENT_MTI_MARK_A ACEX_TRG_EVENT_MTI_MARK_B ACEX_TRG_EVENT_MTI_MARK_C ACEX_TRG_EVENT_MTI_MARK_D ACEX_TRG_EVENT_MON_START ACEX_TRG_EVENT_MON_STOP ACEX_TRG_EVENT_REPLY_START ACEX_TRG_EVENT_REPLY_STOP ACEX_TRG_EVENT_BC_IMR_WAIT ACEX_TRG_EVENT_RT_IMR_WAIT ACEX_TRG_EVENT_TIMETAG_LATCH ACEX_TRG_EVENT_INTERRUPT

DESCRIPTION

This function is used to enable a trigger event for the given channel. The trigger wait options (**ACEX_TRG_EVENT_MON_START**, **ACEX_TRG_EVENT_MON_STOP**, **ACEX_TRG_EVENT_REPLY_START** and **ACEX_TRG_EVENT_REPLY_STOP**) requires that the MT-I and Replay be configured to have their respective trigger wait feature enabled.

acexTRGEventEnable (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_NOT_SUPPORTED	The device does not support triggers
ACE_ERR_PARAMETER	An input parameter is invalid

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT u16Events = 0;

u16Events = ACEX_TRG_EVENT_MTI_MARK_A | ACEX_TRG_EVENT_INTERRUPT;

nResult = acexTRGEventEnable(DevNum, u16Events);
if(nResult < 0)
{
 printf("Error in acexTRGEventEnable() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

acexTRGReset()	acexTRGEnable()
acexTRGDisable()	acexTRGConfigure()
acexTRGEventDisable()	acexTRGEventSelect()
acexTRGGetTimeTag()	acexTRGGetStatus()

acexTRGEventSelect

Links the trigger events to a trigger.

PROTOTYPE

```
#include "trg.h"
S16BIT _DECL acexTRGEventSelect(S16BIT DevNum,
 U16BIT u16TrgId,
 U16BIT u16Events,
 U16BIT u16EvtInput);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16TrgId	(input parameter) The trigger ID Valid values: ACEX_TRG_ID_TMT1 ACEX_TRG_ID_TMT2 ACEX_TRG_ID_GPT1 ACEX_TRG_ID_GPT2 ACEX_TRG_ID_GPT3 ACEX_TRG_ID_GPT4 ACEX_TRG_ID_GPT5 ACEX_TRG_ID_GPT6 ACEX_TRG_ID_GPT7 ACEX_TRG_ID_GPT8 ACEX_TRG_ID_GPT9 ACEX_TRG_ID_GPT10 ACEX_TRG_ID_GPT11 ACEX_TRG_ID_GPT12 ACEX_TRG_ID_GPT13 ACEX_TRG_ID_GPT14 ACEX_TRG_ID_GPT15 ACEX_TRG_ID_GPT16

acexTRGEventSelect (continued)

u16Events	(input parameter) The Trigger Events (Events can be ORed together). Valid values: ACEX_TRG_EVENT_MTI_MARK_A ACEX_TRG_EVENT_MTI_MARK_B ACEX_TRG_EVENT_MTI_MARK_C ACEX_TRG_EVENT_MTI_MARK_D ACEX_TRG_EVENT_MON_START ACEX_TRG_EVENT_MON_STOP ACEX_TRG_EVENT_REPLY_START ACEX_TRG_EVENT_REPLY_STOP ACEX_TRG_EVENT_BC_IMR_WAIT ACEX_TRG_EVENT_RT_IMR_WAIT ACEX_TRG_EVENT_TIMETAG_LATCH ACEX_TRG_EVENT_INTERRUPT
u16EvtInput	(input parameter) Action to perform on the selected events Valid values: ACEX_TRG_EVENT_TRG Used to link events to a trigger. ACEX_TRG_EVENT_SET Used for testing. Sets (start to run) the given events independent of any triggers ACEX_TRG_EVENT_DISABLE Used for testing. Disable (stop) the given events

DESCRIPTION

This function selects one or a group of events and links the events to a given trigger. The Given events will be set to the defined receiver when the trigger conditions are met.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_NOT_SUPPORTED	The device does not support triggers
ACE_ERR_PARAMETER	An input parameter is invalid

acexTRGEventSelect (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT u16Events = 0;

u16Events = ACEX_TRG_EVENT_MTI_MARK_A | ACEX_TRG_EVENT_INTERRUPT;

nResult = acexTRGEventSelect(DevNum,
 ACEX_TRG_ID_GPT1,
 u16Events,
 ACEX_TRG_EVENT_TRG);

if(nResult < 0)
{
 printf("Error in acexTRGEventSelect() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

acexTRGReset()	acexTRGEnable()
acexTRGDisable()	acexTRGConfigure()
acexTRGEventEnable()	acexTRGEventDisable()
acexTRGGetTimeTag()	acexTRGGetStatus()

acexTRGGetStatus

The function retrieves the trigger and IRQ status set by each trigger when the interrupt event happens.

PROTOTYPE

```
#include "trg.h"
S16BIT _DECL acexTRGGetStatus(S16BIT DevNum,
 U32BIT *u32TrgStatus,
 U32BIT *u32IrqStatus);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u32TrgStatus	(output parameter) Return of 32-bit Trigger Status Register.

Bit	Description
31:29	Reserved
28	Trigger Status TT Latch
27	Trigger Status RT IMR Wait
26	Trigger Status BC IMR Wait
25	Trigger Status Replay Stop
24	Trigger Status Replay Start
23	Trigger Status MT Stop
22	Trigger Status MT Start
21	Trigger Status MT Marker D
20	Trigger Status MT Marker C
19	Trigger Status MT Marker B
18	Trigger Status MT Marker A
17:2	General Purpose Trigger Status [16:1]

acexTRGGetStatus (continued)

Bit	Description
1:0	Time/Message Trigger Status [2:1]

u32IrqStatus (output parameter)
 Return of the 32-bit Trigger Interrupt Status Register:

Bit	Description
31:18	Reserved
17:2	General Purpose Trigger [16:1]
1:0	Time/Message Trigger Interrupt Status [2:1]

DESCRIPTION

This function returns the trigger and IRQ status set by each trigger when the interrupt event happens. The trigger and IRQ status are pre-fetched and saved in the driver.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_NOT_SUPPORTED	The device does not support triggers
ACE_ERR_PARAMETER	An input parameter is invalid

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT u32TrgStatus = 0;
U32BIT u32IrqStatus = 0;

nResult = acexTRGGetStatus(DevNum,
 &u32TrgStatus,
 &u32IrqStatus);

if(nResult < 0)
{
 printf("Error in acexTRGGetStatus() function \n");
 PrintOutError(nResult);
 return;
}

```

acexTRGGetStatus (continued)

SEE ALSO

`acexTRGReset()`
`acexTRGDisable()`
`acexTRGEEventEnable()`
`acexTRGEEventSelect()`

`acexTRGEnable()`
`acexTRGConfigure()`
`acexTRGEEventDisable()`
`acexTRGGetTimeTag()`

acexTRGGetTimeTag

The function retrieves the time tag saved when the time tag trigger event occurs.

PROTOTYPE

```
#include "trg.h"
S16BIT _DECL acexTRGGetTimeTag(S16BIT DevNum, U64BIT *pu64TimeTagName);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pu64TimeTagName	(output parameter) Return of 64-bit time tag value when the ACEX_TRG_EVENT_TIMETAG_LATCH occurred.

DESCRIPTION

This function retrieves the stored time tag value when the time tag event (ACEX_TRG_EVENT_TIMETAG_LATCH) occurred.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_NOT_SUPPORTED	The device does not support triggers
ACE_ERR_PARAMETER	An input parameter is invalid

acexTRGGetTimeTag (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U64BIT u64TimeTagValue = 0;

nResult = acexTRGGetTimeTag(DevNum, &u64TimeTagValue);
if(nResult < 0)
{
 printf("Error in acexTRGGetTimeTag() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

acexTRGReset()	acexTRGEnable()
acexTRGDisable()	acexTRGConfigure()
acexTRGEventEnable()	acexTRGEventDisable()
acexTRGEventSelect()	acexTRGGetStatus()

acexTRGReset

Resets all triggers on a channel.

PROTOTYPE

```
#include "trg.h"
S16BIT _DECL acexTRGReset(S16BIT DevNum);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function reset triggers for the given channel. The API will also clear the interrupt status and trigger status.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a ready state
ACE_ERR_NOT_SUPPORTED	The device does not support triggers

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexTRGReset(DevNum);
if(nResult < 0)
{
 printf("Error in acexTRGReset() function \n");
 PrintOutError(nResult);
 return;
}
```

acexTRGReset (continued)

SEE ALSO

`acexTRGEnable()`
`acexTRGConfigure()`
`acexTRGEVENTDisable()`
`acexTRGGetTimeTag()`

`acexTRGDisable()`
`acexTRGEVENTEnable()`
`acexTRGEVENTSelect()`
`acexTRGGetStatus()`

4.2 BC Functions

Table 4. BC Functions Listing

Function	Page
aceBCAsyncMsgCreateBcst	166
aceBCAsyncMsgCreateBcstMode	169
aceBCAsyncMsgCreateBcstRTtoRT	172
aceBCAsyncMsgCreateBCtoRT	175
aceBCAsyncMsgCreateMode	178
aceBCAsyncMsgCreateRTtoBC	181
aceBCAsyncMsgCreateRTtoRT	184
aceBCEmptyAsyncList	187
aceBCConfigure	189
aceBCCreateImageFiles	192
aceBCDataBlkCreate	194
aceBCDataBlkDelete	197
aceBCDataBlkRead	199
aceBCDataBlkRead32	201
aceBCDataBlkWrite	203
aceBCDecodeRawMsg	205
aceBCDisableMessage	209
aceBCExtTriggerDisable	211
aceBCExtTriggerEnable	212
aceBCFrameCreate	214
aceBCFrameDelete	218
aceBCFrmToHBuf	220
aceBCFrmToHBuf32	222
aceBCGetAsyncCount	224
aceBCGetConditionCode	226
aceBCGetGPQMetric	230
aceBCGetHBufMetric	232
aceBCGetHBufMsgCount	234
aceBCGetHBufMsgDecoded	235
aceBCGetHBufMsgsRaw	238
aceBCGetMsgFromIDDecoded	240
aceBCGetMsgFromIDRaw	243
aceBCGetMsgHdrFromIDRaw	245

Table 4. BC Functions Listing

Function	Page
aceBCGetStatus	247
aceBCGPQGetCount	249
aceBCGPQRead	251
aceBCInstallHBuf	253
aceBCMMsgCreate	255
aceBCMMsgCreateBcst	265
aceBCMMsgCreateBcstMode	274
aceBCMMsgCreateBcstRTtoRT	283
aceBCMMsgCreateBCToRT	292
aceBCMMsgCreateMode	301
aceBCMMsgCreateRTtoBC	310
aceBCMMsgCreateRTtoRT	319
aceBCMMsgDelete	328
aceBCMMsgGapTimerEnable	330
aceBCMMsgModify	332
aceBCMMsgModifyBcst	336
aceBCMMsgModifyBcstMode	339
aceBCMMsgModifyBcstRTtoRT	342
aceBCMMsgModifyBCToRT	345
aceBCMMsgModifyMode	348
aceBCMMsgModifyRTtoBC	351
aceBCMMsgModifyRTtoRT	342
aceBCOpCodeCreate	357
aceBCOpCodeDelete	369
aceBCResetAsyncPtr	371
aceBCSendAsyncMsgHP	373
aceBCSendAsyncMsgLP	375
aceBCSetGPFState	377
aceBCSetMsgRetry	379
aceBCSetWatchDogTimer	382
aceBCStart	384
aceBCStop	386
aceBCUninstallHBuf	388
acexBCAsyncMsgSendHP	390
acexBCAsyncMsgSendLP	392

Table 4. BC Functions Listing

Function	Page
acexBCAsyncQueueInfoHP	394
acexBCAsyncQueueInfoLP	396
acexBCConfigureReplay	398
acexBCContinue	401
acexBCDataArrayCreateBCtoRT	402
acexBCDataArrayDelete	405
acexBCDataArraySend	407
acexBCDataStreamCreateBCRT	409
acexBCDataStreamCreateRTRT	411
acexBCDataStreamDelete	414
acexBCDataStreamReceive	416
acexBCDataStreamSend	418
acexBCDbcDisable	420
acexBCDbcEnable	421
acexBCFrameCreate	422
acexBCGetHbufMsgDecoded	426
acexBCGetHbufMsgsRaw	430
acexBCGetMsgFromIDDecoded	433
acexBCGetMsgFromIDRaw	436
acexBCGetMsgHdrFromIDRaw	438
acexBCGetStatusReplay	440
acexBCImrTrigSelect	442
acexBCMemObjCreate	444
acexBCMemObjDelete	446
acexBCMemWrdCreate	448
acexBCMemWrdDelete	450
acexBCMemWrdRead	452
acexBCMemWrdWrite	454
aceBCMMsgErrorDisable	456
acexBCMMsgErrorEnable	457
acexBCOpCodeRead	458
acexOpCodeWrite	460
acexBCPause	463
acexBCSetMsgError	464
acexBCSetRespTimeout	466

Table 4. BC Functions Listing

Function	Page
acexBCStartReplay	468

aceBCAsyncMsgCreateBcst

This function creates an asynchronous broadcast message.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCAsyncMsgCreateBcst(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wSA,
 U16BIT wWC,
 U16BIT wMsgGapTime
 U32BIT dwMsgOptions
 U16BIT *pBuffer)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wSA	(input parameter) Remote Terminal Subaddress
wWC	(input parameter) Data word count for this message

aceBCAsyncMsgCreateBcst (continued)

wMsgGapTime	(input parameter) The time to next message in microseconds
dwMsgOptions	(input parameter) See aceBCMMsgCreateBcst() for a list of options
pBuffer	(input parameter) Buffer containing the data words for this message

DESCRIPTION

This function creates an asynchronous broadcast message. All parameters will be set up for the Broadcast message based on the dwMsgOptions input parameter. This function calls the **aceBCMMsgCreateBcst()** function and then asynchronously inserts your message when you call one of the asynchronous send routines.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.
ACE_ERR_BC_DBLK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID cannot be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.
ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCAsyncMsgCreateBcst (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[32];

for (int count=0; count<32; count++)
{
 pBuffer [count]=0x1111;
}

nResult = aceBCAsyncMsgCreateBcst(S16BIT DevNum,
 1,
 1,
 1,
 32,
 0,
 ACE_BCCTRL_CHL_A,
 pBuffer);

if(nResult < 0)
{
 printf("Error occurred in aceBCAsyncMsgCreateBcst function call
\n");

 PrintError(nResult);
 return;
}
```

SEE ALSO

[aceBCMMsgCreateBcst\(\)](#)

aceBCAsyncMsgCreateBcstMode

This function creates an asynchronous broadcast mode code message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCAsyncMsgCreateBcstMode (S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wTR,
 U16BIT wModeCmd,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT *pBuffer);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wTR	(input parameter) Message Transmit/Receive bit Valid Values: ACE_RX_CMD ACE_TX_CMD

aceBCAsyncMsgCreateBcstMode (continued)

wModeCmd	(input parameter) Message Mode Code Command Valid Values: 0 - 31
wMsgGapTime	(input parameter) The time to next message in μ seconds
dwMsgOptions	(input parameter) See aceBCMMsgCreateBcstMode() for a list of options
pBuffer	(input parameter) Buffer containing the data words for this message

DESCRIPTION

This function creates an asynchronous broadcast mode code message. All parameters will be set up for the Broadcast mode code message based on the dwMsgOptions input parameter. This function calls the **aceBCMMsgCreateBcstMode()** function and then asynchronously inserts your message when you call one of the asynchronous send routines.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.
ACE_ERR_BC_DBLK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID cannot be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.
ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCAsyncMsgCreateBcstMode (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[32];

for (int count=0; count<32; count++)
{
 pBuffer [count]=0x1111;
}

nResult = aceBCAsyncMsgCreateBcstMode (S16BIT DevNum,
 1,
 1,
 ACE_RX_CMD,
 1,
 0,
 ACE_BCCTRL_CHL_A);

if(nResult < 0)
{
 printf("Error occurred in aceBCAsyncMsgCreateBcstMode function
call \n");

 PrintError(nResult);
 return;
}
```

SEE ALSO

[aceBCMMsgCreateBcstMode\(\)](#)

aceBCAsyncMsgCreateBcstRTtoRT

This function creates an asynchronous RT to RT broadcast message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCAsyncMsgCreateBcstRTtoRT(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wSARx,
 U16BIT wWC,
 U16BIT wRTTx,
 U16BIT wSATx,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT *pBuffer);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wSARx	(input parameter) RT SA of receiving RT

aceBCAsyncMsgCreateBcstRTtoRT (continued)

wWC	(input parameter) The word count for the message
wRTTx	(input parameter) RT address of transmitting RT
wSATx	(input parameter) RT SA of transmitting RT
wMsgGapTime	(input parameter) The time to next message in μ seconds
dwMsgOptions	(input parameter) See aceBCMMsgCreateBcstMode() for a list of options
pBuffer	(input parameter) Buffer containing the data words for this message

DESCRIPTION

This function creates an asynchronous broadcast RT to RT message. All parameters will be set up for the message based on the dwMsgOptions input parameter. This function calls the **aceBCMMsgCreateBcstRTtoRT()** function and then asynchronously inserts your message when you call one of the asynchronous send routines.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.
ACE_ERR_BC_DBLK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID cannot be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.
ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCAsyncMsgCreateBcstRTtoRT (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[32];

for (int count=0; count<32; count++)
{
 pBuffer [count]=0x1111;
}

nResult = aceBCAsyncMsgCreateBcstRTtoRT(S16BIT DevNum,
 1,
 1,
 1,
 32,
 1,
 1,
 0,
 ACE_BCCTRL_CHL_A,
 pBuffer);

if(nResult)
{
 printf("Error occurred in aceBCAsyncMsgCreateBcstRTtoRT function
call \n");

 PrintError(nResult);
 return;
}
```

SEE ALSO

[aceBCMMsgCreateBcstRTtoRT\(\)](#)

aceBCAsyncMsgCreateBCtoRT

This function creates an asynchronous BC to RT message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCAsyncMsgCreateBCtoRT(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRT,
 U16BIT wSA,
 U16BIT wWC,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT *pBuffer);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wRT	(input parameter) RT address
wSA	(input parameter) RT SA

aceBCAsyncMsgCreateBCtoRT (continued)

wWC	(input parameter) The word count for the message
wMsgGapTime	(input parameter) The time to next message in μ seconds
dwMsgOptions	(input parameter) See aceBCMMsgCreateBCtoRT() for a list of options
pBuffer	(input parameter) Buffer containing the data words for this message

DESCRIPTION

This function creates an asynchronous BC to RT message. All parameters will be set up for the message based on the dwMsgOptions input parameter. This function calls the **aceBCMMsgCreateBCtoRT()** function and then asynchronously inserts your message when you call one of the asynchronous send routines.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.
ACE_ERR_BC_DBLK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID cannot be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.
ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCAsyncMsgCreateBCtoRT (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[32];

for (int count=0; count<32; count++)
{
 pBuffer [count]=0x1111;
}

nResult = aceBCAsyncMsgCreateBCtoRT(DevNum,
 1,
 1,
 1,
 1,
 32,
 0,
 ACE_BCCTRL_CHL_A,
 pBuffer);

if(nResult)
{
 printf("Error occurred in aceBCAsyncMsgCreateBCtoRT function call
\n");

 PrintError(nResult);
 return;
}
```

SEE ALSO

[aceBCMMsgCreateBCtoRT\(\)](#)

aceBCAsyncMsgCreateMode

This function creates an asynchronous mode code message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCAsyncMsgCreateMode(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRT,
 U16BIT wTR,
 U16BIT wModeCmd,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT *pBuffer)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wRT	(input parameter) RT address

aceBCAsyncMsgCreateMode (continued)

wTR	(input parameter) Message Transmit/Receive bit Valid Values: ACE_RX_CMD ACE_TX_CMD
wModeCmd	(input parameter) The mode command to be issued
wMsgGapTime	(input parameter) The time to next message in μ seconds
dwMsgOptions	(input parameter) See aceBCMMsgCreateMode() for a list of options
pBuffer	(input parameter) Buffer containing the data words for this message

DESCRIPTION

This function creates an asynchronous mode code message. All parameters will be set up for the message based on the dwMsgOptions input parameter. This function calls the **aceBCMMsgCreateMode()** function and then asynchronously inserts your message when you call one of the asynchronous send routines.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.
ACE_ERR_BC_DBLK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID cannot be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.
ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCAsyncMsgCreateMode (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[32];

for (int count=0; count<32; count++)
{
 pBuffer [count]=0x1111;
}

nResult = aceBCAsyncMsgCreateMode(DevNum,
 1,
 1,
 1,
 1,
 1,
 0,
 ACE_BCCTRL_CHL_A,
 pBuffer);

if(nResult)
{
 printf("Error occurred in aceBCAsyncMsgCreateMode function call
\n");

 PrintError(nResult);
 return;
}
```

SEE ALSO

[aceBCMMsgCreateMode\(\)](#)

aceBCAsyncMsgCreateRTtoBC

This function creates an asynchronous RT to BC message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCAsyncMsgCreateRTtoBC(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRT,
 U16BIT wSA,
 U16BIT wWC,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT *pBuffer);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wRT	(input parameter) RT address
wSA	(input parameter) RT SA

aceBCAsyncMsgCreateRTtoBC (continued)

wWC	(input parameter) The word count for the message
wMsgGapTime	(input parameter) The time to next message in μ seconds
dwMsgOptions	(input parameter) See aceBCMMsgCreateRTtoBC() for a list of options
pBuffer	(input parameter) Buffer containing the data words for this message

DESCRIPTION

This function creates an asynchronous RT to BC message. All parameters will be set up for the message based on the dwMsgOptions input parameter. This function calls the **aceBCMMsgCreateRTtoBC()** function and then asynchronously inserts your message when you call one of the asynchronous send routines.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.
ACE_ERR_BC_DBLK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID cannot be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.
ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCAsyncMsgCreateRTtoBC (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[32];

for (int count=0; count<32; count++)
{
 pBuffer [count]=0x1111;
}

nResult = aceBCAsyncMsgCreateRTtoBC(DevNum,
 1,
 1,
 1,
 1,
 32,
 0,
 ACE_BCCTRL_CHL_A,
 pBuffer);

if(nResult)
{
 printf("Error occurred in aceBCAsyncMsgCreateRTtoBC function call
\n");

 PrintError(nResult);
 return;
}
```

SEE ALSO

[aceBCMMsgCreateRTtoBC\(\)](#)

aceBCAsyncMsgCreateRTtoRT

This function creates an asynchronous RT to RT message.

PROTOTYPE

```
#include "Bc.h"
```

```
S16BIT _DECL aceBCAsyncMsgCreateRTtoRT(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRTRx,
 U16BIT wSARx,
 U16BIT wWC,
 U16BIT wRTTx,
 U16BIT wSATx
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT *pBuffer);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wRTRx	(input parameter) RT address for receiving RT

aceBCAsyncMsgCreateRTtoRT (continued)

wSARx	(input parameter) RT SA for receiving RT
wWC	(input parameter) The word count for the message
wRTTx	(input parameter) RT address for transmitting RT
wSATx	(input parameter) RT SA for transmitting RT
wMsgGapTime	(input parameter) The time to next message in μ seconds
dwMsgOptions	(input parameter) See aceBCMMsgCreateRTtoRT() for a list of options
pBuffer	(input parameter) Buffer containing the data words for this message

DESCRIPTION

This function creates an asynchronous RT to RT message. All parameters will be set up for the message based on the dwMsgOptions input parameter. This function calls the **aceBCMMsgCreateRTtoRT()** function and then asynchronously inserts your message when you call one of the asynchronous send routines.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.
ACE_ERR_BC_DBLK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID cannot be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.
ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCAsyncMsgCreateRTtoRT (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[32];

for (int count=0; count<32; count++)
{
 pBuffer [count]=0x1111;
}

nResult = aceBCAsyncMsgCreateRTtoRT(DevNum,
 1,
 1,
 1,
 1,
 32,
 2,
 1,
 0,
 ACE_BCCTRL_CHL_A,
 pBuffer);

if(nResult)
{
 printf("Error occurred in aceBCAsyncMsgCreateRTtoRT function call
\n");

 PrintError(nResult);
 return;
}
```

SEE ALSO

[aceBCMMsgCreateRTtoRT\(\)](#)

aceBCEmptyAsyncList

This function clears the Asynchronous Message Queue.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCEmptyAsyncList(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function clears the Asynchronous Message Queue, removing any Asynchronous Messages that have not yet been sent. By calling this function, any Low-Priority and High-Priority Asynchronous Messages that have been sent will be removed from the bus list.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode This state must be selected in the aceBCConfigure() function
ACE_ERR_PARAMETER	An invalid input parameter was input by the user
ACE_ERR_BC_DBLK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified in the nDataBlkID cannot be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.

aceBCEmptyAsyncList (continued)

ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceBCEmptyAsyncList(DevNum);  
  
if(nResult < 0)  
{  
 printf("Error occurred in aceBCEmptyAsyncList  
 function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceBCSendAsyncMsgLP\(\)](#)
[aceBCConfigure\(\)](#)

[aceBCSendAsyncMsgHP\(\)](#)

aceBCConfigure

This function configures the Bus Controller operation.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCConfigure(S16BIT DevNum,
 U32BIT dwOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
dwOptions	BC operation options Valid values: 0 No Special Options Selected
	ACE_BC_ASYNC_LMODE This option selects low priority asynchronous messaging mode. This mode allows you to create a queue of messages that can be sent at the end of the current frame only if frame time permits with the aceBCSendAsyncMsgLP() function.
	ACE_BC_ASYNC_HMODE This option selects high priority asynchronous messaging mode. This mode allows you to create asynchronous messages and send them onto the bus one at a time at the end of the current synchronous message with the aceBCSendAsyncMsgHP() function.

aceBCConfigure (continued)

ACE_BC_ASYNC_BOTH

This option selects high and low priority messaging. This allows you to mix high and low priority messages. Please note that when asynchronous messages are created in this mode, there is no high or low priority designation. If you call the

aceBCSendAsyncMsgLP() function then all previously created asynchronous messages will be sent at the end of the current frame if the frame timer permits. The **aceBCSendAsyncMsgHP()** function allows you to specify a specific message by inputting the unique message id number.

Note: The following options are only supported by **AceXtreme** devices:

```
ACEX_BC_GPQ_SZ_64,
ACEX_BC_GPQ_SZ_256,
ACEX_BC_ASYNC_SZ_LP_32,
ACEX_BC_ASYNC_SZ_LP_64,
ACEX_BC_ASYNC_SZ_LP_128,
ACEX_BC_ASYNC_SZ_LP_256,
ACEX_BC_ASYNC_SZ_LP_512
ACEX_BC_ASYNC_SZ_HP_32,
ACEX_BC_ASYNC_SZ_HP_64,
ACEX_BC_ASYNC_SZ_HP_128,
ACEX_BC_ASYNC_SZ_HP_256,
ACEX_BC_ASYNC_SZ_HP_512
ACEX_BC_RESP_GAP_CHECK
ACEX_BC_BCST_STATUS_CHECK
ACEX_BC_INTERMSG_INACTIVE_BC
ACEX_BC_SIMUL_BUS_TX
ACEX_BC_INTERMSG_GAP_TIME
ACEX_BC_TO_ACTIVATE
```

Note: The **ACE_BC_ASYNC_LMODE**, **ACE_BC_ASYNC_HMODE**, and **ACE_BC_ASYNC_BOTH** options are only supported by **EMACE** and **E²MA** Devices.

DESCRIPTION

This function configures the Bus Controller operation. Data structures and memory allocations are returned to an initialized state. All existing messages, data blocks, minor frames, and major frames are deleted from the specified device.

aceBCConfigure (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_INVALID_MALLOC	The device failed to allocate memory for the BC structure
ACE_ERR_MEMMGR_FAIL	Memory allocation could not be completed

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceBCConfigure(DevNum, 0);  
  
if(nResult < 0)  
{  
 printf("Error in aceBCConfigure() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceBCCreateImageFiles

This function allows users to create image files for their code.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCCreateImageFiles(S16BIT DevNum,
 S16BIT nMjrFrameID,
 char *pszIFile,
 char *pszHFile);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMjrFrameID	(input parameter) Handle to the major frame operation structures
pszIFile	(input parameter) Pointer to a null terminated string designating the image file name to be generated
pszHFile	(input parameter) Pointer to a null terminated string designating the header file name to be generated

DESCRIPTION

This function outputs two files. The first is a binary image of the target hardware's memory. The second is a 'C' header file that contains all offsets and sample functions that allow memory to be accessed easily in an embedded system.

aceBCCreateImageFiles (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in the Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The pszIFile pointer or the pszHFile pointer input by the user is Null
ACE_ERR_NODE_NOT_FOUND	A major frame specified by nMjrFrameID could not be found
ACE_ERR_FRAME_NOT_MAJOR	The frame specified by the nMjrFrameID parameter is not a major frame
ACE_ERR_UNRES_DATABLK	The function failed to resolve the addresses for all of the message data pointers

EXAMPLE

```
// after full setup of messages and frames
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceBCCreateImageFiles(DevNum, 4, "bcimage.bin", "bcimage.h");

if(nResult < 0)
{
 printf("Error in aceBCCreateImageFiles() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

aceBCDataBIkCreate

This function creates a data block to be used by a message.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCDataBlkCreate(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT wDataBlkSize,
 U16BIT *pBuffer,
 U16BIT wBufferSize);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) Unique S16BIT value representing the block id. Arbitrary number supplied by the user Valid values: Must be > 0
wDataBlkSize	(input parameter) A U16BIT word value representing the size of the data block Valid values: 1-32 Words ACE_BC_DBLK_SINGLE ACE_BC_DBLK_DOUBLE ACE_BC_DBLK_64 ACE_BC_DBLK_128 ACE_BC_DBLK_256 ACE_BC_DBLK_512 ACE_BC_DBLK_1024 ACE_BC_DBLK_2048 ACE_BC_DBLK_4096 ACE_BC_DBLK_8192 ACE_BC_DBLK_16384 ACE_BC_DBLK_32658

aceBCDataBlkCreate (continued)

pBuffer	(input parameter) A pointer to data to be loaded into the data block at creation Valid values: Address of user buffer
wBufferSize	(input parameter) Number of words to be copied from user buffer to newly created data block Valid values: wBufferSize must be less than or equal to the size of the buffer and the size of the data block.

DESCRIPTION

This function allocates a data block to be used by a message. The wDataBlkSize value can be 1-32 words long, single or double buffered. For **AceXtreme** devices, the maximum number of data blocks available is limited to 2047.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The nDataBlkID and/or the nDataBlkSize and/or the wBufferSize parameter input by the user contains an incorrect value
ACE_ERR_BC_DBLK_EXISTS	The specified ID input by the user in the nDataBlkID parameter already exists
ACE_ERR_BC_DBLK_ALLOC	The data block could not be created
ACE_ERR_MEMMGR_FAIL	Memory required for the data block could not be allocated

EXAMPLE

```
// Create 1 data block, 32 words, double buffered
S16BIT DevNum = 0;
S16BIT DBLK1 = 1;
S16BYT nResult = 0;
U16BIT pBuffer[32] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 0xA, 0xB, 0xC, 0xD,
0xE, 0xF, 0x1001, 0x1002, 0x1003, 0x1004, 0x1005, 0x1006, 0x1007,
0x1008, 0x1009, 0x100A, 0x100B, 0x100C, 0x100D, 0x100E, 0x100F};

nResult =
aceBCDataBlkCreate(DevNum,DBLK1,ACE_BC_DBLK_DOUBLE,pBuffer,32);
if(nResult < 0)
{
 printf("Error in aceBCDataBlkCreate() function \n");
 PrintOutError(nResult);
 return;
}
```

aceBCDataBlkCreate (continued)

SEE ALSO

[aceBCDataBlkDelete\(\)](#)

aceBCDataBlkDelete

This function deletes a previously defined data block.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCDataBlkDelete(S16BIT DevNum,
 S16BIT nDataBlkID);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) A unique S16BIT word value representing the block ID to be deleted. Valid values: A previously defined ID >0

DESCRIPTION

This function removes a data block from memory and frees all resources associated with it.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The nDataBlkID parameter contains an incorrect value
ACE_ERR_NODE_NOT_FOUND	The data block specified by nDataBlkID does not exist

aceBCDataBlkDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nDataBlkID = 1;
S16BIT nResult = 0;

aceBCDataBlkDelete(DevNum,nDataBlkID);

if(nResult < 0)
{
 printf("Error in aceBCDataBlkDelete() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCDataBlkCreate\(\)](#)

aceBCDataBlkRead

This function reads a data block.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCDataBlkRead(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U16BIT wOffset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) A unique S16BIT word value representing the data block id to be read Valid values: A previously defined data block ID >0
pBuffer	(output parameter) Pointer to a buffer that will hold the data read from the data block
wBufferSize	(input parameter) Number of words to be read from the data block Valid values: Must be < buffer size and data block size
wOffset	(input parameter) Word number offset to start reading from the data block Valid values: Must be < data block size

aceBCDataBlkRead (continued)

DESCRIPTION

This function reads a data block to a buffer given the data block ID. The number of words will be read starting at an offset from the beginning of the data block. The buffer will contain the raw unformatted 16-bit words contained in the data block.

RETURN VALUE

S16BIT	The number of data words read
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The nDataBlkID, wBufferSize, wOffset, and/or pBuffer parameter(s) input by the user contain an incorrect value
ACE_ERR_NODE_NOT_FOUND	The data block ID specified by the nDataBlkID parameter input by the user does not exist

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nDataBlkID = 1;
S16BIT nResult = 0;
U16BIT pBuffer[32];
U16BIT wBufferSize = 20;
U16BIT wOffset = 10;

NResult = aceBCDataBlkRead(DevNum, nDataBlkID, pBuffer, wBufferSize,
 wOffset);

if(nResult < 0)
{
 printf("Error in aceBCDataBlkRead() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCDataBlkWrite\(\)](#)

aceBCDataBlkRead32

This function reads a data block 32-bits at a time from the 1553 hardware device.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCDataBlkRead32(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U16BIT wOffset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) A unique S16BIT word value representing the data block id to be read Valid values: A previously defined data block ID >0
pBuffer	(output parameter) Pointer to a buffer that will hold the data read from the data block
wBufferSize	(input parameter) Number of words to be read from the data block Valid values: Must be < buffer size and data block size
wOffset	(input parameter) Word number offset to start reading from the data block Valid values: Must be < data block size

aceBCDataBlkRead32 (continued)

DESCRIPTION

This function reads a data block to a buffer given the data block ID. The number of words will be read starting at an offset from the beginning of the data block. The buffer will contain the raw unformatted 16-bit words contained in the data block. This function will read memory 32-bits at a time. When compared to [aceBCDataBlkRead\(\)](#), this function makes more efficient use of PCI transfers. This is beneficial for real time systems, having the effect of lowering the demand on the host CPU.

RETURN VALUE

S16BIT	The number of data words read
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The nDataBlkID, wBufferSize, wOffset, and/or pBuffer parameter(s) input by the user contain an incorrect value
ACE_ERR_NODE_NOT_FOUND	The data block ID specified by the nDataBlkID parameter input by the user does not exist

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nDataBlkID = 1;
S16BIT nResult = 0;
U16BIT pBuffer[32];
U16BIT wBufferSize = 20;
U16BIT wOffset = 10;

NResult = aceBCDataBlkRead32(DevNum, nDataBlkID, pBuffer, wBufferSize,
 wOffset);

if(nResult < 0)
{
 printf("Error in aceBCDataBlkRead32() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCDataBlkRead\(\)](#)

[aceBCDataBlkWrite\(\)](#)

aceBCDataBlkWrite

This function will write data to a data block.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCDataBlkWrite(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U16BIT wOffset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) A unique S16BIT word value representing the block id to be written to Valid values: A previously defined ID >0
pBuffer	(input parameter) Pointer to a buffer that holds the data that will get written to the data block
wBufferSize	(input parameter) Number of words to be written to the data block Valid values: Must be < buffer size and data block size
wOffset	(input parameter) Data block word number offset to start writing into the data block Valid values: Must be < data block size

aceBCDataBlkWrite (continued)

DESCRIPTION

This function writes data to a data block from a user provided buffer given the data block ID. The number of words will be written starting at the user specified offset from the beginning of the data block.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The nDataBlkID, wBufferSize, wOffset, and/or pBuffer parameters input by the user contain an incorrect value
ACE_ERR_NODE_NOT_FOUND	The data block ID specified by the nDataBlkID parameter input by the user does not exist

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nDataBlkID = 1;
S16BIT nResult = 0;
U16BIT wBufferSize = 32;
U16BIT wOffset = 10;
U16BIT pBuffer1[32] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 0xA, 0xB, 0xC, 0xD,
0xE, 0xF, 0x1001, 0x1002, 0x1003, 0x1004, 0x1005, 0x1006, 0x1007,
0x1008, 0x1009, 0x100A, 0x100B, 0x100C, 0x100D, 0x100E, 0x100F};

nResult = aceBCDataBlkWrite(DevNum, nDataBlkID, pBuffer1, wBufferSize,
 wOffset);

if(nResult < 0)
{
 printf("Error in aceBCDataBlkWrite() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCDataBlkRead\(\)](#)

aceBCDecodeRawMsg

This function converts raw 16-bit messages to formatted fields in a MSGSTRUCT structure.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCDecodeRawMsg(S16BIT DevNum,
 U16BIT *pBuffer,
 MSGSTRUCT *pMsg);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pBuffer	(input parameter) This is a pointer to the buffer that contains the raw 16-bit stack message information.
pMsg	(output parameter) This is a pointer to a MSGSTRUCT structure that will contain the decoded message information formatted in the fields contained in the MSGSTRUCT structure. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word (1 = valid)
wCmdWrd2Flg	Indicates the validity of the second command word (1 = valid)
wStsWrd1	Contains first status word

aceBCDecodeRawMsg (continued)

Member Variable Name	Definition
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word (1 = valid)
wStsWrd2Flg	Indicates the validity of the second status word (1 = valid)
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in BC Mode. BC Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in BC Mode. BC Time Tag is only 16 bits

DESCRIPTION

This function takes a buffer and decodes the raw message it contains into a decoded MSGSTRUCT structure. The raw message would be the data read directly from the Bus Controller messages. The MSGSTRUCT structure contains easily addressable elements of the message.

RETURN VALUE

ACE_ERR_SUCCESS	This function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_MSGSTRUCT	The pMsg parameter input by the user is Null
ACE_ERR_INVALID_BUF	The pBuffer parameter input by the user is Null

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
MSGSTRUCT *pMsg;
U16BIT *pBuffer;

nResult = aceBCDecodeRawMsg(DevNum, pBuffer, pMsg);

if(nResult < 0)
{
 printf("Error in aceBCDataBlkWrite() function \n");
 PrintOutError(nResult);
 return;
}

```


aceBCDecodeRawMsg (continued)

SEE ALSO

aceBCGetMsgFromIDRaw()

aceBCGetMsgFromIDDecoded()

aceBCDisableMessage

This function disables a synchronous message from being transmitted.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCDisableMessage(S16BIT DevNum,
 U16BIT wMsgNum,
 BOOL bDisable);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wMsgNum	(input parameter) ID number of the message being disabled
bDisable	(input parameter) Enable = 0 (FALSE) Disable = 1 (TRUE)

DESCRIPTION

This function disables a synchronous message from being transmitted.

RETURN VALUE

ACE_ERR_SUCCESS	This function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_UNRES_MSGBLK	The specified message ID does not exist
ACE_ERR_PARAMETER	The bDisable parameter is not valid

aceBCDisableMessage (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceBCDisableMessage(DevNum, MSG_ID, TRUE);  
  
if(nResult < 0)  
{  
 printf("Error in aceBCDisableMessage() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceBCExtTriggerDisable

This function disables the BC external trigger feature.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCExtTriggerDisable(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function disables the BC external trigger feature.

RETURN VALUE

ACE_ERR_SUCCESS	This function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceBCExtTriggerDisable (DevNum);

if(nResult < 0)
{
 printf("Error in aceBCExtTriggerDisable() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCExtTriggerEnable\(\)](#)

aceBCExtTriggerEnable

This function enables BC external trigger feature.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCExtTriggerEnable(S16BIT DevNum,
 BOOLEAN bOnStart);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
bOnStart	(input parameter) TRUE if BC will wait for external trigger signal before it starts to send message FALSE otherwise

DESCRIPTION

This function enables BC external trigger feature and specifies if BC will wait for external trigger signal before it starts to send message.

RETURN VALUE

ACE_ERR_SUCCESS	This function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The device does not support this feature

aceBCExtTriggerEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceBCExtTriggerEnable (DevNum, TRUE);  
  
if(nResult < 0)  
{  
 printf("Error in aceBCExtTriggerEnable() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceBCExtTriggerDisable\(\)](#)

aceBCFrameCreate

This function will create a frame for the BC.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCFrameCreate(S16BIT DevNum,
 S16BIT nFrameID,
 U16BIT wFrameType,
 S16BIT aOpCodeIDs,
 U16BIT wOpCodeCount,
 U16BIT wMnrFrmTime,
 U16BIT wFlags);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nFrameID	(input parameter) A unique S16BIT word provided by the user that is used to identify the frame that is being created Valid values: Must be >= 0
wFrameType	(input parameter) Type of frame item being created Valid values: ACE_FRAME_MAJOR ACE_FRAME_MINOR ACE_FRAME_OTHER Used for Intermessage routines
aOpCodeIDs	(input parameter) The address of an S16BIT word array that contains the handles of each of the opcodes to be used for the frame

aceBCFrameCreate (continued)

wOpCodeCount	(input parameter) A count of the number of opcodes in the aOpCodeIDs list input by the user Valid values: Must be > 0
wMnrFrmTime	(input parameter) This is the time in μ s that the frame will take to complete. The least significant value is 100 μ Sec.
wFlags	(input parameter) Special Options Valid values: 0 Allows the SDK to use default options.

NOTE: If a value other than zero is input to the wMnrfrmTime and/or the wFlags parameter and the frame is specified to be a major frame by inputting ACE_FRAME_MAJOR to the wFrameType input parameter, then these values will be used for all frames (major and minor).

ACE_BC_MNRFRM_IRQ_DISABLE

Disables the **AceXtreme C SDK** from generating an interrupt to call the internal ISR and dequeue the GPQ at the end of this frame.

DESCRIPTION

This function creates a frame from an array of opcode IDs input by the user. The frame is not totally resolved (IDs are written to memory instead of addresses). The resolution of addresses occurs at run time or during creation of the binary image files.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_PARAMETER	The nFrameID, wFrameType, and/or wOpCodeCount parameter(s) contains an incorrect value
ACE_ERR_BC_DBLK_EXISTS	The frame specified by the nFrameID parameter input by the user already exists
ACE_ERR_BC_DBLK_ALLOC	The frame failed to be configured
ACE_ERR_UNRES_OPCODE	The opcode input by the user in the nOpCodeIDs parameter does not exist and must be created by calling the aceBCOpCodeCreate() function
ACE_ERR_MEMMGR_FAIL	Memory for the frame could not be allocated

aceBCFrameCreate (continued)

EXAMPLE

```

//define data blocks
#define DBLK1 1
#define DBLK2 2
#define DBLK3 3

//define message constants
#define MSG1 1

//define opcodes
#define OP1 1
#define OP2 2
#define OP3 3

//define frame constants
#define MNR1 1
#define MJR 3
S16BIT nResult = 0;
S16BIT DevNum = 0;

U16BIT pBuffer[32] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 0xA, 0xB, 0xC, 0xD,
0xE, 0xF, 0x1001, 0x1002, 0x1003, 0x1004, 0x1005, 0x1006, 0x1007,
0x1008, 0x1009, 0x100A, 0x100B, 0x100C, 0x100D, 0x100E, 0x100F};

// create data block
aceBCDataBlkCreate(DevNum,DBLK1,32,pBuffer,32);
aceBCDataBlkCreate(DevNum,DBLK2,32,NULL,0);
aceBCDataBlkCreate(DevNum,DBLK3,32,NULL,0);

// Create message block
aceBCMMsgCreateBCtoRT(DevNum, // Device number
 MSG1, // Message ID to create
 DBLK1, // Message will use this
 // data block
 5, // RT address
 1, // RT subaddress
 10, // Word count
 0, // Default message timer
 ACE_BCCTRL_CHL_A); // use chl A options

```

aceBCFrameCreate (continued)

```

// Create XEQ opcode that will use msg block
aceBCOpCodeCreate(DevNum,OP1,ACE_OPCODE_XEQ,ACE_CNDTST_ALWAYS,MSG1,0,
 0);

// Create CAL opcode that will call mnr frame from major
aceBCOpCodeCreate(DevNum,OP2,ACE_OPCODE_CAL,ACE_CNDTST_ALWAYS,MNR1,0,
 0);

// create a minor frame
aOpCodes[0] = OP1;
nResult = aceBCFrameCreate(DevNum, MNR1, ACE_FRAME_MINOR, aOpCodes, 1,
 0, 0);

if(nResult < 0)
{
 printf("Error in aceBCFrameCreate() function \n");
 PrintOutError(nResult);
 return;
}

/* create a major frame to call the minor frame 2 times */
aOpCodes[0] = OP2;
aOpCodes[1] = OP2;

nResult = aceBCFrameCreate(DevNum, MJR, ACE_FRAME_MAJOR, aOpCodes, 2,
 10, 0);

if(nResult < 0)
{
 printf("Error in aceBCFrameCreate() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceBCFrameDelete()

aceBCFrameDelete

This function will delete a frame.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCFrameDelete(S16BIT DevNum,
 S16BIT nFrameID);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nFrameID	(input parameter) A unique S16BIT user supplied ID number identifying the frame to delete Valid values: Must be > 0

DESCRIPTION

This function deletes a frame. The frame must have been previously created for this device by a call to the **aceBCFrameCreate()** function. All data structures and memory resources required for the frame and opcodes will be released.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_PARAMETER	The nFrameID parameter input by the user contains a value less than zero
ACE_ERR_NODE_NOT_FOUND	The frame specified by the nFrameID parameter input by the user does not exist

aceBCFrameDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT MNR1 = 1;

U16BIT aOpCodes[1];

// create a minor frame
aOpCodes[0] = OP1;

nResult = aceBCFrameCreate(DevNum, MNR1, ACE_FRAME_MINOR, aOpCodes, 1,
 0, 0);

nResult = aceBCFrameDelete(DevNum, MNR1);

if(nResult < 0)
{
 printf("Error in aceBCFrameDelete() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCFrameCreate\(\)](#)

aceBCFrmToHBuf

This function triggers the movement of all available messages and data to the message and host buffer.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCFrmToHBuf(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
--------	---

DESCRIPTION

This function reads the latest messages from the minor frame and writes them out to a Host Buffer provided by the user. The routine will determine which minor frame needs servicing, and handle the transfer. The host buffer will be created using a SDK routine, and then linked to the device. This routine will retrieve the buffer from the device structure, so the only parameter required is the device number.

The **AceXtreme C SDK** contains an internal Interrupt Service Routine that will get triggered if a time tag rollover has occurred when running in bus controller mode or if the end of a minor frame has been reached. The end of minor frame interrupt can be disabled in the **aceBCFrameCreate()** function. The internal Interrupt Service Routine will call the **aceBCFrmToHBuf()** function.

The **aceBCFrmToHBuf()** function is used to read all messages from a frame ID to the BC host buffer. This function can be called by the user in BC mode or can be left as an operation performed by the **AceXtreme C SDK** to reliably transfer data to the host buffer. DDC recommends that the user **not** call the **aceBCFrmToHBuf()** function and allow the SDK to internally generate interrupts and transfer data to the host buffer by calling the **aceBCFrmToHBuf()** function. This function is made available to the advanced user that would like to transfer data to the host buffer more often and is aware of the internal mechanisms that the **AceXtreme C SDK** is performing or for systems where interrupts are not present.

aceBCFrmToHBuf (continued)

Each call to **aceBCFrmToHBuf()** contains an internal function that is used to read all entries currently on the hardware General Purpose Queue to the internal GPQ buffers. This transfer is done inside of a critical section. During this read, all entries are parsed into their correct buffer (User or Lib). Once an entry is read from the hardware General Purpose Queue it is taken off of the queue.

Note: *If no buffer is created and attached to the device, this routine will still return with the ACE_ERR_SUCCESS value.*

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state

EXAMPLE

```
DevNum = 0;

// Create and install host buffer
aceBCInstallHBuf(DevNum, 8*1024);

nResult = aceBCFrmToHBuf(DevNum);

if(nResult < 0)
{
 printf("Error in aceBCFrmToHBuf() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCFrmToHBuf32\(\)](#) [aceBCInstallHBuf\(\)](#)

aceBCFrmToHBuf32

This function triggers movement of all available messages and data to the message and host buffer.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCFrmToHBuf32(S16BIT DevNum);
```

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function reads the latest messages from the minor frame and writes them out to a Host Buffer provided by the user. The routine will determine which minor frame needs servicing, and handle the transfer. The host buffer will be created using an SDK routine, and then linked to the device. This routine will retrieve the buffer from the device structure, so the only parameter required is the device number.

The **AceXtreme C SDK** contains an internal Interrupt Service Routine that will get triggered if a time tag rollover has occurred when running in bus controller mode or if the end of a minor frame has been reached. The end of minor frame interrupt can be disabled in the **aceBCFrameCreate()** function. The internal Interrupt Service Routine will call the **aceBCFrmToHBuf32()** function for all devices except for the **BU-65567/68** PC/104 cards and the **BU-65553** cards because these cards are ISA devices that will use the **aceBCFrmToHBuf()** function to create 16-bit memory accesses.

The **aceBCFrmToHBuf32()** function is used to read all messages from a frame ID to the BC host buffer. This function can be called by the user in BC mode or can be left as an operation performed by the **AceXtreme C SDK** to reliably transfer data to the host buffer. DDC recommends that the user **not** call the **aceBCFrmToHBuf32()** function and allow the SDK to internally generate interrupts and transfer data to the host buffer by calling the **aceBCFrmToHBuf32()** function. This function is made available to the advanced user that would like to transfer data to the host buffer more often and is aware of the internal mechanisms that the **AceXtreme C SDK** is performing or for systems where interrupts are not present.

aceBCFrmToHBuf32 (continued)

Each call to **aceBCFrmToHBuf32()** contains an internal function that is used to read all entries currently on the hardware General Purpose Queue to the internal GPQ buffers. This transfer is done inside of a critical section. During this read, all entries are parsed into their correct buffer (User or Lib). Once an entry is read from the hardware General Purpose Queue it is taken off of the queue.

Note: *If no buffer is created and attached to the device, this routine will still return with the ACE_ERR_SUCCESS value.*

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state

EXAMPLE

```
DevNum = 0;

// Create and install host buffer
aceBCInstallHBuf(DevNum, 8*1024);

nResult = aceBCFrmToHBuf32(DevNum);

if(nResult < 0)
{
 printf("Error in aceBCFrmToHBuf32() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceBCFrmToHBuf() **aceBCInstallHBuf()**

aceBCGetAsyncCount

This function returns the current number of asynchronous messages in the queue.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetAsyncCount(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function will retrieve the number of asynchronous messages remaining on the asynchronous message queue.

RETURN VALUE

Value >= 0	Number of messages on Queue
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid
ACE_ERR_NOT_ASYNC_MODE	Asynchronous option not enabled.

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

/* initialize the device, create and add async messages to queue. */
nResult = aceBCGetAsyncCount(DevNum);
if(nResult < 0)
{
 printf("Error in aceBCGetAsyncCount() function \n");
 PrintOutError(nResult);
 return;
}
```

aceBCGetAsyncCount (continued)

SEE ALSO

[aceBCSendAsyncMsgHP\(\)](#)

[aceBCSendAsyncMsgLP\(\)](#)

aceBCGetConditionCode

This function allows the user to read the current state of the desired condition from the BC Condition Code register.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetConditionCode(S16BIT DevNum,
 U16BIT wConditionCode,
 U16BIT *pcurrentState);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wConditionCode	(input parameter) Condition code for which the current state is desired to be read. Valid values: ACE_CND_LT_GT This is the result of a previous “Compare” Opcode. Meaning of the *pcurrentState value: 0 = Greater Than or Equal To 1 = Less Than
	ACE_CND_EQ_NE This is the result of a previous “Compare” Opcode. Meaning of the *pcurrentState value: 0 = Not Equal To 1 = Equal To

aceBCGetConditionCode (continued)

ACE_CND_GPF0
 ACE_CND_GPF1
 ACE_CND_GPF2
 ACE_CND_GPF3
 ACE_CND_GPF4
 ACE_CND_GPF5
 ACE_CND_GPF6
 ACE_CND_GPF7
 ACE_CND_GPF8*
 ACE_CND_GPF9*
 ACE_CND_GPF10*
 ACE_CND_GPF11*
 ACE_CND_GPF12*
 ACE_CND_GPF13*
 ACE_CND_GPF14*
 ACE_CND_GPF15*

These parameters individually check the general purpose flag bits 0-7.

Note: * Only supported by **AceXtreme** and **E²MA** Devices.

ACE_CND_NORES

This is the response state of the previous message.

Meaning of the *pCurrentState value:

0 = No error

1 = An RT has not responded, or responded later than the BC No Response Timeout

ACE_CND_FMT_ERR

This is the format error state of the previous message.

Meaning of the *pCurrentState value:

0 = No Error

1 = there were one or more violations of the 1553 message validation criteria (sync, encoding, parity, bit count, word count, etc.), or the status word received from a responding RT contained an incorrect RT address field.

ACE_CND_GD_DATA

This is the state of the data block transfer of the previous message.

This is only used for RT-to-BC, RT-to-RT, and Mode-Code-with-transmit-data messages. This bit is not to be used to interpret other message types.

Meaning of the *pCurrentState value:

0 = The data transmitted by the RT was invalid

1 = Good data transmission by the RT.

aceBCGetConditionCode (continued)

ACE_CND_MSKED_STS

This is the Masked Status Set condition. This occurs if the RT Status Word bits (Message Error, Service Request, Subsystem Flag, the Reserved bits, and Terminal Flag) are set, AND the Status Mask bits in the BC Control Word (BCW) have been set to enabled.

Meaning of the *pCurrentState value:

- 0 = Masked Status is not set
- 1 = Masked Status is set

ACE_CND_BAD_MSG

This indicates the summary error state of the previous message.

Meaning of the *pCurrentState value:

- 0 = No error
- 1 = One of these errors occurred: format error, loop test fail, or no response error

ACE_CND_RETRY

This is the retry status of the previous message:

- 0 = No retry
- 1 = 1 retry
- 2 = Not used
- 3 = 2 retries

ACE_CND_ALWAYS

Meaning of the *pCurrentState value:

- 0 = the BC is not running
- 1 = the BC is running

PCurrentState

The state of the desired condition from the BC Condition Code Register.

Valid values:

- 0 or 1 for all conditions, except for
- 0, 1, 2, or 3 for ACE_CND_RETRY

DESCRIPTION

This function allows the user to obtain the state of a single condition from the BC Condition Code register by specifying the desired Condition Code in the wConditionCode input parameter. The device must be in BC mode for this function to operate.

Note that for message-related Condition Codes (such as No Response or Retry) the function returns, via the *pCurrentState parameter, the current running state of the BC Condition Code register. If the BC Opcode engine has completed executing a message (EOM) and is currently idle, then the value retrieved will represent the state of the previous message. On the other hand, if the BC Opcode engine has started executing a new message (SOM), then the value returned could be zeroed, and will not represent the state of the previous message.

aceBCGetConditionCode (continued)

To guarantee the retrieval of the message-related Condition Codes, it is recommended that the latched condition bits be retrieved from the RT Status Word or the BC Block Status Word that is retrieved when using the message retrieval API in the BC, such as **aceBCGetMsgFromIDDecoded()**.

For non-message-related Condition Codes (such as Less Than or GPF2), this function is the correct method for retrieving the state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state and/or the BC is not enabled
ACE_ERR_PARAMETER	The wConditionCode parameter contains an invalid value or the pCurrentState parameter is NULL

EXAMPLE

```
DevNum = 0;
U16BIT pcurrentState;

nResult = aceBCGetConditionCode(DevNum, ACE_CND_NORES,
 &pcurrentState);
if(nResult < 0)
{
 printf("Error in aceBCGetConditionCode() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

aceBCGetGPQMetric

This function allows the user to get metrics for the GPQ.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetGPQMetric(S16BIT DevNum,
 GPQMERIC *pGPQMetric,
 U16BIT bReset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMetric	(output parameter) Pointer to a GPQMERIC structure to be filled in with metrics. The GPQMERIC structure contains the following members: dwLost, wPctFull, and wHighPct. The dwLost member parameter contains the total number of messages lost in the GPQ. The wPctFull member parameter contains the current percentage of the GPQ being used at one snapshot in time. The wHighPct member parameter contains the highest percentage of the GPQ used over an extended period of time.
bReset	(input parameter) This will specify if the metrics should be reset at this time to start clean. Valid values: FALSE (0) Do not reset the metrics TRUE (1) Reset metrics

aceBCGetGPQMetric (continued)

DESCRIPTION

This function returns performance information about the General Purpose Queue. The built in metrics can report the total number of messages lost in the General Purpose Queue, the current percentage of the General Purpose Queue that is used, and the highest percentage of the General Purpose Queue used over an extended period of time.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state and the function could not be completed
ACE_ERR_PARAMETER	The pMetric pointer is Null.
ACE_ERR_METRICS_NOT_ENA	Metrics are not enabled and should be set by calling the aceSetMetrics() function

EXAMPLE

```
//This will get performance metrics for the GPQ

S16BIT DevNum = 0;
S16BIT nResult = 0;
GPQMETRIC sGPQMetric;

nResult = aceBCGetGPQMetric(DevNum, &sGPQMetric, 0);

if(nResult < 0)
{
 printf("Error in aceBCGetGPQMetric() function \n");
 PrintOutError(nResult);
 return;
}

else
{
 printf("GPQ pct full: %d \n", sGPQMetric.wPctFull);
 printf("GPQ highest pct full: %d \n", sGPQMetric.wHighPct);
 printf("GPQ lost messages: %d \n", sGPQMetric.dwLost);
}
```

SEE ALSO

aceSetMetrics()	aceBCGetHBufMetric()
aceRTGetHBufMetric()	aceRTGetStkMetric()
aceMTGetHBufMetric()	aceMTGetStkMetric()

aceBCGetHBufMetric

This function returns performance information about the host buffer.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetHBufMetric (S16BIT DevNum,
 BUFMETRIC *pMetric,
 U16BIT bReset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMetric	(output parameter) Pointer to an HBUFMETRIC structure to be filled in with metrics. The HBUFMETRIC structure contains the following members: dwCount, dwLost, dwPctFull, and dwHighPct. The dwCount member parameter contains the total number of messages in the host buffer. The dwLost member parameter contains the total number of messages lost in the host buffer. The dwPctFull member parameter contains the percentage of the host buffer used at one snapshot in time. The dwHighPct member parameter contains the highest percentage of the host buffer used over an extended period of time.

Member Variable Name	Definition
dwCount	The number of messages in the host buffer
dwLost	The total number of messages lost since the host buffer was installed
dwPctFull	The current percentage of host buffer used
dwHighPct	The highest percentage of the host buffer used since the host buffer was installed or metrics were reset

aceBCGetHBufMetric (continued)

bReset	(input parameter) This will specify if the highest percentage value should be reset after this function returns Valid values: FALSE (0) Do not reset the highest percentage value TRUE (1) Reset the highest percentage value
--------	---

DESCRIPTION

This function returns performance information about the BC Host Buffer. Built-in test metrics can report the number of messages in the host buffer, the total number of messages lost since the host buffer was installed, the current percentage of the host buffer that is used, and the highest percentage of the host buffer used since it was installed.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The pMetric pointer input by the user is NULL
ACE_ERR_METRICS_NOT_ENA	Metrics are not enabled and should be set by calling the aceSetMetrics() function

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT bReset = 1;
HBUFMETRIC *pMetric;

nResult = aceBCGetHBufMetric(DevNum, pMetric, bReset)

if(nResult < 0)
{
 printf("Error in aceBCGetHBufMetric() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceSetMetrics()	aceBCGetGPQMetric()
aceRTGetHBufMetric()	aceRTGetStkMetric()
aceMTGetHBufMetric()	aceMTGetStkMetric()

aceBCGetHBufMsgCount

This function returns the number of msgs in the host buffer.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetHBufMsgCount(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function returns the number of msgs in the host buffer.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
number >= 0	The number of messages that are currently in the host buffer

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT dwCount = 0;

dwCount = aceBCGetHBufMsgCount(DevNum);

if(dwCount < 0)
{
 printf("Error in aceBCGetHBufMsgCount() function \n");
 PrintOutError(dwCount);
 return;
}
```

SEE ALSO

None

aceBCGetHBufMsgDecoded

This function will read a decoded message from the host buffer if one exists.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetHBufMsgDecoded(S16BIT DevNum,
 MSGSTRUCT *pMsg,
 U32BIT *pdwMsgCount,
 U32BIT *pdwMsgLostHBuf,
 U16BIT wMsgLoc);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMsg	(output parameter) Pointer to the message structure (MSGSTRUCT) into which the decoded message should be returned. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word
wStsWrd2Flg	Indicates the validity of the second status word

aceBCGetHBufMsgDecoded (continued)

Member Variable Name	Definition
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in BC Mode. BC Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in BC Mode. BC Time Tag is only 16 bits

pdwMsgCount (output parameter)
 Pointer to the variable that will contain the message count returned
 Valid values:
 1 – One message was returned
 0 – No messages were returned

pdwMsgLostHBuf (output parameter)
 The number of times that a buffer full condition was encountered

wMsgLoc (input parameter)
 Defined macro describing the location the desired message should be read from. Next indicates the next unread message on the host buffer. Latest will read the latest message just processed by the BC. All messages between the last read message and the latest message will be skipped. Purge indicates the message will be taken off of the host buffer. Npurge indicates that the message will remain on the host buffer.
 Valid values:
 ACE_BC_MSGLOC_NEXT_PURGE
 Retrieves the next message and takes it off of the host buffer

 ACE_BC_MSGLOC_NEXT_NPURGE
 Retrieves the next message and leaves it on the host buffer

 ACE_BC_MSGLOC_LATEST_PURGE
 Retrieves the current message and takes it off of the host buffer

 ACE_BC_MSGLOC_LATEST_NPURGE
 Retrieves the current message and leaves it on the host buffer

aceBCGetHBufMsgDecoded (continued)

DESCRIPTION

This function reads a decoded message from the host buffer if it is present. While the BC is running, messages can be moved from the hardware memory to a host buffer in raw BC format. These messages may be read and decoded into a user buffer using this routine. The decoded messages are in the form of the MSGSTRUCT structure, which allows the user to easily access the relevant part of the message in an easy to read format.

Note: If no buffer is created and attached to the device, the function will still return with the ACE_ERR_SUCCESS code.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wMsgLoc parameter contains a value greater than three or the pdwMsgLostHBuf parameter is NULL

EXAMPLE

```

DevNum = 0;
MSGSTRUCT pMsg;
U32BIT pdwMsgCount, pdwMsgLostHBuf;
U16BIT wMsgLoc;
// Create and install host buffer
aceBCInstallHBuf(DevNum, 8*1024);

// move data from stack to host buffer
aceBCFrmToHBuf(DevNum);

// read the next unread message on stack and then purge its existence
// from the stack

wMsgLoc = ACE_BC_MSGLOC_NEXT_PURGE;
nResult = aceBCGetHBufMsgDecoded(DevNum, &pMsg, &pdwMsgCount,
 &pdwMsgLostHBuf, wMsgLoc)
if(nResult < 0)
{
 printf("Error in aceBCGetHBufMsgDecoded() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceBCInstallHBuf()
aceBCGetHBufMsgsRaw()

aceBCFrmToHBuf()

aceBCGetHBufMsgsRaw

This function will read raw messages from the host buffer if they exist.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetHBufMsgsRaw(S16BIT DevNum,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U32BIT *pdwMsgCount,
 U32BIT *pdwMsgLostHBuf);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pBuffer	(output parameter) Pointer to a word buffer for message information
wBufferSize	(input parameter) Size of buffer in words
pdwMsgCount	(output parameter) Pointer to a double word buffer to be filled with the message count
pdwMsgLostHBuf	(output parameter) Pointer to a double word buffer to be filled with the number of messages lost

DESCRIPTION

This function reads as many messages as possible off of the host buffer. If no errors occur the amount of messages will be returned. The limiting factor when copying messages to the local buffer is the local buffer size and the number of messages available on the host buffer.

aceBCGetHBufMsgsRaw (continued)

Note: Each message is a fixed length of ACE_MSGSIZE_BC (42) words.

Note: If no buffer is created and attached to the device, the routine will still return with the ACE_ERR_SUCCESS code.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully or no host buffer exists
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	An invalid parameter was input by the user

EXAMPLE

```

DevNum = 0;
MSGSTRUCT pMsg;
U32BIT pdwMsgCount, pdwMsgLostHBuf;
U16BIT pBuffer[1024], wBufferSize = 1024;
// Create and install host buffer
aceBCInstallHBuf(DevNum, 8*1024);

// move data from stack to host buffer
aceBCFrmToHBuf(DevNum);

// read the next 1024 words from the host buffer
nResult = aceBCGetHBufMsgsRaw(DevNum, &pBuffer, BufferSize,
 &pdwMsgCount, &pdwMsgLostHBuf);
if(nResult < 0)
{
 printf("Error in aceBCGetHBufMsgsRaw( ) function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCInstallHBuf\(\)](#)
[aceBCGetHBufMsgDecoded\(\)](#)

[aceBCFrmToHBuf\(\)](#)

aceBCGetMsgFromIDDecoded

This function will read a message on the stack based on the message ID.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetMsgFromIDDecoded(S16BIT DevNum,
 S16BIT nMsgBlkID,
 MSGSTRUCT *pMsg,
 U16BIT bPurge);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) The message ID that will be read and decoded Valid values: A previously defined message block ID >=0
pMsg	Pointer to a MSGSTRUCT to be filled with the decoded message. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word

aceBCGetMsgFromIDDecoded (continued)

Member Variable Name	Definition
wStsWrd1Flg	Indicates the validity of the first status word
wStsWrd2Flg	Indicates the validity of the second status word
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in BC Mode. BC Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in BC Mode. BC Time Tag is only 16 bits

bPurge

Indicates that the message should be purged after reading

Valid values:

TRUE

FALSE

DESCRIPTION

This function reads either the next unread message or the latest msg received on the stack based on the message block ID input by the user. The function then decodes the message by placing all the info into a MSGSTRUCT structure pointed to by the pMsg parameter by calling the **aceBCDecodeRawMsg()** function.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_MSGSTRUCT	The pMsg pointer to the MSGSTRUCT structure contains a NULL value
NUMBER	1 = Valid Message 0 = No New Message

aceBCGetMsgFromIDDecoded (continued)

EXAMPLE

```
S16BIT DevNum = 0;
MSGSTRUCT pMsg;
S16BIT nMsgBlkID = 100;

nResult = aceBCGetMsgFromIDDecoded(DevNum, nMsgBlkID,
 &pMsg, TRUE);

if(nResult < 0)
{
 printf("Error in aceBCGetMsgFromIDDecoded() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCFrmToHBuf\(\)](#)

[aceBCGetHBufMsgDecoded\(\)](#)

aceBCGetMsgFromIDRaw

This function will read a raw message based on the message block ID.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetMsgFromIDRaw(S16BIT DevNum,
 S16BIT nMsgBlkID,
 U16BIT *pBuffer,
 U16BIT bPurge);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) The message ID that will be read and decoded
pBuffer	(output parameter) Pointer to a buffer that will contain the raw message from the BC
bPurge	(input parameter) Indicates that the message should be purged after reading Valid values: TRUE FALSE

DESCRIPTION

This function reads a message given its ID into the given buffer. The message is written in its raw format as read from the BC message data block structures.

Note: Buffer must be at least ACE_MSGSIZE_BC words long.

aceBCGetMsgFromIDRaw (continued)

RETURN VALUE

0	No message read
1	One message was read
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_BUF	The pBuffer pointer contains a NULL value

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 15;
U16BIT pBuffer[ACE_MSGSIZE_BC];

nResult = aceBCGetMsgFromIDRaw(DevNum, nMsgBlkID, &pBuffer, TRUE);
if (nResult < 0)
{
 printf("Error in aceBCGetMsgFromIDDecoded() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCFrmToHBuf\(\)](#)

[aceBCGetHBufMsgDecoded\(\)](#)

aceBCGetMsgHdrFromIDRaw

This function reads a message header only given its ID into the given buffer.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetMsgHdrFromIDRaw(S16BIT DevNum,
 S16BIT nMsgBlkID,
 U16BIT *pBuffer,
 U16BIT bPurge);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID for the message block to read (> 0)
pBuffer	(output parameter) Pointer to storage for the message header (!= NULL)
bPurge	(input parameter) Indicates that the message should be purged after reading Valid values: TRUE = purge FALSE = do not purge

DESCRIPTION

This function reads a message header only given its ID into the given buffer. The message is written in its raw format.

aceBCGetMsgHdrFromIDRaw (continued)

RETURN VALUE

0	No message read
1	One message was read
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_INVALID_BUF	The pBuffer pointer contains a NULL value
ACE_ERR_PARAMETER	The nMsgBlkID parameter is < 0

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 15;
U16BIT pBuffer[ACE_MSGSIZE_BC];

nResult = aceBCGetMsgHdrFromIDRaw(DevNum, nMsgBlkID, &pBuffer, TRUE);
if (nResult < 0)
{
 printf("Error in aceBCGetMsgFromIDDecoded() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCGetHBufMsgDecoded\(\)](#)

aceBCGetStatus

This function returns whether the BC is busy sending messages.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGetStatus(S16BIT DevNum,
 U16BIT *wStatus);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wStatus	(output parameter) Pointer to the location to return BC status ACE_BC_BUSY ACE_BC_IDLE

DESCRIPTION

This function returns whether the BC is busy sending messages.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state

aceBCGetStatus (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
U16BIT wStatus;  
  
nResult = aceBCGetStatus(DevNum, &wStatus);  
{  
 printf("Error in aceBCGetStatus() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceBCGPQGetCount

This function will return the number of entries currently in the general purpose queue.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGPQGetCount(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
--------	---

DESCRIPTION

This function returns the number of entries currently in the general purpose queue.

Each entry consists of two unsigned 16-bit words. One 16-bit word is a wGPQHeader that contains the information on what the data is. The other 16-bit word is a wGPQData parameter that contains the data for the entry. When the user places an entry on the GPQ, the wGPQHeader entry is the first entry on the queue and can be any value except for 0xFFFF or 0xFFF8. This header value will be a unique identifier for the data that the user will place on the queue. The SDK uses the GPQ internally and will push the 0FFF8 or 0xFFFF header values onto the queue at the end of each minor frame or major frame respectively in BC mode of operation.

NOTE: SDK versions less than or equal to 1.5.4 returned the total number of messages in the GPQ when this function was called. SDK versions greater than or equal to 1.5.5 return the total number of messages in the GPQ input only by the user. You can use Metrics to find out the total number of messages in the host buffer, the total number of messages lost since the host buffer was installed, the current percentage of the host buffer that is used, the highest percentage of the host buffer used since it was installed, the number of messages lost in the GPQ, the current percentage of the GPQ that is used, and the highest percentage of the GPQ used over an extended period of time.

aceBCGPQGetCount (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully or there were no more entries in the general purpose queue
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceBCGPQGetCount(DevNum);  
  
printf("number of entries on the GP Queue = %d \n", nResult);
```

SEE ALSO

None

aceBCGPQRead

This function will read the next unread entry off of the general purpose queue.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCGPQRead(S16BIT DevNum,
 GPQENTRY* pGPQEntry);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pGPQEntry	(output parameter) A pointer to a GPQENTRY structure, which will contain the entry, read off of the General Purpose queue

DESCRIPTION

This function reads off the next unread entry off of the general purpose queue.

NOTE: SDK versions less than or equal to 1.5.4 returned all messages in the GPQ when this function was called. SDK versions greater than or equal to 1.5.5 return the messages in the GPQ input only by the user. You can use Metrics to find out the total number of messages in the host buffer, the total number of messages lost since the host buffer was installed, the current percentage of the host buffer that is used, the highest percentage of the host buffer used since it was installed, the number of lost messages in the GPQ, the percentage of the GPQ full, and the highest percentage of the GPQ full since the BC started.

aceBCGPQRead (continued)

RETURN VALUE

0	No entries were read
1	An entry was read
2	An entry was read with an overrun condition
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The pGPQEntry pointer to a GPQENTRY structure contains a NULL value

EXAMPLE

```

S16BIT DevNum = 0;
GPQENTRY pGPQEntry;

nResult = aceBCGPQRead(DevNum, &pGPQEntry)

if(nResult < 0)
{
 printf("Error in aceBCGPQRead() function \n");
 PrintOutError(nResult);
 return;
}

else
{
 switch (nResult)
 {
 case 0: //no entries read from GPQ
 break;
 case 1: //One entry read from GPQ
 break;
 case 2: //entry read with GPQ overrun
 break;
 }
}

```

SEE ALSO

None

aceBCInstallHBuf

This function will allocate a host buffer.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCInstallHBuf(S16BIT DevNum,
 U32BIT dwHBufSize);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
dwHBufSize	(input parameter) Size of new buffer in 16-bit words. Valid value: 4K – 5000K 16- bit words

DESCRIPTION

This function allocates a host buffer based on the size parameter. For this function to succeed the size must be at least 4K 16-bit words and can not exceed 5000K 16-bit words. This function will enable IRQ conditions so that they may be used.

NOTE: The dwHBufSize parameter is in 16-bit words.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_HBUFSIZE	The dwHBufSize parameter is less than 4096 (4K)
ACE_ERR_HBUF	The requested memory could not be allocated for the host buffer

aceBCInstallHBuf (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
U32BIT dwHBufSize 8192; // 8K words buffer size  
  
nResult = aceBCInstallHBuf(DevNum, dwHBufSize)  
  
if(nResult < 0)  
{  
 printf("Error in aceBCInstallHBuf() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceBCMMsgCreate

This function creates a message block to be used inside of frames.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgCreate(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID1,
 U16BIT wBCCtrlWrd1,
 U16BIT wCmdWrd1_1,
 U16BIT wCmdWrd1_2,
 U16BIT wMsgGapTime1,
 S16BIT nDataBlkID2,
 U16BIT wBCCtrlWrd2,
 U16BIT wCmdWrd2_1,
 U16BIT wCmdWrd2_2,
 U16BIT wMsgGapTime2,
 U32BIT dwMsgOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new msg block Valid values: ≥ 0
nDataBlkID1	(input parameter) Unique ID number of previously created data block Valid values: A previously created id number > 0

aceBCMMsgCreate (continued)

wBCCtrlWrd1

(input parameter)

The BC control word of the msg block

Valid values:

Bitwise OR'ed combination of the following that will set bits in the BC Control Word Register at memory location 0x04:

ACE_BCCTRL_1553A

This parameter will write a 1 to 1553 A/B Select bit 3 to select 1553A. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

ACE_BCCTRL_EOM_IRQ

This parameter will write a 1 to EOM Interrupt Enable bit 4 to result in an interrupt request at the end of a message if bit 4 of Interrupt Mask Register # 1 at memory location 0x00 is set to a logic 1 by calling the **aceSetIrqConditions()** function. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

aceBCMMsgCreate (continued)

ACE_BCCTRL_BCST_MSK

This parameter will write a 1 to Mask Broadcast bit 5.

If Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is logic 0, then the "expected value" of the Broadcast Command Received bit becomes 1, rather than 0 if this parameter is chosen as an input to this function. That is, a value of logic "**0**" (rather than logic "1") for the Broadcast Command Received bit in the received RT Status Word will result in a "Status Set" condition.

Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is 0 by default.

If the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1, **and** Expanded BC Control Word Enable bit 12 of Configuration Register # 4 is a logic 1, then this parameter will set the Mask Broadcast bit 5 to a logic 1 to be used as a mask bit, rather than performing an "XOR" operation with the Broadcast Received Status Word bit.

The Expanded BC Control Word bit 12 of Configuration Register # 4 must also be programmed to a logic 1. This bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode. In this instance, a Status Set condition arising from the Broadcast Command Received RT Status bit occurs when the Mask Broadcast bit 5 is logic 0 and the Broadcast Command Received RT Status Word bit is logic 1. If Broadcast Mask ENA/XOR* is logic 1 **and** this parameter is chosen, then the value of the Broadcast Command Received bit in the received RT Status Word becomes "don't care" in affecting a "Status Set" condition.

aceBCMMsgCreate (continued)

ACE_BCCTRL_SELFST

This parameter will set the Off-Line Self-Test bit 6. If this bit is set, it enables the off-line self-test for the respective message. In an off-line self-test message, the 1553 transmitter is inhibited; there is no activity on the external 1553 bus. The off-line self-test exercises the digital protocol portion of the 1553 hardware by routing the output of the Manchester II serial encoder directly to the decoder input of the selected bus channel. After the message has been processed, the user can determine the success or failure of the off-line self-test by reading the Loopback Word and the LOOP TEST FAIL bit of the Block Status Word.

ACE_BCCTRL_CHL_A

This parameter will set the Bus Channel A/B bit 7 to a logic 1. If this bit is set to a logic 1 the messages will be processed on 1553 bus channel A.

ACE_BCCTRL_RETRY_ENA

This parameter will set the Retry Enabled bit 8 to a logic 1. If this bit is set to a logic 1 and Retry Enabled bit 4 of Configuration Register # 1 at memory location 0x01 is set to a logic 1 and ACE_BCCTRL_CHL_A is OR'ed with this parameter, then the device will attempt a message retry as the result of the Message Error bit being set in the RT Status Word. Read Enabled bit 4 of Configuration Register # 1 can be set to a logic 1 by calling the **aceBCSetMsgRetry()** function.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

aceBCMMsgCreate (continued)

ACE_BCCTRL_RES_MSK

This parameter will set the Reserved Bits Mask bit 9. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If the Reserved Bits Mask bit 9 is logic 0, a Status Set condition will occur if one or more of the 3 Reserved bits are logic 1 in the received RT Status Word.

If the Reserved Bits Mask bit 9 is logic 1, by choosing this parameter, the value of the 3 Reserved bits in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_DBC_MSK

This parameter is used to disable the Dynamic Bus Controller interrupt. When the Dynamic Bus Controller bit is set in a status word and this masked is used, an interrupt will not be generated

ACE_BCCTRL_INSTR_MSG

This parameter is used to disable the instrumentation interrupt. When the instrumentation bit is set in a status word and this masked is used, an interrupt will not be generated.

ACE_BCCTRL_TFLG_MSK

This parameter will set Terminal Flag bit 10 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreate (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is selected, the value of the Terminal Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSFLG_MSK

This parameter will set Subsystem Flag Mask bit 11 to a logic 1.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in, the value of the Subsystem Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSBSY_MSK

This parameter will set Busy Mask bit 12 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreate (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, the value of the Busy bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SREQ_MSK

This parameter will set Busy Mask bit 13 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true then the value of the Service Request bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_ME_MSK

This parameter will set Message Error Mask bit 14 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreate (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, then the value of the Message Error bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

wCmdWrd1_1	(input parameter) Command Word 1 of the message
wCmdWrd1_2	(input parameter) Command Word 2 of msg - if RT to RT
wMsgGapTime1	(input parameter) The time to next msg in μ seconds Valid values: ≥ 0
nDataBlkID2	(input parameter) Dual Mode, Unique ID number of previously created data block Valid values: A previously created id number > 0
wBCCtrlWrd2	(input parameter) Dual Mode, msg #2 BC control word Valid values: Same as wBCCtrlWrd1
wCmdWrd2_1	(input parameter) Dual Mode, msg #2 Command Word 1
wCmdWrd2_2	(input parameter) Dual Mode, msg #2 Command Word 2
wMsgGapTime2	(input parameter) Dual Mode, msg #2 msg gap time in μ seconds Valid values: ≥ 0

aceBCMMsgCreate (continued)

dwMsgOptions	(input parameter) Additional options. Valid values: ACE_MSGOPT_DOUBLE_BUFFER Dual Mode
	ACE_MSGOPT_STAY_ON_ALT Stay on alternate bus after failure
	ACE_MSGOPT_MODE_SA31 Uses Sub-Address 31 instead of default Sub-Address 0

DESCRIPTION

This function creates a msg block to be used inside of frames. Dual mode is used when creating a message for an execute and flip opcode. This allows both messages of the opcode to be created and encapsulated under one message. This message is kept internal to the SDK and the only method of accessing this message after creation is by way of the 'nMsgBlkID'.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_BC_DBLK_EXISTS	The message block specified by nMsgBlkID already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by nDataBlkID1 does not exist and should be created using the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_SIZE	The data block size is incorrect as was specified in the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCMMsgCreate (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 10; // unique user message id
S16BIT nDataBlkID1 = MDBLK1; // handle for data block

U16BIT wCmdWrd1_1, wBCCtrlWrd1, wCmdWrd1_2;

U16BIT wMsgGapTime1 = 100; // 100 μsec gap time
S16BIT nDataBlkID2= MDBLK2; // handle for data block
U16BIT wBCCtrlWrd2, wCmdWrd2_1, wCmdWrd2_2);

U16BIT wMsgGapTime2= 100; // 100 usec gap time
U32BIT dwMsgOptions = ACE_MSGOPT_DOUBLE_BUFFER;

aceCmdWordCreate (&wCmdWrd1_1, 5, ACE_TX_CMD, 11, 23);
aceCmdWordCreate (&wCmdWrd1_2, 5, ACE_TX_CMD, 11, 23);
aceCmdWordCreate (&wCmdWrd2_1, 5, ACE_TX_CMD, 12, 23);
aceCmdWordCreate (&wCmdWrd2_2, 5, ACE_TX_CMD, 12, 23);

nResult = aceBCMMsgCreate(DevNum, nMsgBlkID, nDataBlkID1,
 wBCCtrlWrd1, wCmdWrd1_1, wCmdWrd1_2,
 wMsgGapTime1, nDataBlkID2, wBCCtrlWrd2,
 wCmdWrd2_1, wCmdWrd2_2, wMsgGapTime2,
 dwMsgOptions);

if(nResult < 0)
{
 printf("Error in aceBCMMsgCreate() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCMMsgDelete\(\)](#)

aceBCMMsgCreateBcst

This function will create a Broadcast message.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgCreateBcst(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wSA,
 U16BIT wWC,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number of previously created data block Valid values: >0
wSA	(input parameter) Remote Terminal subaddress
wWC	(input parameter) Message word count of message
wMsgGapTime	(input parameter) The time to next msg in μ seconds

aceBCMMsgCreateBcst (continued)

dwMsgOptions

(input parameter)

The BC control word of the msg block

Valid values:

Bitwise OR'ed combination of the following that will set bits in the BC Control Word Register at memory location 0x04:

ACE_BCCTRL_1553A

This parameter will write a 1 to 1553 A/B Select bit 3 to select 1553A. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

ACE_BCCTRL_EOM_IRQ

This parameter will write a 1 to EOM Interrupt Enable bit 4 to result in an interrupt request at the end of a message if bit 4 of Interrupt Mask Register # 1 at memory location 0x00 is set to a logic 1 by calling the **aceSetIrqConditions()** function. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

aceBCMMsgCreateBcst (continued)

ACE_BCCTRL_BCST_MSK

This parameter will write a 1 to Mask Broadcast bit 5.

If Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is logic 0, then the "expected value" of the Broadcast Command Received bit becomes 1, rather than 0 if this parameter is chosen as an input to this function. That is, a value of logic "**0**" (rather than logic "1") for the Broadcast Command Received bit in the received RT Status Word will result in a "Status Set" condition.

Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is 0 by default.

If the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1, **and** Expanded BC Control Word Enable bit 12 of Configuration Register # 4 is a logic 1, then this parameter will set the Mask Broadcast bit 5 to a logic 1 to be used as a mask bit, rather than performing an "XOR" operation with the Broadcast Received Status Word bit.

The Expanded BC Control Word bit 12 of Configuration Register # 4 must also be programmed to a logic 1. This bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode. In this instance, a Status Set condition arising from the Broadcast Command Received RT Status bit occurs when the Mask Broadcast bit 5 is logic 0 and the Broadcast Command Received RT Status Word bit is logic 1. If Broadcast Mask ENA/XOR* is logic 1 **and** this parameter is chosen, then the value of the Broadcast Command Received bit in the received RT Status Word becomes "don't care" in affecting a "Status Set" condition.

aceBCMMsgCreateBcst (continued)

ACE_BCCTRL_SELFST

This parameter will set the Off-Line Self-Test bit 6. If this bit is set, it enables the off-line self-test for the respective message. In an off-line self-test message, the 1553 transmitter is inhibited; there is no activity on the external 1553 bus. The off-line self-test exercises the digital protocol portion of the 1553 hardware by routing the output of the Manchester II serial encoder directly to the decoder input of the selected bus channel. After the message has been processed, the user can determine the success or failure of the off-line self-test by reading the Loopback Word and the LOOP TEST FAIL bit of the Block Status Word.

ACE_BCCTRL_CHL_A

This parameter will set the Bus Channel A/B bit 7 to a logic 1. If this bit is set to a logic 1, the messages will be processed on 1553 bus channel A.

ACE_BCCTRL_RETRY_ENA

This parameter will set the Retry Enabled bit 8 to a logic 1. If this bit is set to a logic 1 and Retry Enabled bit 4 of Configuration Register # 1 at memory location 0x01 is set to a logic 1 and ACE_BCCTRL_CHL_A is OR'ed with this parameter, then the device will attempt a message retry as the result of the Message Error bit being set in the RT Status Word. Read Enabled bit 4 of Configuration Register # 1 can be set to a logic 1 by calling the **aceBCSetMsgRetry()** function.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

aceBCMMsgCreateBcst (continued)

ACE_BCCTRL_RES_MSK

This parameter will set the Reserved Bits Mask bit 9. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If the Reserved Bits Mask bit 9 is logic 0, a Status Set condition will occur if the one or more of the 3 Reserved bits are logic 1 in the received RT Status Word.

If the Reserved Bits Mask bit 9 is logic 1, by choosing this parameter, the value of the 3 Reserved bits in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_DBC_MSK

This parameter is used to disable the Dynamic Bus Controller interrupt. When the Dynamic Bus Controller bit is set in a status word and this masked is used, an interrupt will not be generated

ACE_BCCTRL_INSTR_MSG

This parameter is used to disable the instrumentation interrupt. When the instrumentation bit is set in a status word and this masked is used, an interrupt will not be generated.

ACE_BCCTRL_TFLG_MSK

This parameter will set Terminal Flag bit 10 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateBcst (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is selected, the value of the Terminal Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSFLG_MSK

This parameter will set Subsystem Flag Mask bit 11 to a logic 1.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in, the value of the Subsystem Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSBSY_MSK

This parameter will set Busy Mask bit 12 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateBcst (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, the value of the Busy bit in the received RT Status Word becomes "don't care", in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SREQ_MSK

This parameter will set Busy Mask bit 13 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set

to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true then the value of the Service Request bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_ME_MSK

This parameter will set Message Error Mask bit 14 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateBcst (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true then the value of the Message Error bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

DESCRIPTION

This function creates a Broadcast message. The function first calls the **aceCmdWordCreate()** function to create a command word to be passed to this function. All parameters will be set up for the Broadcast message based on the dwOptions input parameter and the **aceBCMMsgCreate()** function is called to create the Broadcast message.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_BC_DBLK_EXISTS	The message block specified by nMsgBlkID already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by nDataBlkID does not exist and should be created using the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_SIZE	The data block size is incorrect as was specified in the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCMMsgCreateBcst (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nMsgBlkID = 1;
S16BIT nDataBlkID = 13;

U32BIT dwMsgOptions = (ACE_BCCTRL_EOM_IRQ | ACE_BCCTRL_RETRY_ENA);
U16BIT wMsgGapTime = 150, wWC = 10, wSA = 0, wRT = 5;

nResult = aceBCMMsgCreateBcst(DevNum, nMsgBlkID, nDataBlkID, wRT,
 wSA, wWC, wMsgGapTime, dwMsgOptions)

if(nResult < 0)
{
 printf("Error in aceBCMMsgCreateBcst() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCMMsgCreateBCtoRT\(\)](#)
[aceBCMMsgCreateMode\(\)](#)
[aceBCMMsgCreate\(\)](#)

[aceBCMMsgCreateRTtoRT\(\)](#)
[aceBCMMsgCreateBcstMode\(\)](#)
[aceBCMMsgCreateRTtoBC\(\)](#)

aceBCMMsgCreateBcstMode

This function will create a Broadcast Mode Code message.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgCreateBcstMode(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wTR,
 U16BIT wModeCmd,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number of previously created data block Valid values: >0
wTR	(input parameter) Message Transmit / Receive bit Valid values: ACE_RX_CMD ACE_TX_CMD

aceBCMMsgCreateBcstMode (continued)

wModeCmd	(input parameter) Message Mode Code command Valid values: 0 – 31
wMsgGapTime	(input parameter) The time to next msg in microseconds
dwOptions	(input parameter) The BC control word of the msg block Valid values: Bitwise OR'ed combination of the following that will set bits in the BC Control Word Register at memory location 0x04: ACE_BCCTRL_1553A This parameter will write a 1 to 1553 A/B Select bit 3 to select 1553A. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1. The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the aceRegRead() function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the aceRegWrite() function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode. ACE_BCCTRL_EOM_IRQ This parameter will write a 1 to EOM Interrupt Enable bit 4 to result in an interrupt request at the end of a message if bit 4 of Interrupt Mask Register # 1 at memory location 0x00 is set to a logic 1 by calling the aceSetIrqConditions() function. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1. The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the aceRegRead() function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the aceRegWrite() function.

aceBCMMsgCreateBcstMode (continued)

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

ACE_BCCTRL_BCST_MSK

This parameter will write a 1 to Mask Broadcast bit 5.

If Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is logic 0, then the "expected value" of the Broadcast Command Received bit becomes 1, rather than 0 if this parameter is chosen as an input to this function. That is, a value of logic "**0**" (rather than logic "1") for the Broadcast Command Received bit in the received RT Status Word will result in a "Status Set" condition.

Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is 0 by default.

If the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1, **and** Expanded BC Control Word Enable bit 12 of Configuration Register # 4 is a logic 1 then this parameter will set the Mask Broadcast bit 5 to a logic 1 to be used as a mask bit, rather than performing an "XOR" operation with the Broadcast Received Status Word bit.

The Expanded BC Control Word bit 12 of Configuration Register # 4 must also be programmed to a logic 1. This bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode. In this instance, a Status Set condition arising from the Broadcast Command Received RT Status bit occurs when the Mask Broadcast bit 5 is logic 0 and the Broadcast Command Received RT Status Word bit is logic 1. If Broadcast Mask ENA/XOR* is logic 1 **and** this parameter is chosen, then the value of the Broadcast Command Received bit in the received RT Status Word becomes "don't care" in affecting a "Status Set" condition.

aceBCMMsgCreateBcstMode (continued)

ACE_BCCTRL_SEFLTST

This parameter will set the Off-Line Self-Test bit 6. If this bit is set, it enables the off-line self-test for the respective message. In an off-line self-test message, the 1553 transmitter is inhibited; there is no activity on the external 1553 bus. The off-line self-test exercises the digital protocol portion of the 1553 hardware by routing the output of the Manchester II serial encoder directly to the decoder input of the selected bus channel. After the message has been processed, the user can determine the success or failure of the off-line self-test by reading the Loopback Word and the LOOP TEST FAIL bit of the Block Status Word.

ACE_BCCTRL_CHL_A

This parameter will set the Bus Channel A/B bit 7 to a logic 1. If this bit is set to a logic 1 the messages will be processed on 1553 bus channel A.

ACE_BCCTRL_RETRY_ENA

This parameter will set the Retry Enabled bit 8 to a logic 1. If this bit is set to a logic 1 and Retry Enabled bit 4 of Configuration Register # 1 at memory location 0x01 is set to a logic 1 and ACE_BCCTRL_CHL_A is OR'ed with this parameter then the device will attempt a message retry as the result of the Message Error bit being set in the RT Status Word. Read Enabled bit 4 of Configuration Register # 1 can be set to a logic 1 by calling the **aceBCSetMsgRetry()** function.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

aceBCMMsgCreateBcstMode (continued)

ACE_BCCTRL_RES_MSK

This parameter will set the Reserved Bits Mask bit 9. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of

Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If the Reserved Bits Mask bit 9 is logic 0, a Status Set condition will occur if the one or more of the 3 Reserved bits are logic 1 in the received RT Status Word.

If the Reserved Bits Mask bit 9 is logic 1, by choosing this parameter, the value of the 3 Reserved bits in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_DBC_MSK

This parameter is used to disable the Dynamic Bus Controller interrupt. When the Dynamic Bus Controller bit is set in a status word and this masked is used, an interrupt will not be generated

ACE_BCCTRL_INSTR_MSG

This parameter is used to disable the instrumentation interrupt. When the instrumentation bit is set in a status word and this masked is used, an interrupt will not be generated.

ACE_BCCTRL_TFLG_MSK

This parameter will set Terminal Flag bit 10 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateBcstMode (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is selected, the value of the Terminal Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSFLG_MSK

This parameter will set Subsystem Flag Mask bit 11 to a logic 1.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in, the value of the Subsystem Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSBSY_MSK

This parameter will set Busy Mask bit 12 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateBcstMode (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, the value of the Busy bit in the received RT Status Word becomes "don't care", in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SREQ_MSK

This parameter will set Busy Mask bit 13 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, then the value of the Service Request bit in the received RT Status Word becomes "don't care", in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_ME_MSK

This parameter will set Message Error Mask bit 14 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateBcstMode (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true then the value of the Message Error bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

DESCRIPTION

This function creates a Broadcast Mode Code command. The function first calls the **aceCmdWordCreate()** function to create a command word to be passed to this function. All parameters will be set up for the Broadcast Mode Code command based on the dwOptions input parameter and the **aceBCMMsgCreate()** function is called to create the Broadcast Mode Code command.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_BC_DBLK_EXISTS	The message block specified by nMsgBlkID already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by nDataBlkID does not exist and should be created using the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_SIZE	The data block size is incorrect as was specified in the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCMMsgCreateBcstMode (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nMsgBlkID = 1;
S16BIT nDataBlkID = 13;
U32BIT dwMsgOptions = (ACE_BCCTRL_EOM_IRQ | ACE_BCCTRL_RETRY_ENA);
U16BIT wModeCmd = 0x0001;
U16BIT wMsgGapTime = 150;

nResult = aceBCMMsgCreateBcstMode(DevNum, nMsgBlkID, nDataBlkID,
 ACE_RX_CMD, wModeCmd, wMsgGapTime,
 dwMsgOptions);

if(nResult < 0)
{
 printf("Error in aceBCMMsgCreateBcstMode() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCMMsgCreateBCtoRT\(\)](#)
[aceBCMMsgCreateRTtoBC\(\)](#)
[aceBCMMsgCreateBcst\(\)](#)
[aceBCMMsgCreate\(\)](#)

[aceBCMMsgCreateMode\(\)](#)
[aceBCMMsgCreateRTtoRT\(\)](#)
[aceBCMMsgCreateBcstRTtoRT\(\)](#)

aceBCMMsgCreateBcstRTtoRT

This function will create a Broadcast RT to RT message. All RTs on the bus will receive the Broadcast command from the Transmitting RT.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgCreateBcstRTtoRT(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wSARx,
 U16BIT wWC,
 U16BIT wRTTx,
 U16BIT wSATx,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number of previously created data block Valid values: >0
wSARx	(input parameter) Receiving Remote Terminal subaddress
wWC	(input parameter) Message word count of message

aceBCMMsgCreateBcstRTtoRT (continued)

wRTTx	(input parameter) Transmitting Remote Terminal address of RT
wSATx	(input parameter) Transmitting Remote Terminal subaddress
wMsgGapTime	(input parameter) The time to next msg in μ seconds
dwOptions	(input parameter) The BC control word of the msg block Valid values: Bitwise OR'ed combination of the following that will set bits in the BC Control Word Register at memory location 0x04: ACE_BCCTRL_1553A This parameter will write a 1 to 1553 A/B Select bit 3 to select 1553A. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1. The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the aceRegRead() function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the aceRegWrite() function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode. ACE_BCCTRL_EOM_IRQ This parameter will write a 1 to EOM Interrupt Enable bit 4 to result in an interrupt request at the end of a message if bit 4 of Interrupt Mask Register # 1 at memory location 0x00 is set to a logic 1 by calling the aceSetIrqConditions() function. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateBcstRTtoRT (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

ACE_BCCTRL_BCST_MSK

This parameter will write a 1 to Mask Broadcast bit 5.

If Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is logic 0, then the "expected value" of the Broadcast Command Received bit becomes 1, rather than 0 if this parameter is chosen as an input to this function. That is, a value of logic "**0**" (rather than logic "1") for the Broadcast Command Received bit in the received RT Status Word will result in a "Status Set" condition.

Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is 0 by default.

If the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1, **and** Expanded BC Control Word Enable bit 12 of Configuration Register # 4 is a logic 1 then this parameter will set the Mask Broadcast bit 5 to a logic 1 to be used as a mask bit, rather than performing an "XOR" operation with the Broadcast Received Status Word bit.

The Expanded BC Control Word bit 12 of Configuration Register # 4 must also be programmed to a logic 1. This bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode. In this instance, a Status Set condition arising from the Broadcast Command Received RT Status bit occurs when the Mask Broadcast bit 5 is logic 0 and the Broadcast Command Received RT Status Word bit is logic 1.

aceBCMMsgCreateBcstRTtoRT (continued)

If Broadcast Mask ENA/XOR* is logic 1 **and** this parameter is chosen, then the value of the Broadcast Command Received bit in the received RT Status Word becomes "don't care" in affecting a "Status Set" condition.

ACE_BCCTRL_SELFST

This parameter will set the Off-Line Self-Test bit 6. If this bit is set, it enables the off-line self-test for the respective message. In an off-line self-test message, the 1553 transmitter is inhibited; there is no activity on the external 1553 bus. The off-line self-test exercises the digital protocol portion of the 1553 hardware by routing the output of the Manchester II serial encoder directly to the decoder input of the selected bus channel. After the message has been processed, the user can determine the success or failure of the off-line self-test by reading the Loopback Word and the LOOP TEST FAIL bit of the Block Status Word.

ACE_BCCTRL_CHL_A

This parameter will set the Bus Channel A/B bit 7 to a logic 1. If this bit is set to a logic 1 the messages will be processed on 1553 bus channel A.

ACE_BCCTRL_RETRY_ENA

This parameter will set the Retry Enabled bit 8 to a logic 1. If this bit is set to a logic 1 and Retry Enabled bit 4 of Configuration Register # 1 at memory location 0x01 is set to a logic 1 and ACE_BCCTRL_CHL_A is OR'ed with this parameter then the device will attempt a message retry as the result of the Message Error bit being set in the RT Status Word. Read Enabled bit 4 of Configuration Register # 1 can be set to a logic 1 by calling the **aceBCSetMsgRetry()** function.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

aceBCMMsgCreateBcstRTtoRT (continued)

ACE_BCCTRL_RES_MSK

This parameter will set the Reserved Bits Mask bit 9. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If the Reserved Bits Mask bit 9 is logic 0, a Status Set condition will occur if the one or more of the 3 Reserved bits are logic 1 in the received RT Status Word.

If the Reserved Bits Mask bit 9 is logic 1, the value of the 3 Reserved bits in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_DBC_MSK

This parameter is used to disable the Dynamic Bus Controller interrupt. When the Dynamic Bus Controller bit is set in a status word and this masked is used, an interrupt will not be generated

ACE_BCCTRL_INSTR_MSG

This parameter is used to disable the instrumentation interrupt. When the instrumentation bit is set in a status word and this masked is used, an interrupt will not be generated.

ACE_BCCTRL_TFLG_MSK

This parameter will set Terminal Flag bit 10 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateBcstRTtoRT (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is selected, the value of the Terminal Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSFLG_MSK

This parameter will set Subsystem Flag Mask bit 11 to a logic 1.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in, the value of the Subsystem Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSBSY_MSK

This parameter will set Busy Mask bit 12 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

aceBCMMsgCreateBcstRTtoRT (continued)

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, the value of the Busy bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SREQ_MSK

This parameter will set Busy Mask bit 13 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true then the value of the Service Request bit in the received RT Status Word becomes "don't care", in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_ME_MSK

This parameter will set Message Error Mask bit 14 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

aceBCMMsgCreateBcstRTtoRT (continued)

If this parameter is passed in and the above holds, true then the value of the Message Error bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

DESCRIPTION

This function creates a Broadcast RT to multiple RTs message. The function first calls the **aceCmdWordCreate()** function to create a command word to be passed to this function. All parameters will be set up for the Broadcast message based on the dwOptions input parameter and the **aceBCMMsgCreate()** function is called to create the Broadcast RT to multiple RTs message.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_BC_DBLK_EXISTS	The message block specified by nMsgBlkID already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by nDataBlkID does not exist and should be created using the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_SIZE	The data block size is incorrect as was specified in the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCMMsgCreateBcstRTtoRT (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nMsgBlkID = 1;
S16BIT nDataBlkID = 13;
U32BIT dwMsgOptions = (ACE_BCCTRL_EOM_IRQ | ACE_BCCTRL_RETRY_ENA);
U16BIT wMsgGapTime = 150;
U16BIT wWC = 32;
U16BIT wSARx = 1;
U16BIT wSATx = 2;
U16BIT wRTTx = 11;

nResult = aceBCMMsgCreateBcstRTtoRT(DevNum, nMsgBlkID, nDataBlkID,
 wSARx, wWC, wRTTx, wSATx,
 wMsgGapTime, dwMsgOptions);

if(nResult < 0)
{
 printf("Error in aceBCMMsgCreateBcstRTtoRT() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCMMsgCreateBCtoRT\(\)](#)
[aceBCMMsgCreateRTtoRT\(\)](#)
[aceBCMMsgCreateBcst\(\)](#)
[aceBCMMsgCreate\(\)](#)

[aceBCMMsgCreateBCtoRT\(\)](#)
[aceBCMMsgCreateMode\(\)](#)
[aceBCMMsgCreateBcstMode\(\)](#)

aceBCMMsgCreateBCtoRT

This function creates a BC to RT message.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgCreateBCtoRT(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRT,
 U16BIT wSA,
 U16BIT wWC,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number of previously created data block Valid values: >0
wRT	(input parameter) Remote Terminal address of destination RT
wSA	(input parameter) Remote Terminal subaddress

aceBCMMsgCreateBCtoRT (continued)

wWC	(input parameter) Message word count of message
wMsgGapTime	(input parameter) The time to next msg in μ seconds
dwOptions	(input parameter) The BC control word of the msg block Valid values: Bitwise OR'ed combination of the following that will set bits in the BC Control Word Register at memory location 0x04: ACE_BCCTRL_1553A This parameter will write a 1 to 1553 A/B Select bit 3 to select 1553A. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1. The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the aceRegRead() function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the aceRegWrite() function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode. ACE_BCCTRL_EOM_IRQ This parameter will write a 1 to EOM Interrupt Enable bit 4 to result in an interrupt request at the end of a message if bit 4 of Interrupt Mask Register # 1 at memory location 0x00 is set to a logic 1 by calling the aceSetIrqConditions() function. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1. The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the aceRegRead() function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the aceRegWrite() function.

aceBCMsgCreateBCtoRT (continued)

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

ACE_BCCTRL_BCST_MSK

This parameter will write a 1 to Mask Broadcast bit 5.

If Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is logic 0, then the "expected value" of the Broadcast Command Received bit becomes 1 rather than 0, if this parameter is chosen as an input to this function. That is, a value of logic "**0**" (rather than logic "1") for the Broadcast Command Received bit in the received RT Status Word will result in a "Status Set" condition.

Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is 0 by default.

If the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1, **and** Expanded BC Control Word Enable bit 12 of Configuration Register # 4 is a logic 1 then this parameter will set the Mask Broadcast bit 5 to a logic 1 to be used as a mask bit, rather than performing an "XOR" operation with the Broadcast Received Status Word.

The Expanded BC Control Word bit 12 of Configuration Register # 4 must also be programmed to a logic 1. This bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode. In this instance, a Status Set condition arising from the Broadcast Command Received RT Status bit occurs when the Mask Broadcast bit 5 is logic 0 and the Broadcast Command Received RT Status Word bit is logic 1. If Broadcast Mask ENA/XOR* is logic 1 **and** this parameter is chosen, then the value of the Broadcast Command Received bit in the received RT Status Word becomes "don't care" in affecting a "Status Set" condition.

aceBCMMsgCreateBCtoRT (continued)

ACE_BCCTRL_SEFLTST

This parameter will set the Off-Line Self-Test bit 6. If this bit is set, it enables the off-line self-test for the respective message. In an off-line self-test message, the 1553 transmitter is inhibited; there is no activity on the external 1553 bus. The off-line self-test exercises the digital protocol portion of the 1553 hardware by routing the output of the Manchester II serial encoder directly to the decoder input of the selected bus channel. After the message has been processed, the user can determine the success or failure of the off-line self-test by reading the Loopback Word and the LOOP TEST FAIL bit of the Block Status Word.

ACE_BCCTRL_CHL_A

This parameter will set the Bus Channel A/B bit 7 to a logic 1. If this bit is set to a logic 1 the messages will be processed on 1553 bus channel A.

ACE_BCCTRL_RETRY_ENA

This parameter will set the Retry Enabled bit 8 to a logic 1. If this bit is set to a logic 1 and Retry Enabled bit 4 of Configuration Register # 1 at memory location 0x01 is set to a logic 1 and ACE_BCCTRL_CHL_A is OR'ed with this parameter then the device will attempt a message retry as the result of the Message Error bit being set in the RT Status Word. Read Enabled bit 4 of Configuration Register # 1 can be set to a logic 1 by calling the **aceBCSetMsgRetry()** function.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

aceBCMMsgCreateBCtoRT (continued)

ACE_BCCTRL_RES_MSK

This parameter will set the Reserved Bits Mask bit 9. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If the Reserved Bits Mask bit 9 is logic 0, a Status Set condition will occur if the one or more of the 3 Reserved bits are logic 1 in the received RT Status Word.

If the Reserved Bits Mask bit 9 is logic 1, the value of the 3 Reserved bits in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_DBC_MSK

This parameter is used to disable the Dynamic Bus Controller interrupt. When the Dynamic Bus Controller bit is set in a status word and this masked is used, an interrupt will not be generated

ACE_BCCTRL_INSTR_MSG

This parameter is used to disable the instrumentation interrupt. When the instrumentation bit is set in a status word and this masked is used, an interrupt will not be generated.

ACE_BCCTRL_TFLG_MSK

This parameter will set Terminal Flag bit 10 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateBCtoRT (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is selected, the value of the Terminal Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSFLG_MSK

This parameter will set Subsystem Flag Mask bit 11 to a logic 1.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in, the value of the Subsystem Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSBSY_MSK

This parameter will set Busy Mask bit 12 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

aceBCMMsgCreateBCtoRT (continued)

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, the value of the Busy bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SREQ_MSK

This parameter will set Busy Mask bit 13 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, then the value of the Service Request bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_ME_MSK

This parameter will set Message Error Mask bit 14 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

aceBCMMsgCreateBCtoRT (continued)

If this parameter is passed in and the above holds true, then the value of the Message Error bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

DESCRIPTION

This function creates a BC to RT message by setting all of the appropriate parameters based on the dwOptions input by the user and calling the **aceBCMMsgCreate()** function. The options set in the dwOptions parameter will write to the BC Control Word Register of the specified device at memory offset 0x04. The default option set by this function is 1553B. If the user would like to use 1553A, the ACE_BCCTRL_1553A option must be used. If 1553A is input by the user, the BC will only consider an RT responding with only a status word to be valid otherwise a valid response from a RT will consist of a status word plus a data word.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_BC_DBLK_EXISTS	The message block specified by nMsgBlkID already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by nDataBlkID1 does not exist and should be created using the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_SIZE	The data block size is incorrect as was specified in the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCMMsgCreateBCtoRT (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nMsgBlkID = 1, nDataBlkID = 13;
U32BIT dwMsgOptions = (ACE_BCCTRL_EOM_IRQ | ACE_BCCTRL_RETRY_ENA);
U16BIT wMsgGapTime = 150, wWC = 32, wSA = 1, wRT = 5;

nResult = aceBCMMsgCreateBCtoRT(S16BIT DevNum, nMsgBlkID, nDataBlkID,
 wRT, wSA, wWC, wMsgGapTime,
 dwMsgOptions);

if(nResult < 0)
{
 printf("Error in aceBCMMsgCreateBCtoRT() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCMMsgCreate\(\)](#)
[aceBCMMsgCreateMode\(\)](#)
[aceBCMMsgCreateBcstMode\(\)](#)

[aceBCMMsgCreateRTtoRT\(\)](#)
[aceBCMMsgCreateBcst\(\)](#)
[aceBCMMsgCreateRTtoBC\(\)](#)

aceBCMMsgCreateMode

This function will create a Mode Code message.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgCreateMode(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRT,
 U16BIT wTR,
 U16BIT wModeCmd,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number of previously created data block Valid values: >0
wRT	(input parameter) Remote Terminal address of destination RT
wTR	(input parameter) Message Transmit / Receive bit Valid values: ACE_RX_CMD ACE_TX_CMD

aceBCMMsgCreateMode (continued)

wModeCmd	(input parameter) Message Mode Code command Valid values: 0 – 31
wMsgGapTime	(input parameter) The time to next msg in μ seconds
dwOptions	(input parameter) The BC control word of the msg block Valid values: Bitwise OR'ed combination of the following that will set bits in the BC Control Word Register at memory location 0x04: ACE_BCCTRL_1553A This parameter will write a 1 to 1553 A/B Select bit 3 to select 1553A. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1. The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the aceRegRead() function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the aceRegWrite() function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode. ACE_BCCTRL_EOM_IRQ This parameter will write a 1 to EOM Interrupt Enable bit 4 to result in an interrupt request at the end of a message if bit 4 of Interrupt Mask Register # 1 at memory location 0x00 is set to a logic 1 by calling the aceSetIrqConditions() function. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateMode (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

ACE_BCCTRL_BCST_MSK

This parameter will write a 1 to Mask Broadcast bit 5.

If Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is logic 0, then the "expected value" of the Broadcast Command Received bit becomes 1 rather than 0, if this parameter is chosen as an input to this function. That is, a value of logic "**0**" (rather than logic "**1**") for the Broadcast Command Received bit in the received RT Status Word will result in a "Status Set" condition.

Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is 0 by default.

If the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1, **and** Expanded BC Control Word Enable bit 12 of Configuration Register # 4 is a logic 1, then this parameter will set the Mask Broadcast bit 5 to a logic 1 to be used as a mask bit, rather than performing an "XOR" operation with the Broadcast Received Status Word bit.

The Expanded BC Control Word bit 12 of Configuration Register # 4 must also be programmed to a logic 1. This bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

aceBCMMsgCreateMode (continued)

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode. In this instance, a Status Set condition arising from the Broadcast Command Received RT Status bit occurs when the Mask Broadcast bit 5 is logic 0 and the Broadcast Command Received RT Status Word bit is logic 1. If Broadcast Mask ENA/XOR* is logic 1 **and** this parameter is chosen, then the value of the Broadcast Command Received bit in the received RT Status Word becomes "don't care" in affecting a "Status Set" condition.

ACE_BCCTRL_SEFLTST

This parameter will set the Off-Line Self-Test bit 6. If this bit is set, it enables the off-line self-test for the respective message. In an off-line self-test message, the 1553 transmitter is inhibited; there is no activity on the external 1553 bus. The off-line self-test exercises the digital protocol portion of the 1553 hardware by routing the output of the Manchester II serial encoder directly to the decoder input of the selected bus channel. After the message has been processed, the user can determine the success or failure of the off-line self-test by reading the Loopback Word and the LOOP TEST FAIL bit of the Block Status Word.

ACE_BCCTRL_CHL_A

This parameter will set the Bus Channel A/B bit 7 to a logic 1. If this bit is set to a logic 1 the messages will be processed on 1553 bus channel A.

ACE_BCCTRL_RETRY_ENA

This parameter will set the Retry Enabled bit 8 to a logic 1. If this bit is set to a logic 1 and Retry Enabled bit 4 of Configuration Register # 1 at memory location 0x01 is set to a logic 1 and ACE_BCCTRL_CHL_A is OR'ed with this parameter then the device will attempt a message retry as the result of the Message Error bit being set in the RT Status Word. Read Enabled bit 4 of Configuration Register # 1 can be set to a logic 1 by calling the `aceBCSetMsgRetry()` function.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateMode (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

ACE_BCCTRL_RES_MSK

This parameter will set the Reserved Bits Mask bit 9. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If the Reserved Bits Mask bit 9 is logic 0, a Status Set condition will occur if the one or more of the 3 Reserved bits are logic 1 in the received RT Status Word.

If the Reserved Bits Mask bit 9 is logic 1, the value of the 3 Reserved bits in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_DBC_MSK

This parameter is used to disable the Dynamic Bus Controller interrupt. When the Dynamic Bus Controller bit is set in a status word and this masked is used, an interrupt will not be generated

ACE_BCCTRL_INSTR_MSG

This parameter is used to disable the instrumentation interrupt. When the instrumentation bit is set in a status word and this masked is used, an interrupt will not be generated.

aceBCMMsgCreateMode (continued)

ACE_BCCTRL_TFLG_MSK

This parameter will set Terminal Flag bit 10 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is selected, the value of the Terminal Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSFLG_MSK

This parameter will set Subsystem Flag Mask bit 11 to a logic 1.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in, the value of the Subsystem Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

aceBCMMsgCreateMode (continued)

ACE_BCCTRL_SSBSY_MSK

This parameter will set Busy Mask bit 12 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, the value of the Busy bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SREQ_MSK

This parameter will set Busy Mask bit 13 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true then the value of the Service Request bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

aceBCMMsgCreateMode (continued)

ACE_BCCTRL_ME_MSK

This parameter will set Message Error Mask bit 14 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, then the value of the Message Error bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

DESCRIPTION

This function creates a Mode Code message. The function first calls the **aceCmdWordCreate()** function to create a command word to be passed to this function. All parameters will be set up for the BC Control Word based on the dwOptions input parameter and the **aceBCMMsgCreate()** function is called to create the Mode Code message.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_BC_DBLK_EXISTS	The message block specified by nMsgBlkID already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by nDataBlkID does not exist and should be created using the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_SIZE	The data block size is incorrect as was specified in the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated

aceBCMMsgCreateMode (continued)

ACE_ERR_MEMMGR_FAIL The required memory for the message block could not be allocated

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nMsgBlkID = 1;
S16BIT nDataBlkID = 13;
U32BIT dwMsgOptions = ACE_BCCTRL_EOM_IRQ | ACE_BCCTRL_RETRY_ENA;
U16BIT wMsgGapTime = 150;
U16BIT wModeCmd = 0x0001;
U16BIT wRT = 5;

nResult = aceBCMMsgCreateMode(DevNum, nMsgBlkID, nDataBlkID, wRT,
 ACE_TX_CMD, wModeCmd, wMsgGapTime,
 dwMsgOptions)

if(nResult < 0)
{
 printf("Error in aceBCMMsgCreateMode( ) function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCMMsgCreateBCtoRT\(\)](#)
[aceBCMMsgCreateRTtoRT\(\)](#)
[aceBCMMsgCreateBcstMode\(\)](#)

[aceBCMMsgCreateRTtoRT\(\)](#)
[aceBCMMsgCreateBcst\(\)](#)
[aceBCMMsgCreate\(\)](#)

aceBCMMsgCreateRTtoBC

This function creates an RT to BC message.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgCreateRTtoBC(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRT,
 U16BIT wSA,
 U16BIT wWC,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number of previously created data block Valid values: >0
wRT	(input parameter) Remote Terminal address of destination RT
wSA	(input parameter) Remote Terminal subaddress

aceBCMMsgCreateRTtoBC (continued)

wWC	(input parameter) Message word count of message
wMsgGapTime	(input parameter) The time to next msg in μ seconds
dwOptions	(input parameter) The BC control word of the msg block Valid values: Bitwise OR'ed combination of the following that will set bits in the BC Control Word Register at memory location 0x04: ACE_BCCTRL_1553A This parameter will write a 1 to 1553 A/B Select bit 3 to select 1553A. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1. The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the aceRegRead() function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the aceRegWrite() function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode. ACE_BCCTRL_EOM_IRQ This parameter will write a 1 to EOM Interrupt Enable bit 4 to result in an interrupt request at the end of a message if bit 4 of Interrupt Mask Register # 1 at memory location 0x00 is set to a logic 1 by calling the aceSetIrqConditions() function. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1. The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the aceRegRead() function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the aceRegWrite() function.

aceBCMMsgCreateRTtoBC (continued)

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

ACE_BCCTRL_BCST_MSK

This parameter will write a 1 to Mask Broadcast bit 5.

If Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is logic 0, then the "expected value" of the Broadcast Command Received bit becomes 1, rather than 0 if this parameter is chosen as an input to this function. That is, a value of logic "**0**" (rather than logic "**1**") for the Broadcast Command Received bit in the received RT Status Word will result in a "Status Set" condition.

Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is 0 by default.

If the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1, **and** Expanded BC Control Word Enable bit 12 of Configuration Register # 4 is a logic 1, then this parameter will set the Mask Broadcast bit 5 to a logic 1 to be used as a mask bit, rather than performing an "XOR" operation with the Broadcast Received Status Word bit.

The Expanded BC Control Word bit 12 of Configuration Register # 4 must also be programmed to a logic 1. This bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode. In this instance, a Status Set condition arising from the Broadcast Command Received RT Status bit occurs when the Mask Broadcast bit 5 is logic 0 and the Broadcast Command Received RT Status Word bit is logic 1. If Broadcast Mask ENA/XOR* is logic 1 **and** this parameter is chosen, then the value of the Broadcast Command Received bit in the received RT Status Word becomes "don't care" in affecting a "Status Set" condition.

aceBCMMsgCreateRTtoBC (continued)

ACE_BCCTRL_SELFST

This parameter will set the Off-Line Self-Test bit 6. If this bit is set, it enables the off-line self-test for the respective message. In an off-line self-test message, the 1553 transmitter is inhibited; there is no activity on the external 1553 bus. The off-line self-test exercises the digital protocol portion of the 1553 hardware by routing the output of the Manchester II serial encoder directly to the decoder input of the selected bus channel. After the message has been processed, the user can determine the success or failure of the off-line self-test by reading the Loopback Word and the LOOP TEST FAIL bit of the Block Status Word.

ACE_BCCTRL_CHL_A

This parameter will set the Bus Channel A/B bit 7 to a logic 1. If this bit is set to a logic 1 the messages will be processed on 1553 bus channel A.

ACE_BCCTRL_RETRY_ENA

This parameter will set the Retry Enabled bit 8 to a logic 1. If this bit is set to a logic 1 and Retry Enabled bit 4 of Configuration Register # 1 at memory location 0x01 is set to a logic 1 and ACE_BCCTRL_CHL_A is OR'ed with this parameter then the device will attempt a message retry as the result of the Message Error bit being set in the RT Status Word. Read Enabled bit 4 of Configuration Register # 1 can be set to a logic 1 by calling the **aceBCSetMsgRetry()** function.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

aceBCMMsgCreateRTtoBC (continued)

ACE_BCCTRL_RES_MSK

This parameter will set the Reserved Bits Mask bit 9. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If the Reserved Bits Mask bit 9 is logic 0, a Status Set condition will occur if one or more of the 3 Reserved bits are logic 1 in the received RT Status Word.

If the Reserved Bits Mask bit 9 is logic 1, the value of the 3 Reserved bits in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_DBC_MSK

This parameter is used to disable the Dynamic Bus Controller interrupt. When the Dynamic Bus Controller bit is set in a status word and this masked is used, an interrupt will not be generated

ACE_BCCTRL_INSTR_MSG

This parameter is used to disable the instrumentation interrupt. When the instrumentation bit is set in a status word and this masked is used, an interrupt will not be generated.

ACE_BCCTRL_TFLG_MSK

This parameter will set Terminal Flag bit 10 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateRTtoBC (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is selected, the value of the Terminal Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSFLG_MSK

This parameter will set Subsystem Flag Mask bit 11 to a logic 1.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in, the value of the Subsystem Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSBSY_MSK

This parameter will set Busy Mask bit 12 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateRTtoBC (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, the value of the Busy bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SREQ_MSK

This parameter will set Busy Mask bit 13 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, then the value of the Service Request bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_ME_MSK

This parameter will set Message Error Mask bit 14 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateRTtoBC (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, then the value of the Message Error bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

DESCRIPTION

This function creates an RT to BC message by setting all of the appropriate parameters based on the dwOptions input by the user and calling the **aceBCMMsgCreate()** function. The options set in the dwOptions parameter will write to the BC Control Word Register of the specified device at memory offset 0x04. The default option set by this function is 1553B. If the user would like to use 1553A, the ACE_BCCTRL_1553A option must be used. If 1553A is input by the user the BC will only consider a RT responding with only a status word to be valid otherwise a valid response from a RT will consist of a status word plus a data word.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_BC_DBLK_EXISTS	The message block specified by nMsgBlkID already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by nDataBlkID1 does not exist and should be created using the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_SIZE	The data block size is incorrect as was specified in the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCMMsgCreateRTtoBC (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nMsgBlkID = 1, nDataBlkID = 13;
U32BIT dwMsgOptions = ACE_BCCTRL_EOM_IRQ | ACE_BCCTRL_RETRY_ENA;
U16BIT wMsgGapTime = 150, wWC = 32, wSA = 1, wRT = 5;

nResult = aceBCMMsgCreateRTtoBC(S16BIT DevNum, nMsgBlkID, nDataBlkID,
 wRT, wSA, wWC, wMsgGapTime,
 dwMsgOptions)

if(nResult < 0)
{
 printf("Error in aceBCMMsgCreateRTtoBC() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCMMsgCreate\(\)](#)
[aceBCMMsgCreateRTtoRT\(\)](#)
[aceBCMMsgCreateBcst\(\)](#)

[aceBCMMsgCreateBCtoRT\(\)](#)
[aceBCMMsgCreateMode\(\)](#)
[aceBCMMsgCreateBcstMode\(\)](#)

aceBCMMsgCreateRTtoRT

This function creates an RT to RT message.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgCreateRTtoRT(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRTRx,
 U16BIT wSARx,
 U16BIT wWC,
 U16BIT wRTTx,
 U16BIT wSATx,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number of previously created data block Valid values: >0
wRTRx	(input parameter) Receiving Remote Terminal address of destination RT
wSARx	(input parameter) Receiving Remote Terminal subaddress

aceBCMMsgCreateRTtoRT (continued)

wWC	(input parameter) Message word count of message
wRTTx	(input parameter) Transmitting Remote Terminal address of RT
wSATx	(input parameter) Transmitting Remote Terminal subaddress
wMsgGapTime	(input parameter) The time to next msg in μ seconds
dwOptions	(input parameter) The BC control word of the msg block Valid values: Bitwise OR'ed combination of the following that will set bits in the BC Control Word Register at memory location 0x04: ACE_BCCTRL_1553A This parameter will write a 1 to 1553 A/B Select bit 3 to select 1553A. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1. The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the aceRegRead() function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the aceRegWrite() function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode. ACE_BCCTRL_EOM_IRQ This parameter will write a 1 to EOM Interrupt Enable bit 4 to result in an interrupt request at the end of a message if bit 4 of Interrupt Mask Register # 1 at memory location 0x00 is set to a logic 1 by calling the aceSetIrqConditions() function. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateRTtoRT (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for BC, RT, MT, or RTMT mode.

ACE_BCCTRL_BCST_MSK

This parameter will write a 1 to Mask Broadcast bit 5.

If Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is logic 0, then the "expected value" of the Broadcast Command Received bit becomes 1, rather than 0 if this parameter is chosen as an input to this function. That is, a value of logic "**0**" (rather than logic "1") for the Broadcast Command Received bit in the received RT Status Word will result in a "Status Set" condition.

Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 is 0 by default.

If the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Broadcast Mask ENA/XOR* bit 11 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1, **and** Expanded BC Control Word Enable bit 12 of Configuration Register # 4 is a logic 1, then this parameter will set the Mask Broadcast bit 5 to a logic 1 to be used as a mask bit, rather than performing an "XOR" operation with the Broadcast Received Status Word bit.

The Expanded BC Control Word bit 12 of Configuration Register # 4 must also be programmed to a logic 1. This bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function. The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode. In this instance, a Status Set condition arising from the Broadcast Command Received RT Status bit occurs when the Mask Broadcast bit 5 is logic 0 and the Broadcast Command Received RT Status Word bit is logic 1.

aceBCMMsgCreateRTtoRT (continued)

If Broadcast Mask ENA/XOR* is logic 1 **and** this parameter is chosen, then the value of the Broadcast Command Received bit in the received RT Status Word becomes "don't care" in affecting a "Status Set" condition.

ACE_BCCTRL_SELFTEST

This parameter will set the Off-Line Self-Test bit 6. If this bit is set, it enables the off-line self-test for the respective message. In an off-line self-test message, the 1553 transmitter is inhibited; there is no activity on the external 1553 bus. The off-line self-test exercises the digital protocol portion of the 1553 hardware by routing the output of the Manchester II serial encoder directly to the decoder input of the selected bus channel. After the message has been processed, the user can determine the success or failure of the off-line self-test by reading the Loopback Word and the LOOP TEST FAIL bit of the Block Status Word.

ACE_BCCTRL_CHL_A

This parameter will set the Bus Channel A/B bit 7 to a logic 1. If this bit is set to a logic 1 the messages will be processed on 1553 bus channel A.

ACE_BCCTRL_RETRY_ENA

This parameter will set the Retry Enabled bit 8 to a logic 1. If this bit is set to a logic 1 and Retry Enabled bit 4 of Configuration Register # 1 at memory location 0x01 is set to a logic 1 and ACE_BCCTRL_CHL_A is OR'ed with this parameter, then the device will attempt a message retry as the result of the Message Error bit being set in the RT Status Word. Read Enabled bit 4 of Configuration Register # 1 can be set to a logic 1 by calling the **aceBCSetMsgRetry()** function.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

aceBCMMsgCreateRTtoRT (continued)

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

ACE_BCCTRL_RES_MSK

This parameter will set the Reserved Bits Mask bit 9. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the `aceRegRead()` function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the `aceRegWrite()` function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If the Reserved Bits Mask bit 9 is logic 0, a Status Set condition will occur if the one or more of the 3 Reserved bits are logic 1 in the received RT Status Word.

If the Reserved Bits Mask bit 9 is logic 1, the value of the 3 Reserved bits in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_DBC_MSK

This parameter is used to disable the Dynamic Bus Controller interrupt. When the Dynamic Bus Controller bit is set in a status word and this masked is used, an interrupt will not be generated

ACE_BCCTRL_INSTR_MSG

This parameter is used to disable the instrumentation interrupt. When the instrumentation bit is set in a status word and this masked is used, an interrupt will not be generated.

ACE_BCCTRL_TFLG_MSK

This parameter will set Terminal Flag bit 10 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateRTtoRT (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is selected, the value of the Terminal Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSFLG_MSK

This parameter will set Subsystem Flag Mask bit 11 to a logic 1.

Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in, the value of the Subsystem Flag bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SSBSY_MSK

This parameter will set Busy Mask bit 12 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateRTtoRT (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, the value of the Busy bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_SREQ_MSK

This parameter will set Busy Mask bit 13 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 and Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, then the value of the Service Request bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

ACE_BCCTRL_ME_MSK

This parameter will set Message Error Mask bit 14 to a logic 1. Applicable only if the Enhanced Mode Enabled bit 15 of Configuration Register # 3 at memory location 0x07 is set to a logic 1 **and** Expanded BC Control Word bit 12 of Configuration Register # 4 at memory location 0x08 is also programmed to a logic 1.

aceBCMMsgCreateRTtoRT (continued)

The Expanded BC Control Word bit can be programmed to a logic 1 by reading the contents of Configuration Register # 4 at memory location 0x08 with the **aceRegRead()** function and logically OR the value with the CFG4_BC_ENH_CTRL_WORD word. You can then write this value to the register with the **aceRegWrite()** function.

The Enhanced Mode Enabled bit 15 of Configuration Register # 3 is set to a logic 1 by default when you configure the device for RT, MT, or RTMT mode.

If this parameter is passed in and the above holds true, then the value of the Message Error bit in the received RT Status Word becomes "don't care" in terms of affecting the occurrence of a "Status Set" condition.

DESCRIPTION

This function creates an RT to RT message by setting all of the appropriate parameters based on the dwOptions input by the user and calling the **aceBCMMsgCreate()** function. The options set in the dwOptions parameter will write to the BC Control Word Register of the specified device at memory offset 0x04. The default option set by this function is 1553B. If the user would like to use 1553A, the ACE_BCCTRL_1553A option must be used. If 1553A is input by the user the BC will only consider a RT responding with only a status word to be valid otherwise a valid response from a RT will consist of a status word plus a data word.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_BC_DBLK_EXISTS	The message block specified by nMsgBlkID already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by nDataBlkID does not exist and should be created using the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_SIZE	The data block size is incorrect as was specified in the aceBCDataBlkCreate() function
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated

aceBCMMsgCreateRTtoRT (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nMsgBlkID = 1, nDataBlkID = 13;
U32BIT dwMsgOptions = (ACE_BCCTRL_EOM_IRQ | ACE_BCCTRL_RETRY_ENA);
U16BIT wMsgGapTime = 150;
U16BIT wWC = 32, wSARx = 1, wRTRx = 5;
U16BIT wSATx = 2, wRTTx = 11;
nResult = aceBCMMsgCreateRTtoRT(DevNum, nMsgBlkID, nDataBlkID, wRTRx,
 wSARx, wWC, wRTTx, wSATx, wMsgGapTime,
 dwMsgOptions);
if(nResult < 0)
{
 printf("Error in aceBCMMsgCreateRTtoRT() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCMMsgCreateBCtoRT\(\)](#)
[aceBCMMsgCreateMode\(\)](#)
[aceBCMMsgCreateBcstMode\(\)](#)

[aceBCMMsgCreateRTtoBC\(\)](#)
[aceBCMMsgCreateBcst\(\)](#)
[aceBCMMsgCreate\(\)](#)

aceBCMMsgDelete

This function deletes a previously defined message block.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgDelete(S16BIT DevNum,
 S16BIT nMsgBlkID);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) A unique message ID that identifies the message to be deleted. This is the same ID that was provided during the creation of the message with the aceBCMMsgCreate() function. Valid values: ≥ 0

DESCRIPTION

This function removes a message block from memory and frees all resources associated with it.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The nMsgBlkID parameter contains a value less than zero
ACE_ERR_NODE_NOT_FOUND	The specified message block could not be found or it could not be deleted

aceBCMMsgDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nMsgBlkID = 42;  
  
nResult = aceBCMMsgDelete(DevNum, nMsgBlkID)  
  
if(nResult < 0)  
{  
 printf("Error in aceBCMMsgDelete() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceBCMMsgCreate\(\)](#)

aceBCMMsgGapTimerEnable

This function enables/disables the message gap time field for all messages.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCMMsgGapTimerEnable(S16BIT DevNum,
 U16BIT bEnable);
```

HARDWARE

EMACE

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
bEnable	(input parameter) Enables global inter-message gap timer Valid values: TRUE FALSE

DESCRIPTION

This function enables the message gap time field for all messages by setting bit 5 of Configuration Register # 1 at memory location 0x01 to a 1 if the bEnable input parameter is TRUE. If the bEnable input parameter is FALSE, the message gap time field will be disabled for all messages. If disabled, the default message gap time of approximately 8-11 microseconds is used.

This function is no longer needed in **E²MA** and **AceXtreme** hardware.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode

aceBCMMsgGapTimerEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceBCMMsgGapTimerEnable(DevNum, TRUE);  
  
if(nResult < 0)  
{  
 printf("Error in aceBCMMsgGapTimerEnable() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceBCMMsgModify

This function modifies an existing message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCMMsgModify(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID1,
 U16BIT wBCCtrlWrd1,
 U16BIT wCmdWrd1_1,
 U16BIT wCmdWrd1_2,
 U16BIT wMsgGapTime1,
 S16BIT nDataBlkID2,
 U16BIT wBCCtrlWrd2,
 U16BIT wCmdWrd2_1,
 U16BIT wCmdWrd2_2,
 U16BIT wMsgGapTime2,
 U16BIT wModFlags);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0

aceBCMMsgModify (continued)

wBCCtrlWrd1	(input parameter) The BC control word of the msg block Valid values: See aceBCMMsgCreate()
wCmdWrd1_1	(input parameter) Command word 1 of the message
wCmdWrd1_2	(input parameter) Command word 2 of the message if RT to RT
wMsgGapTime1	(input parameter) The time to next message in μ seconds Valid values: ≥ 0
nDataBlkID2	(input parameter) Dual Mode, Unique ID number of previously created data block Valid values: A previously created id number > 0
wBCCtrlWrd2	(input parameter) Dual Mode, msg #2 BC control word Valid values: Same as wBCCtrlWrd1
wCmdWrd2_1	(input parameter) Dual Mode, msg #2 Command Word 1
wCmdWrd2_2	(input parameter) Dual Mode, msg #2 Command Word 2
wMsgGapTime2	(input parameter) Dual Mode, msg #2 msg gap time in ∞ seconds Valid values: ≥ 0

aceBCMMsgModify (continued)

wModFlags	(input parameter) The specific parts of the message to modify Valid values: ACE_BC_MOD_DBLK1 ACE_BC_MOD_BCCTRL1 ACE_BC_MOD_CMDWRD1_1 ACE_BC_MOD_CMDWRD1_2 ACE_BC_MOD_GAPTIME1 ACE_BC_MOD_DBLK2 ACE_BC_MOD_BCCTRL2 ACE_BC_MOD_CMDWRD2_1 ACE_BC_MOD_CMDWRD2_2 ACE_BC_MOD_GAPTIME2
-----------	---

DESCRIPTION

This function modifies an existing msg block's parameters and options. The existing message specified by the message block ID input to this function should have previously been created using the **aceBCMMsgCreate()** or any of the other message creation functions.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	One or more of the input parameters is/are invalid
ACE_ERR_UNRES_MSGBLK	The message id specified in this function does not exist
ACE_ERR_UNRES_DATABLK	The data id specified in this function does not exist
ACE_ERR_MEMMGR_FAIL	The new message is an RT to RT message and the original was not so there is not enough memory to complete this operation
ACE_ERR_BC_DBLK_SIZE	The data block size is invalid
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCCConfigure() function.

aceBCMMsgModify (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 10; // unique user message id
S16BIT nDataBlkID1 = MDBLK1; // handle for data block
U16BIT wCmdWrd1_1, wBCCtrlWrd1, wCmdWrd1_2;
U16BIT wMsgGapTime1 = 100; // 100 usec gap time
S16BIT nDataBlkID2= MDBLK2; // handle for data block
U16BIT wBCCtrlWrd2, wCmdWrd2_1, wCmdWrd2_2);
U16BIT wMsgGapTime2= 100; // 100 usec gap time;
wBCControlWord = ACE_BCCTRL_CHL_A;

aceCmdWordCreate(&wCmdWrd1_1, 5, ACE_TX_CMD, 11, 23);

nResult = aceBCMMsgModify(DevNum, nMsgBlkID, nDataBlkID1,
 wBCControlWord, wCmdWrd1_1, 0,
 wMsgGapTime1,
 0, 0, 0, 0, ACE_MSGOPT_DOUBLE_BUFFER);

if(nResult < 0)
{
 printf("Error in aceBCASyncMsgCreate() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCMMsgCreate\(\)](#)

aceBCMMsgModifyBcst

This function modifies an asynchronous broadcast message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCMMsgModifyBcst(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wSA,
 U16BIT wWC,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT wModFlags);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wSA	(input parameter) RT subaddress
wWC	(input parameter) Message data word count

aceBCMMsgModifyBcst (continued)

wMsgGapTime	(input parameter) The time to next message in μ seconds Valid values: $>=0$
dwMsgOptions	(input parameter) The BC Control word of the message block Valid values: See aceBCMMsgCreateBcst() function
wModFlags	(input parameter) The specific parts of the message to modify Valid values: ACE_BC_MOD_DBLK1 ACE_BC_MOD_BCCTRL1 ACE_BC_MOD_CMDWRD1_1 ACE_BC_MOD_CMDWRD1_2 ACE_BC_MOD_GAPTIME1 ACE_BC_MOD_DBLK2 ACE_BC_MOD_BCCTRL2 ACE_BC_MOD_CMDWRD2_1 ACE_BC_MOD_CMDWRD2_2 ACE_BC_MOD_GAPTIME2

DESCRIPTION

This function modifies an existing message block's parameters and options. The existing message specified by the message block id input to this function should have previously been created using the **aceBCMMsgCreate()**, **aceBCMMsgCreateBcst()**, or **aceBCAsyncMsgCreateBcst()** function calls. This message must be a broadcast message.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	One or more of the input parameters is/are invalid
ACE_ERR_UNRES_MSGBLK	The message id specified in this function does not exist
ACE_ERR_UNRES_DATABLK	The data id specified in this function does not exist
ACE_ERR_MEMMGR_FAIL	The new message is an RT to RT message and the original was not so there is not enough memory to complete this operation
ACE_ERR_BC_DBLK_SIZE	The data block size is invalid
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.

aceBCMMsgModifyBcst (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nMsgBlkID = 10; // unique user message id
S16BIT nDataBlkID1 = MDBLK1; // handle for data block
U16BIT wSA = 1; //RT SA 1
U16BIT wWc = 32; //32 data words
U16BIT wMsgGapTime = 100; // 100 µsec gap time

nResult = aceBCMMsgModifyBcst(DevNum, nMsgBlkID, nDataBlkID, wSA,
 wWC, wMsgGapTime,
 ACE_MSGOPT_DOUBLE_BUFFER,
 ACE_BC_MOD_DBLK1);

if(nResult < 0)
{
 printf("Error in aceBCMMsgModifyBcst() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCMMsgCreateBcst\(\)](#)

aceBCMMsgModifyBcstMode

This function modifies an asynchronous broadcast message mode code.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCMMsgModifyBcstMode(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wTR,
 U16BIT wModeCmd,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT wModFlags);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wTR	(input parameter) The transmit receive bit of message Valid values: 0 or 1

aceBCMMsgModifyBcstMode (continued)

wModeCmd	(input parameter) The mode command to be changed
wMsgGapTime	(input parameter) The time to next message in μ seconds Valid values: ≥ 0
dwOptions	(input parameter) The BC Control word of the message block Valid values: See aceBCMMsgCreateBcstMode() function
wModFlags	(input parameter) The specific parts of the message to modify Valid values: ACE_BC_MOD_DBLK1 ACE_BC_MOD_BCCTRL1 ACE_BC_MOD_CMDWRD1_1 ACE_BC_MOD_CMDWRD1_2 ACE_BC_MOD_GAPTIME1 ACE_BC_MOD_DBLK2 ACE_BC_MOD_BCCTRL2 ACE_BC_MOD_CMDWRD2_1 ACE_BC_MOD_CMDWRD2_2 ACE_BC_MOD_GAPTIME2

DESCRIPTION

This function modifies an existing message block's parameters and options. The existing message specified by the message block ID input to this function should have previously been created using the **aceBCMMsgCreate()**, **aceBCMMsgCreateBcstMode()**, or **aceaceBCAsyncMsgCreateBcstMode()** function calls. This message must be a broadcast mode code message.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	One or more of the input parameters is/are invalid
ACE_ERR_UNRES_MSGBLK	The message id specified in this function does not exist
ACE_ERR_UNRES_DATABLK	The data id specified in this function does not exist

aceBCMMsgModifyBcstMode (continued)

ACE_ERR_MEMMGR_FAIL	The new message is an RT to RT message and the original was not so there is not enough memory to complete this operation
ACE_ERR_BC_DBLK_SIZE	The data block size is invalid
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCCConfigure() function.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 10; // unique user message id
S16BIT nDataBlkID1 = MDBLK1; // handle for data block
U16BIT wSA = 1; //RT SA 1
U16BIT wWC = 32; //32 data words
U16BIT wMsgGapTime = 100; // 100 μsec gap time

nResult = aceBCMMsgModifyBcstMode(DevNum, nMsgBlkID, nDataBlkID, wSA,
 wWC, wMsgGapTime,
 ACE_MSGOPT_DOUBLE_BUFFER,
 ACE_BC_MOD_DBLK1);

if(nResult < 0)
{
 printf("Error in aceBCMMsgModifyBcstMode() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceBCMMsgCreateBcstMode()

aceBCMMsgModifyBcstRTtoRT

This function modifies an asynchronous broadcast RT to RT message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCMMsgModifyBcstRTtoRT (S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wSARx,
 U16BIT wWC,
 U16BIT wRTTx,
 U16BIT wSATx,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT wModFlags);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
MsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wSARx	(input parameter) RT subaddress for receiving RT
wWC	(input parameter) The data word count

aceBCMMsgModifyBcstRTtoRT (continued)

wRTTx	(input parameter) RT address for transmitting RT
wSATx	(input parameter) RT subaddress for transmitting RT
wMsgGapTime	(input parameter) The time to next message in μ seconds Valid values: ≥ 0
dwOptions	(input parameter) The BC Control word of the message block Valid values: See aceBCMMsgCreateBcstRTtoRT() function
wModFlags	(input parameter) The specific parts of the message to modify Valid values: ACE_BC_MOD_DBLK1 ACE_BC_MOD_BCCTRL1 ACE_BC_MOD_CMDWRD1_1 ACE_BC_MOD_CMDWRD1_2 ACE_BC_MOD_GAPTIME1 ACE_BC_MOD_DBLK2 ACE_BC_MOD_BCCTRL2 ACE_BC_MOD_CMDWRD2_1 ACE_BC_MOD_CMDWRD2_2 ACE_BC_MOD_GAPTIME2

DESCRIPTION

This function modifies an existing message block's parameters and options. The existing message specified by the message block ID input to this function should have previously been created using the **aceBCMMsgCreate()**, **aceBCMMsgCreateBcstRTtoRT()**, or **aceBCAsyncMsgCreateBcstRTtoRT()** function calls. This message must be a broadcast RT to RT message.

aceBCMMsgModifyBcstRTtoRT (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	One or more of the input parameters is/are invalid
ACE_ERR_UNRES_MSGBLK	The message id specified in this function does not exist
ACE_ERR_UNRES_DATABLK	The data id specified in this function does not exist
ACE_ERR_MEMMGR_FAIL	The new message is an RT to RT message and the original was not so there is not enough memory to complete this operation
ACE_ERR_BC_DBLK_SIZE	The data block size is invalid
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCCConfigure() function.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 10; // unique user message id
S16BIT nDataBlkID1 = MDBLK1; // handle for data block
U16BIT wSA = 1; //RT SA 1
U16BIT wWc = 32; //32 data words
U16BIT wMsgGapTime = 100; // 100 µsec gap time

nResult = aceBCMMsgModifyBcstRTtoRT(DevNum, nMsgBlkID, nDataBlkID, 1, 1,
 2, 2, wMsgGapTime,
 ACE_BCCTRL_CHL_A,
 ACE_BC_MOD_DBLK1);

if(nResult < 0)
{
 printf("Error in aceBCMMsgModifyBcstRTtoRT() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceBCMMsgCreateBcstRTtoRT()

aceBCMMsgModifyBCtoRT

This function modifies an asynchronous BC to RT receive message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCMMsgModifyBCtoRT(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRT,
 U16BIT wSA,
 U16BIT wWC,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT wModFlags);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wRT	(input parameter) RTaddress
wSA	(input parameter) RT subaddress

aceBCMMsgModifyBCtoRT (continued)

wWC	(input parameter) RT receive message data word count
wMsgGapTime	(input parameter) The time to next message in μ seconds Valid values: ≥ 0
dwOptions	(input parameter) The BC Control word of the message block Valid values: See aceBCMMsgCreateBCtoRT() function
wModFlags	(input parameter) The specific parts of the message to modify Valid values: ACE_BC_MOD_DBLK1 ACE_BC_MOD_BCCTRL1 ACE_BC_MOD_CMDWRD1_1 ACE_BC_MOD_CMDWRD1_2 ACE_BC_MOD_GAPTIME1 ACE_BC_MOD_DBLK2 ACE_BC_MOD_BCCTRL2 ACE_BC_MOD_CMDWRD2_1 ACE_BC_MOD_CMDWRD2_2 ACE_BC_MOD_GAPTIME2

DESCRIPTION

This function modifies an existing message block's parameters and options. The existing message specified by the message block ID input to this function should have previously been created using the **aceBCMMsgCreate()**, **aceBCMMsgCreateBCtoRT()**, or **aceBCAAsyncMsgCreateBCtoRT()** function calls. This message must be a BC to RT receive message.

aceBCMMsgModifyBCtoRT (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	One or more of the input parameters is/are invalid
ACE_ERR_UNRES_MSGBLK	The message id specified in this function does not exist
ACE_ERR_UNRES_DATABLK	The data id specified in this function does not exist
ACE_ERR_MEMMGR_FAIL	The new message is an RT to RT message and the original was not so there is not enough memory to complete this operation
ACE_ERR_BC_DBLK_SIZE	The data block size is invalid
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCCConfigure() function.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 10; // unique user message id
S16BIT nDataBlkID1 = MDBLK1; // handle for data block
U16BIT wRT = 1;
U16BIT wSA = 1; //RT SA 1
U16BIT wWC = 32; //32 data words
U16BIT wMsgGapTime = 100; // 100 μsec gap time

nResult = aceBCMMsgModifyBCtoRT(DevNum, nMsgBlkID, nDataBlkID, wRT, wSA,
 wWC, wMsgGapTime,
 ACE_BCCTRL_CHL_A,
 ACE_BC_MOD_DBLK1);

if(nResult < 0)
{
 printf("Error in aceBCMMsgModifyBCtoRT() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceBCMMsgCreateBCtoRT()

aceBCMMsgModifyMode

This function modifies an asynchronous Mode code message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCMMsgModifyMode(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRT,
 U16BIT wTR,
 U16BIT wModeCmd,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT wModFlags);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wRT	(input parameter) Rtaddress

aceBCMMsgModifyMode (continued)

wTR	(input parameter) The transmit/receive bit
wWC	(input parameter) RT message data word count
wMsgGapTime	(input parameter) The time to next message in μ seconds Valid values: ≥ 0
dwOptions	(input parameter) The BC Control word of the message block Valid values: See aceBCMMsgCreateMode() function
wModFlags	(input parameter) The specific parts of the message to modify Valid values: ACE_BC_MOD_DBLK1 ACE_BC_MOD_BCCTRL1 ACE_BC_MOD_CMDWRD1_1 ACE_BC_MOD_CMDWRD1_2 ACE_BC_MOD_GAPTIME1 ACE_BC_MOD_DBLK2 ACE_BC_MOD_BCCTRL2 ACE_BC_MOD_CMDWRD2_1 ACE_BC_MOD_CMDWRD2_2 ACE_BC_MOD_GAPTIME2

DESCRIPTION

This function modifies an existing message block's parameters and options. The existing message specified by the message block ID input to this function should have previously been created using the **aceBCMMsgCreate()**, **aceBCMMsgCreateMode()**, or **aceBCASyncMsgCreateMode()** function calls. This message must be a Mode code message.

aceBCMMsgModifyMode (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	One or more of the input parameters is/are invalid
ACE_ERR_UNRES_MSGBLK	The message id specified in this function does not exist
ACE_ERR_UNRES_DATABLK	The data id specified in this function does not exist
ACE_ERR_MEMMGR_FAIL	The new message is an RT to RT message and the original was not so there is not enough memory to complete this operation
ACE_ERR_BC_DBLK_SIZE	The data block size is invalid
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCCConfigure() function.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 10; // unique user message id
S16BIT nDataBlkID1 = MDBLK1; // handle for data block
U16BIT wRT = 1;
U16BIT wTR = 1;
U16BIT wWC = 32; //32 data words
U16BIT wMsgGapTime = 100; // 100 μsec gap time
U16BIT wModeCmd = 0x3;

nResult = aceBCMMsgModifyMode(DevNum, nMsgBlkID, nDataBlkID, wRT, wTR,
 wModeCmd, wMsgGapTime,
 ACE_BCCCTRL_CHL_A,
 ACE_BC_MOD_DBLK1);

if(nResult < 0)
{
printf("Error in aceBCMMsgModifyMode() function \n");
PrintOutError(nResult);
return;
}

```

SEE ALSO

aceBCMMsgCreateMode()

aceBCMMsgModifyRTtoBC

This function modifies an asynchronous RT to BC transmit message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCMMsgModifyRTtoBC(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRT,
 U16BIT wSA,
 U16BIT wWC,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT wModFlags);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wRT	(input parameter) Rtaddress

aceBCMMsgModifyRTtoBC (continued)

wSA	(input parameter) The RT subaddress
wWC	(input parameter) RT receive message data word count
wMsgGapTime	(input parameter) The time to next message in μ seconds Valid values: ≥ 0
dwOptions	(input parameter) The BC Control word of the message block Valid values: See aceBCMMsgCreateRTtoBC() function
wModFlags	(input parameter) The specific parts of the message to modify Valid values: ACE_BC_MOD_DBLK1 ACE_BC_MOD_BCCTRL1 ACE_BC_MOD_CMDWRD1_1 ACE_BC_MOD_CMDWRD1_2 ACE_BC_MOD_GAPTIME1 ACE_BC_MOD_DBLK2 ACE_BC_MOD_BCCTRL2 ACE_BC_MOD_CMDWRD2_1 ACE_BC_MOD_CMDWRD2_2 ACE_BC_MOD_GAPTIME2

DESCRIPTION

This function modifies an existing message block's parameters and options. The existing message specified by the message block ID input to this function should have previously been created using the **aceBCMMsgCreate()**, **aceBCMMsgCreateRTtoBC()**, or **aceBCAAsyncMsgCreateRTtoBC()** function calls. This message must be a RT to BC transmit message.

aceBCMMsgModifyRTtoBC (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	One or more of the input parameters is/are invalid
ACE_ERR_UNRES_MSGBLK	The message id specified in this function does not exist
ACE_ERR_UNRES_DATABLK	The data id specified in this function does not exist
ACE_ERR_MEMMGR_FAIL	The new message is an RT to RT message and the original was not so there is not enough memory to complete this operation
ACE_ERR_BC_DBLK_SIZE	The data block size is invalid
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 10; // unique user message id
S16BIT nDataBlkID1 = MDBLK1; // handle for data block
U16BIT wRT = 1;
U16BIT wSA = 1;
U16BIT wWC = 32; //32 data words
U16BIT wMsgGapTime = 100; // 100 μsec gap time
U16BIT wModeCmd = 0x3;

nResult = aceBCMMsgModifyRTtoBC(DevNum, nMsgBlkID, nDataBlkID, wRT, wSA,
 wWC, wMsgGapTime,
 ACE_BCCTRL_CHL_A,
 ACE_BC_MOD_DBLK1);

if(nResult < 0)
{
 printf("Error in aceBCMMsgModifyRTtoBC() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceBCMMsgCreateRTtoBC()

aceBCMMsgModifyRTtoRT

This function modifies an asynchronous RT to RT message.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCMMsgModifyRTtoRT(S16BIT DevNum,
 S16BIT nMsgBlkID,
 S16BIT nDataBlkID,
 U16BIT wRTRx,
 U16BIT wSARx,
 U16BIT wWC,
 U16BIT wRTTx,
 U16BIT wSATx,
 U16BIT wMsgGapTime,
 U32BIT dwMsgOptions,
 U16BIT wModFlags);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID number for the new message block Valid values: ≥ 0
nDataBlkID	(input parameter) Unique ID number for this block of data Valid values: >0
wRTRx	(input parameter) The receiving RT's address

aceBCMMsgModifyRTtoRT (continued)

wSARx	(input parameter) The receiving RT's subaddress
wWC	(input parameter) RT receive message data word count
wRTTx	(input parameter) The transmitting RT's address
wSATx	(input parameter) The transmitting RT's subaddress
wMsgGapTime	(input parameter) The time to next message in μ seconds Valid values: ≥ 0
dwOptions	(input parameter) The BC Control word of the message block Valid values: See aceBCMMsgCreateRTtoBC() function
wModFlags	(input parameter) The specific parts of the message to modify Valid values: ACE_BC_MOD_DBLK1 ACE_BC_MOD_BCCTRL1 ACE_BC_MOD_CMDWRD1_1 ACE_BC_MOD_CMDWRD1_2 ACE_BC_MOD_GAPTIME1 ACE_BC_MOD_DBLK2 ACE_BC_MOD_BCCTRL2 ACE_BC_MOD_CMDWRD2_1 ACE_BC_MOD_CMDWRD2_2 ACE_BC_MOD_GAPTIME2

DESCRIPTION

This function modifies an existing message block's parameters and options. The existing message specified by the message block ID input to this function should have previously been created using the **aceBCMMsgCreate()**, **aceBCMMsgCreateRTtoRT()**, or **aceBCASyncMsgCreateRTtoRT()** function calls. This message must be a RT to RT transmit message.

aceBCMMsgModifyRTtoRT (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	One or more of the input parameters is/are invalid
ACE_ERR_UNRES_MSGBLK	The message id specified in this function does not exist
ACE_ERR_UNRES_DATABLK	The data id specified in this function does not exist
ACE_ERR_MEMMGR_FAIL	The new message is an RT to RT message and the original was not so there is not enough memory to complete this operation
ACE_ERR_BC_DBLK_SIZE	The data block size is invalid
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCConfigure() function.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 10; // unique user message id
S16BIT nDataBlkID1 = MDBLK1; // handle for data block
U16BIT wRTRx = 1;
U16BIT wSARx = 1;
U16BIT wRTTx = 2;
U16BIT wSATx = 1;
U16BIT wWC = 32; //32 data words
U16BIT wMsgGapTime = 100; // 100 μsec gap time

/* RT 2 will transmit to RT 1 */
nResult = aceBCMMsgModifyRTtoRT(DevNum, nMsgBlkID, nDataBlkID, wRTRx,
 wSARx, wWC, wRTTx, wSATx, wMsgGapTime,
 ACE_BCCTRL_CHL_A, ACE_BC_MOD_DBLK1);

if(nResult < 0)
{
 printf("Error in aceBCMMsgModifyRTtoRT() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCMMsgCreateRTtoRT\(\)](#)

aceBCOpCodeCreate

This function creates an opcode to be used in the creation of a frame.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCOpCodeCreate(S16BIT DevNum,
 S16BIT nOpCodeID,
 U16BIT wOpCodeType,
 U16BIT wCondition,
 U32BIT dwParameter1,
 U32BIT dwParameter2,
 U32BIT dwReserved);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum

(input parameter)
Logical Device Number
Valid values:
0 – 31

nOpCodeID

(input parameter)
Unique, user supplied ID number of Opcode

wOpCodeType

(input parameter)
The type of opcode to be created
Valid values: complete with description and params

ACE_S_OPCODE_AMSG

This parameter is a software opcode, which will call a series of hardware opcodes to create an asynchronous message.

ACE_OPCODE_XEQ

This parameter is an execute message hardware opcode. This will execute the message at the previously defined Message Block ID specified by the dwParameter1 input parameter if the condition in the wCondition input parameter tests true, otherwise execution will continue at the next opcode instruction. The dwParameter2 input parameter is not used.

aceBCOpCodeCreate (continued)

ACE_OPCODE JMP

This parameter is a jump hardware opcode. This parameter will cause a jump to the specified offset within a frame if the wCondition input parameter tests true. The dwParameter1 input parameter specifies the number of opcodes to jump forward or back from your current frame position. An input of zero will cause a jump to the same jump instruction and should be avoided.

ACE_OPCODE CAL

This parameter is a subroutine call hardware opcode. This parameter will cause a jump to the frame specified in the dwParameter1 input parameter if the wCondition input parameter tests true. The dwParameter2 input parameter is not used.

ACE_OPCODE RTN

This parameter is a return from subroutine call hardware opcode. This parameter will return from the subroutine if the wCondition parameter tests true. The dwParameter1 and dwParameter2 input parameters are not used.

ACE_OPCODE IRQ

This parameter is an interrupt request hardware opcode. This parameter will generate an interrupt if the wCondition input parameter tests true. The dwParameter1 input parameter specifies which of the Enhanced BC IRQ bits 5-2 will be set in Interrupt Status Register #2 at memory location 0x1E on an interrupt condition. Only the four LSB of the dwParameter1 input parameter are used. A dwParameter1 input parameter that contains 0's for the 4 LSB will not generate an interrupt. The dwParameter 2 input parameter is not used.

ACE_OPCODE HLT

This parameter is a halt operation hardware opcode. This parameter will cause the device to stop execution of the Message Sequence Control Program if the wCondition input parameter tests true. The dwParameter1 and dwParameter2 input parameters are not used.

ACE_OPCODE DLY

This parameter is a delay operation hardware opcode. This parameter will introduce a delay specified by the dwParameter1 input parameter if the wCondition input parameter tests true. The resolution of the dwParameter1 input parameter is 1 μ second/LSB.

aceBCOpCodeCreate (continued)

ACE_OPCODE_WFT

This parameter is a wait until frame timer is 0 hardware opcode. This parameter will cause the Message Sequence Control Program to wait until the frame timer is zero before continuing execution if the wCondition input parameter tests true.

ACE_OPCODE_CFT

This parameter is a compare of a given time value to the frame timer hardware opcode. The dwParameter1 input parameter specifies the value to compare to the frame timer. The resolution of this value is 100 μ seconds/LSB. The operation will set the value of the Less Than flag bits 0 and the Equal to flag bit 1 in the BC Condition Code Register at memory location 0x1B accordingly. The wCondition input parameter is not used.

ACE_OPCODE_FLG

This parameter is a set, clear, or toggle GP flag bits hardware opcode. This operation will set, clear, or toggle the value of the GP Flag bits in the BC Condition Code Register at memory location 0x1B. The dwParameter1 input parameter specifies which bits to set, clear, and/or toggle. Bits 0 and 8 affect GP0, bits 1 and 9 affect GP1, bits 2 and 10 affect GP2, etc. If both bits for a GP register are 0, there is no change. If both bits for a GP register are 1, a toggle is performed. If the lower bit is 1 and the higher bit is 0, the GP register is set to 1. If the lower bit is 0 and the associated higher bit is 1 the GP register is cleared to 0.

ACE_OPCODE_LTT

This parameter is a load time tag counter hardware opcode. This operation will load the time tag counter with the time value specified in the dwParameter1 input parameter if the wCondition input parameter tests true. The resolution of the time value in the dwParameter1 input parameter is specified by bits 9-7 of Configuration Register #2 at memory location 0x02. These bits can be set by calling the **aceSetTimeTagRes()** function. The dwParameter2 input parameter is not used.

ACE_OPCODE_LFT

This parameter is a load frame timer hardware opcode. This operation will load the frame timer with the value specified by the dwParameter1 input parameter if the wCondition input parameter tests true. The resolution of the dwParameter1 input parameter is 100 μ seconds/LSB. The dwParameter2 input parameter is not used.

aceBCOpCodeCreate (continued)

ACE_OPCODE_SFT

This parameter is a start frame timer hardware opcode. This operation will start the frame time counter with the time value in the frame register if the wCondition input parameter tests true. The dwParameter1 and dwParameter2 input parameters are not used.

ACE_OPCODE_PTT

This parameter is a push time tag register onto GP Queue hardware opcode. This operation will push the value of the Time Tag Register onto the General Purpose Queue if the wCondition input parameter tests true. The dwParameter1 and dwParameter2 input parameters are not used.

ACE_OPCODE_PBS

This parameter is a push block status word onto GP Queue hardware opcode. This operation will push the Block Status Word for the most recent message onto the General Purpose Queue if the wCondition input parameter tests true. The dwParameter1 and dwParameter2 input parameters are not used.

ACE_OPCODE_PSI

This parameter is a push immediate value onto GP Queue hardware opcode. This operation will push the immediate value represented by the dwParameter1 input parameter onto the General Purpose Queue if the wCondition input parameter tests true. The dwParameter2 input parameter is not used.

ACE_OPCODE_PSM

This parameter is a push data at specified location onto GP Queue hardware opcode. This operation will push the data stored at a specific memory location onto the General Purpose Queue if the wCondition input parameter tests true. The dwParameter1 input parameter represents the memory location that contains the data to push onto the General Purpose Queue.

ACE_OPCODE_WTG

This parameter is a wait for external trigger hardware opcode. This operation will cause the device to wait until a logic 0 to logic 1 transition takes place on the EXT_TRIG input signal before executing the next opcode instruction if the wCondition input parameter tests true. The dwParameter1 and dwParameter2 input parameters are not used.

aceBCOpCodeCreate (continued)

ACE_OPCODE_XQF

This parameter is an “Execute and Flip” hardware opcode. If the condition code tests TRUE, bit 4 of the message’s Control/Status Block pointer will be toggled and will now store the value passed into dwParameter1. The next time the message assigned to this opcode is executed, the updated Message Control/Status Block (dwParameter1) will be used instead of the previous address. If the condition flag tests FALSE, the value of the Message Control/Status Blocks Address will not change.

ACE_OPCODE_TRP

This parameter is a trap a bad sequence hardware opcode. The dwParameter1 and dwParameter2 input parameters are not used. The wCondition input parameter is not used. This operation will allow the device to halt if the BC has fetched an illegal opcode or if the frame timer has timed out. An illegal opcode is one that is not defined, fails its parity check, and/or has an incorrect value for one or more of the defined constant bits in the opcode. Any one of these conditions will cause the BC to halt operation.

ACE_OPCODE_GRP

This parameter is a hardware opcode to group selected BC condition codes together to form a conditional instruction. The group is created by masking in in the respective bits of the 32-bit condition code register (0x1B) into the value of dwParameter1. For example, to create a group containing GPF0(0), GPF8(0), and bad message, the dwParameter1 value would be 0x00011001. Once created, the GRP condition is loaded into the BC Condition Code table at address 0x28. From this point on any BC Opcode that makes use of BC Conditions may use the condition at 0x28 to test for the programmed group condition. The wCondition input parameter is not used.

ACE_OPCODE_LWT

This parameter is a hardware opcode that loads the Frame Timer with the value given in the dwParameter1 field, if the wCondition input parameter tests true.

ACE_OPCODE_CMM

This parameter is a hardware opcode to compare, if the wCondition input parameter tests true, the value of Accumulator A with the value in Accumulator B. The Immediate value (IMM[31:0]) passed with this opcode via the dwParameter1 field is used as a Bit Mask for the compare. Setting a '1' in a mask bit enables it to be compared. A '0' indicates that the bit is a don't care. If the compared bits in Accumulator A are equal to the bits in Accumulator B, then the EQ condition flag will be set, otherwise the NEQ condition flag will be set.

aceBCOpCodeCreate (continued)

ACE_OPCODE_LIA

This parameter is a hardware opcode that stores the value given in the dwParameter1 field into Accumulator A, if the wCondition input parameter tests true. This value is held in Accumulator A until the next LIA opcode or RDM opcode.

ACE_OPCODE_LIB

This parameter is a hardware opcode that stores the value given in the dwParameter1 field into Accumulator B, if the wCondition input parameter tests true. This value is held in Accumulator B until the next LIB opcode.

ACE_OPCODE_CPM

This parameter is a hardware opcode that compares the 32-bit data referred to by the memory object, given in dwParameter1 field, to the data currently held in Accumulator A, if the wCondition input parameter tests true. The Accumulator A is populated data from a previous RDM or LIA opcode. If the memory object's data is less than the Accumulator A data, then the LT condition flag is set, otherwise the GT flag will be set. If the memory object's data and Accumulator A data are equal, then the EQ flag is also set, otherwise the NEQ flag is set.

ACE_OPCODE_INC

This parameter is a hardware opcode that increments by 1 the contents of the memory object given in the dwParameter1 field, if the wCondition input parameter tests true.

ACE_OPCODE_DEC

This parameter is a hardware opcode that decrements by 1 the contents of the memory object given in the dwParameter1 field, if the wCondition input parameter tests true.

ACE_OPCODE_RDM

This parameter is a hardware opcode to read and store the contents of the memory object given in dwParameter1 into Accumulator A, if the wCondition input parameter tests true. The data is held in Accumulator A until the next RDM opcode or LIA opcode. RDM is used in conjunction with the CPM opcode.

ACE_OPCODE_WRM

This parameter is a hardware opcode that writes the data stored in Accumulator A from the last RDM or LIA opcode to the memory object given in the dwParameter1 field of the WRM instruction, if the wCondition input parameter tests true.

aceBCOpCodeCreate (continued)

ACE_OPCODE_IMR

This opcode is used to generate Bus Controller intermessage routines. The parameter field for the opcode specifies the intermessage routine action(s) that shall be taken by the Bus Controller. The intermessage routines may be logically OR'ed together, however, caution must be taken to insure the intermessage routines do not conflict with each other. Sufficient intermessage gap times must be available for proper operation. See **Error! Reference source not found.** and **Error! Reference source not found..**

wCondition

(input parameter)

The opcode will run when this condition is true. The following values will set the appropriate bits in the BC Condition Code Register at memory location 0x1B.

Valid values:

ACE_CNDTST_LT

This will cause the operation to execute if the value is less than the compared value.

ACE_CNDTST_GT

This will cause the operation to execute if the value is greater than or equal to the compared value. This flag is the opposite of the ACE_CNDTST_LT flag.

ACE_CNDTST_EQ

This will cause the operation to execute if the value is equal to the compared value.

ACE_CNDTST_NEQ

This will cause the operation to execute if the value is less than or greater than the compared value. This flag is the opposite of the ACE_CND_EQ flag.

ACE_CNDTST_GPx_1, where $x = 0, 1, 2 \dots 15$

This will cause the operation to execute if the value in GPx is logic 1.

ACE_CNDTST_GPx_0, where $x = 0, 1, 2 \dots 15$

This will cause the operation to execute if the value in GPx is logic 0.

ACE_CNDTST_NO_RES

This will cause the operation to execute if there is no response from an RT.

ACE_CNDTST_RES

This will cause the operation to execute if there is a response from an RT.

aceBCOpCodeCreate (continued)

ACE_CNDTST_FMT_ERR

This will cause the operation to execute if the received portion of the most recent message contained one or more violations of the 1553 message validation criteria (sync, encoding, parity, bit count, word count, etc.), or if the status word received from a responding RT contained an incorrect RT address field.

ACE_CNDTST_NO_FMT_ERR

This will cause the operation to execute if the received portion of the most recent message passes the 1553 message validation criteria.

ACE_CNDTST_GD_XFER

This will cause the operation to execute after the completion of a valid (error-free) RT to BC transfer, RT to RT transfer, or transmit mode code with data message.

ACE_CNDTST_BAD_XFER

This will cause the operation to execute if the RT to BC transfer, RT to RT transfer, or transmit mode code with data message contained an error.

ACE_CNDTST_MSK_STS_SET

This will cause the operation to execute if one or two of the following conditions have occurred on the most recent message: (1) If one (or more) of the Status Mask bits (14 through 9) in the BC Control Word is/are logic 0 and the corresponding bit(s) is/are set to logic 1 in the received RT Status Word. In the case of the RESERVED BITS MASK (bit 9) set to logic "0," any or all of the 3 Reserved status word bits being set will result in a MASKED STATUS SET condition; **and/or** (2) If BROADCAST MASK ENABLED/XOR* (bit 11 of Configuration Register # 4 at memory location 0x08) is logic 0 **and** the logic sense of the MASK BROADCAST bit of the message's BC Control Word and the BROADCAST COMMAND RECEIVED bit in the received RT Status Word are **opposite**; **or** (3) If BROADCAST MASK ENABLED/XOR* (bit 11 of Configuration Register # 4) is logic 1 and the MASK BROADCAST bit of the message's BC Control Word is logic 0 and the BROADCAST COMMAND RECEIVED bit in the received RT Status Word is logic 1.

ACE_CNDTST_MSK_STS_CLR

This will cause the operation to execute if the Mask Status Bit is set to a 0 (see ACE_CNDTST_MSK_STS_SET).

aceBCOpCodeCreate (continued)

ACE_CNDTST_BAD_MSG

This will cause the operation to execute if either a format error, loop test fail, or no response error is the most recent message.

ACE_CNDTST_GOOD_MSG

This will cause the operation to execute if the most recent message was successful.

ACE_CNDTST_0RETRY

This will cause the operation to execute if zero retries occurred.

ACE_CNDTST_1RETRY

This will cause the operation to execute if one retry occurred.

ACE_CNDTST_2RETRY

This will cause the operation to execute if two retries occurred.

ACE_CNDTST_ALWAYS

This will cause the operation to always execute.

ACE_CNDTST_NEVER

This will cause the operation to never execute.

dwParameter1 (input parameter)
parameter info depends on opcode (see opcode)

dwParameter2 (input parameter)
parameter info depends on opcode (see opcode)

dwReserved (input parameter)
Reserved for future use

DESCRIPTION

This function creates an opcode to be used in the creation of a frame. All messages and frame controls must be encapsulated in an opcode. Opcodes can be used to control the flow and operation of the frame such as jumps and executes. If the ACE_S_OPCODE_AMSG software opcode is selected to run a series of hardware opcodes, the wCondition input parameter can only range from ACE_CNDTST_LT to ACE_CNDTST_GP7_0 to set the condition as one of the General Purpose Flag bits. If wCondition is outside of this range, ACE_ERR_PARAMETER will be returned by the function. All opcodes that deal with placing values on the General Purpose Queue must be done in pairs. The first value is a unique header identified by the user and the second value is the data itself. The user can use any 16-bit value for the header except for 0xFFFF and 0FFF8, which is used internally by the SDK.

aceBCOpCodeCreate (continued)

Note: While the **ACE_OPCODE_XEQ** (Execute Message) instruction is conditional, not all condition codes listed as values for the wCondition input parameter may be used to enable its use. The **ACE_CNDTST_ALWAYS** and the **ACE_CNDTST_NEVER** condition codes may always be used with the **ACE_OPCODE_XEQ** (Execute Message) instruction. General Purpose Flag bits 0, 1, and 7 (GP0, GP1, and GP7) cannot be used because they are either used internally by the SDK or the hardware device.

Similarly, the **ACE_CNDTST_LT**, **ACE_CNDTST_GT**, **ACE_CNDTST_EQ**, and **ACE_CNDTST_NEQ**, which the BC only updates by means of the **ACE_OPCODE_CFT** instruction, may also be used. However, these flags are dual use. Therefore, if these are used, it is imperative that the user's application does not modify the value of the specific flag that enabled a particular message while that message is being processed. If the application does modify the value of the flag bit before the message is completed then the message will be aborted and will not appear in the BC Host Buffer.

The following conditions are not available for use with the **ACE_OPCODE_XEQ** instruction and should not be used to enable its execution:

ACE_CNDTST_NORES, **ACE_CNDTST_FMT_ERR**, **ACE_CNDTST_GD_XFER**,
ACE_CNDTST_BAD_XFER, **ACE_CNDTST_MSK_STS_SET**, **ACE_CNDTST_MSK_STS_CLR**,
ACE_CND_TST_BAD_MSG, **ACE_CNDTST_0RETRY**, **ACE_CNDTST_1RETRY** and
ACE_CNDTST_2RETRY.

The conditions listed above can be used with other instructions like the **ACE_OPCODE JMP** opcode instruction.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The wCondition input parameter is out of range for the specified opcode or the wOpCodeType input parameter is invalid
ACE_ERR_BC_DBLK_EXISTS	The nOpCodeID input parameter already exists
ACE_ERR_BC_DBLK_ALLOC	The required memory needed to add this opcode could not be allocated
ACE_WRN_BC_OPCODE_INVALID	The selected BC Opcode Condition could cause performance problems. Please see the note under the description section of this function.

aceBCOpCodeCreate (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT OP1 = 1;
U16BIT MSG1 = 2;
// Create XEQ opcode that will use msg block

nResult = aceBCOpCodeCreate(DevNum, OP1, ACE_OPCODE_XEQ,
 ACE_CNDTST_ALWAYS, MSG1, 0, 0);

if(nResult < 0)
{
 printf("Error in aceBCOpCodeCreate() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCOpCodeDelete\(\)](#)

aceBCOpCodeDelete

This function will delete a previously created opcode.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCOpCodeDelete(S16BIT DevNum,
 S16BIT nOpCodeID);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nOpCodeID	(input parameter) Unique ID that was provided by user when opcode was created using the aceBCOpCodeCreate() function

DESCRIPTION

This function deletes a previously created opcode from a frame.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NODE_NOT_FOUND	The opcode ID specified by the nOpCodeID input parameter could not be found

aceBCOpCodeDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nOpCodeID = 42;
S16BIT nResult = 0;

nResult = aceBCOpCodeDelete(DevNum, nOpCodeID);

if(nResult < 0)
{
 printf("Error in aceBCOpCodeDelete() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCOpCodeCreate\(\)](#)

aceBCResetAsyncPtr

This function resets the pointer of the asynchronous message queue back to the beginning of the list.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCResetAsyncPtr(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function restores the pointer of the asynchronous message queue back to the head of the list. The BC must be enabled with at least one of the asynchronous modes. The current asynchronous message queue must have completed sending before calling this function.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NOT_ASYNC_MODE	The software is not in asynchronous mode. This state must be selected in the aceBCCConfigure() function
ACE_ERR_ASYNC_NOT_EMPTY	Can not reset pointer if the asynchronous queue is not empty

aceBCResetAsyncPtr (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceBCResetAsyncPtr(DevNum, nOpCodeID);  
  
if(nResult < 0)  
{  
 printf("Error occurred in aceBCResetAsyncPtr function\n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceBCConfigure\(\)](#)

aceBCSendAsyncMsgHP

This function sends a previously created message in high priority mode onto the 1553 bus.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCSendAsyncMsgHP(S16BIT DevNum,
 U16BIT nMsgID,
 U16BIT wTimeFactor)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgID	(input parameter) Unique ID number for a previously created message Valid values: ≥ 0
wTimeFactor	(input parameter) The largest value of frame time used in any call to aceBCFrameCreate()

DESCRIPTION

This function sends a previously created asynchronous message onto the 1553 bus. The function sends the message in high priority mode, which means that the message will be sent at the end of the current message. The message is specified by the nMsgID input parameter.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	An invalid input parameter was input by the user

aceBCSendAsyncMsgHP (continued)

ACE_ERR_BC_DBLK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID can not be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.
ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated
ACE_ERR_NOT_ASYNC_MODE	Asynchronous option not enabled
ACE_ERR_UNRES_ASYNC_ID	BC Async Msg ID not defined
ACE_ERR_UNRES_MSGBLK	BC message block not defined
ACE_ERR_ASYNC_MSG	Error sending asynchronous messages

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceBCSendAsyncMsgHP(DevNum,
 333, //msg. id number
 1000); //max. used frame time

if(nResult < 0)
{
 printf("Error occurred in aceBCSendAsyncMsgHP function\n");
 PrintError(nResult);
 return;
}

```

SEE ALSO

[aceBCSendAsyncMsgLP\(\)](#)

[aceBCConfigure\(\)](#)

aceBCSendAsyncMsgLP

This function sends asynchronous messages on the low priority queue onto the 1553 data bus.

PROTOTYPE

```
#include "Bc.h"
S16BIT _DECL aceBCSendAsyncMsgLP(S16BIT DevNum,
 U16BIT *pMsgLeft,
 U16BIT wTimeFactor)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgID	(output parameter) The number of messages that are left on the asynchronous message queue
wTimeFactor	(input parameter) The largest value of frame time used in any call to aceBCFrameCreate()

DESCRIPTION

This function sends a previously created asynchronous message onto the 1553 bus. The function sends the message in low priority mode, which means that the messages will be sent at the end of the current frame only if frame time permits.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	An invalid input parameter was input by the user
ACE_ERR_BC_DBLOCK_EXISTS	The message block specified by the nMsgBlkID input parameter already exists

aceBCSendAsyncMsgLP (continued)

ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID can not be created. Make sure that this data block has not been previously created with the aceBCDataBlkCreate() function. Asynchronous messages will call the aceBCDataBlkCreate() function internally and this function does not need to be called by the user.
ACE_ERR_BC_DBLK_SIZE	The data block size is not valid
ACE_ERR_BC_DBLK_ALLOC	The message block could not be allocated
ACE_ERR_MEMMGR_FAIL	The required memory for the message block could not be allocated
ACE_ERR_UNRES_MSGBLK	Message block not found
ACE_ERR_NOT_ASYNC_MODE	Asynchronous option not enabled
ACE_ERR_UNRES_ASYNC_ID	BC Async Msg ID not defined
ACE_ERR_ASYNC_MSG	Error sending asynchronous messages

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pMsgLeft;

nResult= aceBCSendAsyncMsgLP(DevNum,
 &pMsgLeft, //msg. id number
 1000); //max. used frame time

if(nResult < 0)
{
 printf("Error occurred in aceBCSendAsyncMsgLP function\n");
 PrintError(nResult);
 return;
}

```

SEE ALSO

[aceBCSendAsyncMsgHP\(\)](#)

[aceBCConfigure\(\)](#)

aceBCSetGPFState

This function allows the user to modify a general purpose flag.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCSetGPFState(S16BIT DevNum,
 U16BIT wGPF,
 U16BIT wStateChange);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

BC

PARAMETERS

DevNum	Logical Device Number Valid values: 0 – 31
wGPF	This parameter indicates which one of the general purpose flag bits to modify Valid values: ACE_GPF0 (reserved for SDK) ACE_GPF1 (reserved for SDK) ACE_GPF2 ACE_GPF3 ACE_GPF4 ACE_GPF5 ACE_GPF6 ACE_GPF7 (reserved for SDK) ACE_GPF8* ACE_GPF9* ACE_GPF10* ACE_GPF11* ACE_GPF12* ACE_GPF13* ACE_GPF14* ACE_GPF15*

Note: *Only supported by **AceXtreme** and **E²MA** Devices.

aceBCSetGPFState (continued)

wStateChange	The effect taken place on GPF Valid values: ACE_GPF_SET ACE_GPF_CLEAR ACE_GPF_TOGGLE ACE_GPF_LEAVE
--------------	---

DESCRIPTION

This function allows the user to modify a general purpose flag from the host. The flag can either be set, cleared, toggled, or have no change made to it. The function will perform a write to the BC General Purpose Flag register at memory location 0x1B to perform the specified operation to one of the general purpose flag bits.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The wGPF input parameter contains a value equal to zero or greater than six

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceBCSetGPFState(DevNum, ACE_CND_GP1, ACE_GPF_TOGGLE);

if(nResult < 0)
{
 printf("Error in aceBCSetGPFState() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

aceBCSetMsgRetry

This function sets up how retry messages will be retried.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCSetMsgRetry(S16BIT DevNum,
 U16BIT wNumOfRetries,
 U16BIT wFirstRetryBus,
 U16BIT wSecondRetryBus,
 U16BIT wReserved);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wNumOfRetries	(input parameter) This is the number of retries that will be attempted if a message fails if retries are enabled. Valid values: ACE_RETRY_NONE This parameter will cause no retries if a message fails ACE_RETRY_ONCE This parameter will cause one retry if a message fails ACE_RETRY_TWICE This parameter will cause two retries if a message fails
wFirstRetryBus	(input parameter) This is the 1553 bus that will be used when the first retry attempt is processed. Valid values: ACE_RETRY_SAME This parameter will cause the first retry to occur on the same bus

aceBCSetMsgRetry (continued)

	ACE_RETRY_ALT This parameter will cause the first retry to occur on the other bus
wSecondRetryBus	(input parameter) This is the 1553 bus that will be used when the second retry attempt is processed. Valid values: ACE_RETRY_SAME This parameter will cause the second retry to occur on the same bus
	ACE_RETRY_ALT This parameter will cause the second retry to occur on the other bus
wReserved	Reserved for future use

DESCRIPTION

This function sets up how all messages with the retry bit set in the BC Control Word will be retried if a failure or status set condition occurs. The function writes the appropriate value to bits 3 and 4 of Configuration Register # 1 at memory location 0x01 to set the number of retries input by the user. The function will then set bits 8 and 7 of Configuration Register # 4 at memory location 0x08 to set the first and second retry buses specified by wFirstRetryBus and wSecondRetryBus respectively.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_PARAMETER	The wNumOfRetries input parameter contains a value greater than two and/or the wFirstRetryBus contains a value greater than one and/or the wSecondRetryBus contains a value greater than one

aceBCSetMsgRetry (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceBCSetMsgRetry(DevNum, ACE_RETRY_TWICE,  
 ACE_RETRY_SAME, ACE_RETRY_ALT,  
 0);  
  
if(nResult < 0)  
{  
 printf("Error in aceBCSetMsgRetry() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceBCSetWatchDogTimer

This function enables/disables the BC watchdog timer.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCSetWatchDogTimer(S16BIT DevNum,
 U16BIT bEnable,
 U16BIT wTimeOut);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
bEnable	(input parameter) Enable/Disable the watchdog timer Valid values: TRUE Enables the timer FALSE Disables the timer
wTimeOut	(input parameter) The time for a minor frame to wait until TRAP (100µs resolution)

DESCRIPTION

This function enables or disables the BC watchdog timer by writing to bit 1 of Configuration Register # 7 at memory location 0x19. This timer will TRAP the BC if the time out value is exceeded. An interrupt may be generated when the BC traps if the user has previously called the **aceSetIrqConditions()** function with the dwIrqMask input parameter set to ACE_IMR2_BC_TRAP.

aceBCSetWatchDogTimer (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wTimeOut = 800;

nResult = aceBCSetWatchDogTimer(DevNum, TRUE, wTimeOut);

if (nResult < 0)
{
 printf("Error in aceBCSetWatchDogTimer() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

aceBCStart

This function will start the BC.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCStart(S16BIT DevNum,
 S16BIT nMjrFrmID,
 S32BIT IMjrFrmCount);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMjrFrmID	(input parameter) Unique frame ID provided by the user when frame was created using the aceBCFrameCreate() function. The value is less than 0 for execution of asynchronous message or data streams.
IMjrFrmCount	(input parameter) Number of times that the frame should be executed Valid values: number of times frame is processed -1 = Forever

DESCRIPTION

This function configures the device for Enhanced BC mode and then starts the Bus Controller given a major frame. After this function is executed, the device will be in a Run state. Upon calling this function, all BC messages, OpCodes, and Frames will be resolved from host memory down into BC RAM.

Note: If the user places a breakpoint in application code for debugging purposes, the BC will run forever because synchronization between the hardware device and the SDK will be lost and the number of frames sent out will never be decremented so that the HLT opcode can be placed after the set number of frames are sent out by the SDK.

aceBCStart (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_NODE_NOT_FOUND	The nMjrFrmID could not be found
ACE_ERR_FRAME_NOT_MAJOR	The nMjrFrmID frame is not a major frame
ACE_ERR_UNRES_DATABLK	The data block address could not be resolved
ACE_ERR_UNRES_FRAME	The opcode could not be resolved
ACE_ERR_MEMMGR_FAIL	Not enough memory on device

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S32BIT lMjrFrmCount = -1;
S16BIT nMjrFrmID = 42;

/* Initialize */
/* create data blks, msgs, frames */
/* set watchdog, Create Binary Image File */

nResult = aceBCStart(DevNum, nMjrFrmID, lMjrFrmCount);

if(nResult < 0)
{
 printf("Error in aceBCStart() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCStop\(\)](#)

aceBCStop

This function stops the BC.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCStop(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function stops the Bus Controller for the designated Logical Device Number, either at the end of the current message or at the end of the current frame. The routine will immediately start attempting to halt the device. If the device does not halt within a predetermined time (based on the SDK), the device is put through a protocol reset. After this function is finished executing, the device will be in a Ready state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode

aceBCStop (continued)

EXAMPLE

```
S16BIT DevNum = 0;

/* aceBCStart() */

nResult = aceBCStop(DevNum);

if(nResult < 0)
{
 printf("Error in aceBCStop() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCStart\(\)](#)

aceBCUninstallHBuf

This function removes the BC host buffer.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCUninstallHBuf(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function removes the BC host buffer, if present, and releases all memory resources back to the system.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_HBUF	The device has no host buffer associated with it

aceBCUninstallHBuf (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
/* init Device DevNum, attach a host buffer */  
  
nResult = aceBCUninstallHBuf(DevNum);  
  
if(nResult < 0)  
{  
 printf("Error in aceBCUninstallHBuf() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceBCInstallHBuf\(\)](#)

acexBcAsyncMsgSendHP

This function sends one asynchronous message in high priority mode.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBcAsyncMsgSendHP (S16BIT DevNum,
 S16BIT s16MsgId,
 BOOLEAN bFlushMsg,
 U16BIT *pu16QueueCount);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
S16MsgId	(input parameter) Unique ID number for the message block (≥ 0)
bFlushMsg	(input parameter) A flag to let BC to invoke an interrupt to driver after the message is executed. This provides a mean for driver to flush the messages into its buffer
pu16QueueCount	(output parameter) the number of asynchronous messages queued in the hardware

DESCRIPTION

This function sends one asynchronous message in high priority mode. Note that the maximum number of message blocks available is limited to 2047 with **AceXtreme** cards.

acexBCAsyncMsgSendHP (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The function does not support the given device
ACE_ERR_PARAMETER	An invalid input parameter was input by the user
ACE_ERR_UNRES_MSGBLK	The message block specified does not exist
ACE_ERR_ASYNC_MSG	Error sending async messages
ACE_ERR_OPERATION	The function failed its operation

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT u16QueueCount;

nResult = acexBCAsyncMsgSendHP( DevNum,
 MSG_ID,
 TRUE,
 &u16QueueCount );

if(nResult < 0)
{
 printf("Error occurred in acexBCAsyncMsgSendHP function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCSendAsyncMsgLP\(\)](#)

acexBCAsyncMsgSendLP

This function sends one asynchronous message in low priority mode.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCAsyncMsgSendLP (S16BIT DevNum,
 S16BIT s16MsgId,
 BOOLEAN bFlushMsg,
 U16BIT *pu16QueueCount);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
S16MsgId	(input parameter) Unique ID number for the message block (≥ 0)
bFlushMsg	(input parameter) A flag to let BC to invoke an interrupt to driver after the message is executed. This provides a mean for driver to flush the messages into its buffer
pu16QueueCount	(output parameter) The number of asynchronous messages queued in the hardware

DESCRIPTION

This function sends one asynchronous message in low priority mode. Note that the maximum number of message blocks available is limited to 2047 with **AceXtreme** cards.

acexBCTasyncMsgSendLP (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The function does not support the given device
ACE_ERR_PARAMETER	An invalid input parameter was input by the user
ACE_ERR_UNRES_MSGBLK	The message block specified does not exist
ACE_ERR_ASYNC_MSG	Error sending async messages
ACE_ERR_OPERATION	The function failed its operation

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT u16QueueCount;

nResult = acexBCTasyncMsgSendLP( DevNum,
 MSG_ID,
 TRUE,
 &u16QueueCount );

if(nResult < 0)
{
 printf("Error occurred in acexBCTasyncMsgSendLP function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCSendAsyncMsgLP\(\)](#)

acexBCAsyncQueueInfoHP

This function returns asynchronous message queue information.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCAsyncQueueInfoHP(S16BIT DevNum,
 ACEX_BC_ASYNC_QUEUE_INFO *psQueueInfo);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
psQueueInfo	(output parameter) returns the total number of messages in the high priority queue from any source (async, stream or array), and the number of asynchronous messages in the high priority queue

DESCRIPTION

This function returns the high priority asynchronous message queue information.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The function does not support the given device
ACE_ERR_OPERATION	The operation failed to obtain the required data

acexBCAsyncQueueInfoHP (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
ACEX_BC_ASYNC_QUEUE_INFO sQueueInfo;

nResult = acexBCAsyncQueueInfoHP(DevNum,
 &sQueueInfo);

if(nResult < 0)
{
 printf("Error occurred in acexBCAsyncQueueInfoHP function call
\n");

 PrintError(nResult);
 return;
}
```

SEE ALSO

acexBCAsyncQueueInfoLP()

acexBCAsyncQueueInfoLP

This function returns asynchronous message queue information.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCAsyncQueueInfoLP(S16BIT DevNum,
 ACEX_BC_ASYNC_QUEUE_INFO *psQueueInfo);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
psQueueInfo	(output parameter) Returns the total number of messages in the low priority queue from any source (async, stream or array), and the number of asynchronous messages in the low priority queue

DESCRIPTION

This function returns the low priority asynchronous message queue information.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The function does not support the given device
ACE_ERR_OPERATION	The operation failed to obtain the required data

acexBCAsyncQueueInfoLP (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
ACEX_BC_ASYNC_QUEUE_INFO sQueueInfo;

nResult = acexBCAsyncQueueInfoLP(DevNum,
 &sQueueInfo);

if(nResult)
{
 printf("Error occurred in acexBCAsyncQueueInfoLP function call
\n");

 PrintError(nResult);
 return;
}
```

SEE ALSO

[acexBCAsyncQueueInfoHP\(\)](#)

acexBCConfigureReplay

This function is used to configure Replay behavior.

PROTOTYPE

```
#include "MsgOp.h"
S16BIT _DECL acexBCConfigureReplay(S16BITDevNum,
 U32BIT u32RtDisable,
 BOOLEAN bXtDisable,
 BOOLEAN bBcDisable,
 BOOLEAN bMtrErrDisable,
 U32BIT u32TimeTagResolution,
 U16BIT u16ChannelId,
 U32BIT u32Options);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
U32RtDisable	(input parameter) Bit value for each RT enabling /disabling the transmission of RT replay packets. Valid values: 0x00000000 – 0xFFFFFFFF
bXtDisable	(input parameter) Enable / Disables replay of unknown messages. Valid values: TRUE = Disables replay of unknown messages. FALSE = Enables replay of unknown messages.
bBcDisable	(input parameter) Currently unsupported Valid values: None (Currently unused)

acexBCConfigureReplay (continued)

bMtrErrDisable	(input parameter) Enable / Disables replay of MTR errors. Valid values: TRUE = Disables replay of unknown messages. FALSE = Enables replay of unknown messages.
u16TimeTagResolution	(input parameter) Time Tag Resolution Valid values: ACE_TT_64US – 64 µs resolution ACE_TT_32US – 32 µs resolution ACE_TT_16US – 16 µs resolution ACE_TT_8US - 8 µs resolution ACE_TT_4US - 4 µs resolution ACE_TT_2US - 2 µs resolution ACE_TT_1US - 1 µs resolution (E2MA only) ACE_TT_TEST - Increment manually ACE_TT_EXT – Use External Clock
u16ChannelId	(input parameter) Chapter 10 channel to replay
u32Options	(input parameter) Bitwise combination of available BC replay options. Valid values: ACEX_BC_REPLAY_OPT_CHAN_ID_ENA Enables Replay of specific Channel ID. ACEX_BC_REPLAY_OPT_TRIG_START_ENA Enables the use of a trigger to start replay. ACEX_BC_REPLAY_OPT_TRIG_STOP_ENA Enables the use of a trigger to stop replay.

DESCRIPTION

This function modifies the default replay behavior on a Multi-Function **AceXtreme** Board. Initializing in BC mode will cause BC command replay, RT response replay for all RTs to be enabled, and allow all unknown errors to be replayed.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_STATE	The device is not in the Ready state and the function could not be completed.
ACE_ERR_TIMETAG_RES	The wTTRes input by the user does not contain a valid value.

acexBCConfigureReplay (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
U32BIT u32RtDisable = 0x0;  
U32BIT u32Options = 0x0;  
U16BIT u16ChannelID = 10;  
  
BOOLEAN bXtDisable, bBcDisable, bMtrErrDisable = 0;  
  
nResult = acexBCConfigureReplay(DevNum, u32RtDisable, bXtDisable,  
bBcDisable, bMtrErrDisable, ACE_TT_1US, u16ChannelID, u32Options);  
  
if(nResult < 0)  
{  
 printf("Error in acexBCConfigureReplay () function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

aceBCConfigure()

acexBCCContinue

This function will restart paused BC replay activity.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCCContinue(S16BIT DevNum);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function is used to restart the paused BC replay activity.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_FILE	The file name or path is incorrect
ACE_ERR_INVALID_MALLOC	Proper amount of memory could not be allocated
ACE_ERR_ALLOC_RESOURCE	Attempt to free the allocated resources has failed

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCCContinue(DevNum);
if(nResult < 0)
{
 printf("Error in acexBCCContinue() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceBCStop()	acexBCStartReplay()
acexBCPause()	acexBCGetStatusReplay()

acexBCDataArrayCreateBCtoRT

This function creates a data array to be transmitted from BC to RT using the specified RT address and subaddress.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDataArrayCreateBCtoRT(S16BIT DevNum
 S16BIT s16dataArrayId,
 U16BIT u16RTAddr,
 U32BIT u32SubAddr,
 U16BIT u16Transfer,
 U16BIT u16WordCount,
 U32BIT u32Options);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16dataArrayId	(input parameter) Unique id reference of the data array (1 – 127)
U16RTAddr	(input parameter) Address of the participating RT
u32SubAddr	(input parameter) Subaddress of the participating RT
u16Transfer	(input parameter) Type of data transfer: ACEX_BC_ARRAY_TYPE_CONT = Continuous ACEX_BC_ARRAY_TYPE_SNGL = Single
u16WordCount	(input parameter) number of data words allocated for the array

acexBCDataArrayCreateBCtoRT (continued)

U32Options	(input parameter) Message control word bit options. Valid Options: ACE_BCCTRL_CHL_A ACE_BCCTRL_CHL_B ACE_BCCTRL_RETRY_ENA ACE_BCCTRL_RES_MSK ACE_BCCTRL_TFLG_MSK ACE_BCCTRL_SSFLG_MSK ACE_BCCTRL_SSBSY_MSK ACE_BCCTRL_SREQ_MSK ACE_BCCTRL_ME_MSK
------------	---

DESCRIPTION

This function creates a data array to be transmitted from BC to RT using the specified RT address and subaddress. Word count specifies an area of device memory allocated for the data array. The actual data buffer is specified in **acexBCDataArraySend()** function.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_MEMMGR_FAIL	Could not allocate the memory required for messages
ACE_ERR_BC_DATA_ARRAY_EXISTS	The given u16DataStrId already exists
ACE_ERR_BC_DATA_ARRAY_ALLOC	Could not allocate memory required to manage the data array

acexBCDataArrayCreateBCtoRT (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCDataArrayCreateBCtoRT(DevNum,
 1,
 1,
 1,
 ACEX_BC_ARRAY_TYPE_SNGL,
 64
 ACE_BCCTRL_CHL_A);

if(nResult < 0)
{
 printf("Error in acexBCDataArrayCreateBCtoRT() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCDataArrayDelete

This function deletes a previously created data array.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDataArrayDelete(S16BIT DevNum,
 S16BIT s16DataArrayId);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16DataArrayId	(input parameter) Unique id reference of the data array (1 – 127)

DESCRIPTION

This function deletes a previously created data array.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_NODE_NOT_FOUND	The data array does not exist

acexBCDataArrayDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCDataArrayDelete(DevNum,
 1);

if(nResult < 0)
{
 printf("Error in acexBCDataArrayDelete() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCDataArraySend

This function sends the specified word count from BC to RT using the RT subaddresses specified in the create function.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDataArraySend(S16BIT DevNum,
 S16BIT s16DataArrayId,
 U16BIT u16Priority,
 VOID *pBuffer,
 U16BIT u16BufferLen,
 U16BIT u16WordCount);
```

HARDWARE

AceXtreme

STATE

Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16DataArrayId	(input parameter) Unique id reference of the data array (1 – 127)
u16Priority	(input parameter) Priority of the transfer: ACEX_BC_ARRAY_LP = Low priority asynchronous transfer ACEX_BC_ARRAY_HP = High priority asynchronous transfer
pBuffer	(input parameter) Data buffer (NULL uses previous data buffer)
u16BufferLen	(input parameter) Size of the data buffer in bytes (1 – 8192)
u16WordCount	(input parameter) Number of words to send in message (0 – 31, 0 = 32 words)

acexBCDataArraySend (continued)

DESCRIPTION

This function sends the specified word count from BC to RT using the RT subaddresses specified in the create function. If pBuffer is not NULL, the data block area is refreshed and the internal data word index pointer is reset to the first word in the buffer. If pBuffer is not NULL and u16BufferLen is larger than the allocated device memory, an error is returned.

If pBuffer is NULL, then data is sent from the current word index pointer of the existing buffer.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_NODE_NOT_FOUND	The data array does not exist
ACE_ERR_BC_DATA_ARRAY_IN_USE	The data array is still has data to be sent
ACE_ERR_BC_DATA_ARRAY_MSG_BUSY	The data array is currently sending data
ACE_ERR_BC_DATA_ARRAY_COMPLETE	The data array has completed

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
VOID pBuffer[64];

nResult = acexBCDataArraySend(DevNum,
 1,
 ACEX_BC_STREAM_LP,
 pBuffer,
 64,
 0);

if(nResult < 0)
{
 printf("Error in acexBCDataArraySend() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

None

acexBCDataStreamCreateBCRT

This function creates a bidirectional data stream between the BC and the specified RT.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDataStreamCreateBCRT(S16BIT DevNum,
 S16BIT s16DataStrId,
 U16BIT u16RTAddr,
 U32BIT u32SAMask,
 U32BIT u32Options);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16DataStrId	(input parameter) Unique id reference of the data stream (1 – 127)
U16RTAddr	(input parameter) Address of the participating RT
U32SAMask	(input parameter) Mask identifying the participating RT subaddresses
U32Options	(input parameter) message control word bit options. Valid Options: ACE_BCCTRL_CHL_A ACE_BCCTRL_CHL_B ACE_BCCTRL_RETRY_ENA ACE_BCCTRL_RES_MSK ACE_BCCTRL_TFLG_MSK ACE_BCCTRL_SSFLG_MSK ACE_BCCTRL_SSBSY_MSK ACE_BCCTRL_SREQ_MSK ACE_BCCTRL_ME_MSK

acexBCDataStreamCreateBCRT (continued)

DESCRIPTION

This function creates a bidirectional data stream between the BC and the specified RT using the specified RT subaddresses. The MTU size of a data stream is 64 bytes per RT subaddress with a maximum of 1920 bytes for 30 subaddresses. Subaddresses 0 and 31 are not allowed.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The parameters u16DataStrId or U32SAMask are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_MEMMGR_FAIL	Could not allocate the memory required for messages
ACE_ERR_BC_STREAM_EXISTS	The given u16DataStrId already exists
ACE_ERR_BC_STREAM_ALLOC	Could not allocate memory required to manage the data stream

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCDataStreamCreateBCRT(DevNum,
 1,
 1,
 0x2,
 ACE_BCCTRL_CHL_A);

if(nResult < 0)
{
 printf("Error in acexBCDataStreamCreateBCRT() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

None

acexBCDataStreamCreateRTRT

This function creates a bidirectional data stream between the two RTs using the specified RT subaddresses.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDataStreamCreateRTRT(S16BIT DevNum,
 S16BIT s16DataStrId,
 U16BIT u16RTAddr1,
 U32BIT u32SAMask1,
 U16BIT u16RTAddr2,
 U32BIT u32SAMask2,
 U32BIT u32Options);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16DataStrId	(input parameter) Unique id reference of the data stream (1 – 127)
U16RTAddr1	(input parameter) Address of the participating RT number 1
U32SAMask1	(input parameter) Mask identifying the participating RT number 1 subaddresses
U16RTAddr2	(input parameter) Address of the participating RT number 2
U32SAMask2	(input parameter) Mask identifying the participating RT number 2 subaddresses

acexBCDataStreamCreateRT (continued)

U32Options	(input parameter) Message control word bit options. Valid Options: ACE_BCCTRL_CHL_A ACE_BCCTRL_CHL_B ACE_BCCTRL_RETRY_ENA ACE_BCCTRL_RES_MSK ACE_BCCTRL_TFLG_MSK ACE_BCCTRL_SSFLG_MSK ACE_BCCTRL_SSBSY_MSK ACE_BCCTRL_SREQ_MSK ACE_BCCTRL_ME_MSK
------------	---

DESCRIPTION

This function creates a bidirectional data stream between the two RTs using the specified RT subaddresses. The MTU size of a data stream is 64 bytes per RT subaddress with a maximum of 1920 bytes for 30 subaddresses. Subaddresses 0 and 31 are not allowed.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The parameters u16DataStrId or U32SAMask are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_MEMMGR_FAIL	Could not allocate the memory required for messages
ACE_ERR_BC_STREAM_EXISTS	The given u16DataStrId already exists
ACE_ERR_BC_STREAM_ALLOC	Could not allocate memory required to manage the data stream

acexBCDataStreamCreateRTRT (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCDataStreamCreateRTRT(DevNum,
 1,
 1,
 0x2,
 2,
 0x2,
 ACE_BCCTRL_CHL_A);

if(nResult < 0)
{
 printf("Error in acexBCDataStreamCreateRTRT() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCDataStreamDelete

This function deletes a previously created data stream.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDataStreamDelete(S16BIT DevNum,
 S16BIT s16DataStrId);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16DataStrId	(input parameter) Unique id reference of the data stream (1 – 127)

DESCRIPTION

This function deletes a previously created data stream.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The parameter u16DataStrId is invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_NODE_NOT_FOUND	The stream or its messages could not be found

acexBCDataStreamDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = acexBCDataStreamDelete(DevNum,  
 1);  
  
if(nResult < 0)  
{  
 printf("Error in acexBCDataStreamDelete() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

acexBCDataStreamReceive

This function receives a data stream from BC-RT or RT1-RT2 using the RT subaddresses specified in the create function.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDataStreamReceive(S16BIT DevNum,
 S16BIT s16DataStrId,
 U16BIT u16Priority,
 VOID *pBuffer,
 U16BIT u16ByteCount,
 U32BIT u32TimeoutMs);
```

HARDWARE

AceXtreme

STATE

Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16DataStrId	(input parameter) Unique id reference of the data stream (1 – 127)
u16Priority	(input parameter) Priority of the transfer: ACEX_BC_STREAM_LP = Low priority asynchronous transfer ACEX_BC_STREAM_HP = High priority asynchronous transfer
pBuffer	(output parameter) Data buffer (Not used for RT-RT transfers)
u16ByteCount	(input parameter) Size of the data buffer in bytes
u32TimeoutMs	(input parameter) Timeout for data stream completion in ms (0 = none)

acexBCDataStreamReceive (continued)

DESCRIPTION

This function receives a data stream from BC-RT or RT1-RT2 using the RT subaddresses specified in the create function.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_OPERATION	The receive operation had errors
ACE_ERR_TIMEOUT	The receive operation timed-out
ACE_ERR_NODE_NOT_FOUND	The stream or its messages could not be found

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
VOID pBuffer[64];

nResult = acexBCDataStreamReceive(DevNum,
 1,
 ACEX_BC_STREAM_LP,
 pBuffer,
 64,
 0);

if(nResult < 0)
{
 printf("Error in acexBCDataStreamReceive() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

None

acexBCDataStreamSend

This function sends a data stream from BC-RT or RT1-RT2 using the RT subaddresses specified in the create function.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDataStreamSend(S16BIT DevNum,
 S16BIT s16DataStrId,
 U16BIT u16Priority,
 VOID *pBuffer,
 U16BIT u16ByteCount,
 U32BIT u32TimeoutMs);
```

HARDWARE

AceXtreme

STATE

Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16DataStrId	(input parameter) Unique id reference of the data stream (1 – 127)
u16Priority	(input parameter) Priority of the transfer: ACEX_BC_STREAM_LP = Low priority asynchronous transfer ACEX_BC_STREAM_HP = High priority asynchronous transfer
pBuffer	(input parameter) Data buffer (Not used for RT-RT transfers)
u16ByteCount	(input parameter) Size of the data buffer in bytes
u32TimeoutMs	(input parameter) Timeout for data stream completion in ms (0 = none)

acexBCDataStreamSend (continued)

DESCRIPTION

This function sends a data stream from BC-RT or RT1-RT2 using the RT subaddresses specified in the create function. The MTU size of a data stream is 64 bytes per RT subaddress with a maximum of 1920 bytes for 30 subaddresses. Subaddresses 0 and 31 are not allowed.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_OPERATION	The send operation had errors
ACE_ERR_TIMEOUT	The send operation timed-out
ACE_ERR_NODE_NOT_FOUND	The stream or its messages could not be found

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
VOID pBuffer[64];

nResult = acexBCDataStreamSend(DevNum,
 1,
 ACEX_BC_STREAM_LP,
 pBuffer,
 64,
 0);

if(nResult < 0)
{
 printf("Error in acexBCDataStreamSend() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

None

acexBCDbcDisable

This function disables BC Dynamic Bus Control.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDbcDisable(S16BIT DevNum,
 S8BIT s8RtAddr);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function disables the Dynamic Bus Control for the BC.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State.
ACE_ERR_NOT_SUPPORTED	The device does not support triggers.

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCDbcDisable(DevNum, 1);
if(nResult < 0)
{
 printf("Error in acexBCDbcDisable () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexBCDbcEnable\(\)](#)

acexBCDbcEnable

This function enables BC Dynamic Bus Control.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCDbcEnable(S16BIT DevNum);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function enables the Dynamic Bus Control for the BC.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State.
ACE_ERR_NOT_SUPPORTED	The device does not support triggers.
ACE_ERR_PARAMETER	An input parameter is invalid.

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCDbcEnable(DevNum);
if(nResult < 0)
{
 printf("Error in acexBCDbcEnable () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexBCDbcDisable\(\)](#)

acexBcFrameCreate

This function will create a frame for the BC, with a max frame time of 2^24 -1.

PROTOTYPE

```
#include "bcop.h"

S16BIT _DECL acexBcFrameCreate(S16BIT DevNum,
 S16BIT nFrameID,
 U16BIT wFrameType,
 S16BIT aOpCodeIDs,
 U16BIT wOpCodeCount,
 U32BIT dwMnrFrmTime,
 U16BIT wFlags);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

nFrameID	(input parameter) A unique S16BIT word provided by the user that is used to identify the frame that is being created Valid values: Must be >= 0
wFrameType	(input parameter) Type of frame item being created Valid values: ACE_FRAME_MAJOR ACE_FRAME_MINOR
aOpCodeIDs	(input parameter) The address of an S16BIT word array that contains the handles of each of the opcodes to be used for the frame
wOpCodeCount	(input parameter) A count of the number of opcodes in the aOpCodeIDs list input by the user Valid values: Must be > 0
dwMnrFrmTime	(input parameter) This is the time in μ s that the frame will take to complete. The least significant value is 100 μ Sec.

acexBcFrameCreate (continued)

wFlags	(input parameter) Special Options Valid values: 0 Allows the SDK to use default options.
--------	--

NOTE: If a value other than zero is input to the wMnrfrmTime and/or the wFlags parameter and the frame is specified to be a major frame by inputting ACE_FRAME_MAJOR to the wFrameType input parameter, then these values will be used for all frames (major and minor).

ACE_BC_MNRFRM_IRQ_DISABLE

Disables the **AceXtreme C SDK** from generating an interrupt to call the internal ISR and dequeue the GPQ at the end of this frame.

DESCRIPTION

This function creates a frame from an array of opcode IDs input by the user. The frame is not totally resolved (IDs are written to memory instead of addresses). The resolution of addresses occurs at run time or during creation of the binary image files.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_PARAMETER	The nFrameID, wFrameType, and/or wOpCodeCount parameter(s) contains an incorrect value
ACE_ERR_BC_DBLK_EXISTS	The frame specified by the nFrameID parameter input by the user already exists
ACE_ERR_BC_DBLK_ALLOC	The frame failed to be configured
ACE_ERR_UNRES_OPCODE	The opcode input by the user in the nOpCodeIDs parameter does not exist and must be created by calling the aceBCOpCodeCreate() function
ACE_ERR_MEMMGR_FAIL	Memory for the frame could not be allocated

acexBFrameCreate (continued)

EXAMPLE

```

//define data blocks
#define DBLK1 1
#define DBLK2 2
#define DBLK3 3

//define message constants
#define MSG1 1

//define opcodes
#define OP1 1
#define OP2 2
#define OP3 3

//define frame constants
#define MNR1 1
#define MJR 3
S16BIT nResult = 0;
S16BIT DevNum = 0;

U16BIT pBuffer[32] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 0xA, 0xB, 0xC, 0xD,
0xE, 0xF, 0x1001, 0x1002, 0x1003, 0x1004, 0x1005, 0x1006, 0x1007,
0x1008, 0x1009, 0x100A, 0x100B, 0x100C, 0x100D, 0x100E, 0x100F};

// create data block
aceBCDataBlkCreate(DevNum,DBLK1,32,pBuffer,32);
aceBCDataBlkCreate(DevNum,DBLK2,32,NULL,0);
aceBCDataBlkCreate(DevNum,DBLK3,32,NULL,0);

// Create message block
aceBCMgCreateBCtoRT(DevNum, // Device number
 MSG1, // Message ID to create
 DBLK1, // Message will use this
 5, // data block
 1, // RT address
 10, // RT subaddress
 0, // Word count
 0, // Default message timer
 ACE_BCCTRL_CHL_A); // use chl A options

// Create XEQ opcode that will use msg block
aceBCOpCodeCreate(DevNum,OP1,ACE_OPCODE_XEQ,ACE_CNDTST_ALWAYS,MSG1,0,
 0);

// Create CAL opcode that will call mnr frame from major
aceBCOpCodeCreate(DevNum,OP2,ACE_OPCODE_CAL,ACE_CNDTST_ALWAYS,MNR1,0,
 0);

```

acexBcFrameCreate (continued)

```
// create a minor frame
aOpCodes[0] = OP1;
nResult = aceBcFrameCreate(DevNum, MNR1, ACE_FRAME_MINOR, aOpCodes, 1,
 0, 0);

if(nResult < 0)
{
 printf("Error in aceBcFrameCreate() function \n");
 PrintOutError(nResult);
 return;
}

/* create a major frame to call the minor frame 2 times */
aOpCodes[0] = OP2;
aOpCodes[1] = OP2;

nResult = acexBcFrameCreate(DevNum, MJR, ACE_FRAME_MAJOR, aOpCodes, 2,
 10, 0);

if(nResult < 0)
{
 printf("Error in acexBcFrameCreate() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBcFrameDelete\(\)](#)

acexBCGetHBufMsgDecoded

This function is for AceXtreme only, and allows blocking or non-blocking be specified.

PROTOTYPE

```
#include "bc.h"
S16BIT acexBCGetHBufMsgDecoded(S16BIT DevNum,
 U16BIT *pMsgId,
 MSGSTRUCT *pMsg,
 U32BIT *pdwMsgCount,
 U32BIT *pdwMsgLostHBuf,
 U16BIT wMsgLoc,
 U16BIT bBlock);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number. Valid values: 0 – 31
pMsgId	(output parameter) Pointer to 16-bit word that returns the Message ID to the caller.
pMsg	(output parameter) Pointer to the message structure (MSGSTRUCT) into which the decoded message should be returned. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

acexBCGetHBufMsgDecoded (continued)

Member Variable Name	Definition
wType	Contains the message type
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the low word time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word
wStsWrd2Flg	Indicates the validity of the second status word
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Contains the middle word time tag of the message
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Contains the high word time tag of the message

pdwMsgCount (output parameter)
 Pointer to the variable that will contain the message count returned.
 Valid values:
 1 – One message was returned
 0 – No messages were returned

pdwMsgLostHBuf (output parameter)
 The number of times that a buffer full condition was encountered.

acexBCGetHBufMsgDecoded (continued)

wMsgLoc	(input parameter) Defined macro describing the location the desired message should be read from. Next indicates the next unread message on the host buffer. Latest will read the latest message just processed by the BC. All messages between the last read message and the latest message will be skipped. Purge indicates the message will be taken off of the host buffer. Npurge indicates that the message will remain on the host buffer. Valid values: ACE_BC_MSGLOC_NEXT_PURGE Retrieves the next message and takes it off of the host buffer.
	ACE_BC_MSGLOC_NEXT_NPURGE Retrieves the next message and leaves it on the host buffer.
	ACE_BC_MSGLOC_LATEST_PURGE Retrieves the current message and takes it off of the host buffer.
	ACE_BC_MSGLOC_LATEST_NPURGE Retrieves the current message and leaves it on the host buffer.
bBlock	(input parameter) Non-blocking (FALSE): If there are no messages in the host buffer, driver will try to get more messages from the hardware and the function call will return immediately with no message. Blocking (TRUE): If there are no messages in the host buffer, driver will try to get more messages from the hardware and the function will wait until a message is retrieved.

DESCRIPTION

This function reads a decoded message, together with its Message ID, from the host buffer if it is present. While the BC is running, messages will be moved by the advanced AceXtreme data handler architecture from the hardware memory to a host buffer in raw message format. Each message may then be read using this routine. The message is decoded and returned in the MSGSTRUCT structure, and the Message ID is returned in pMsgId.

Note: *If no host buffer is created and attached to the device, the function will still return with the ACE_ERR_SUCCESS code.*

acexBCGetHBufMsgDecoded (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wMsgLoc parameter contains a value greater than three or the pdwMsgLostHBuf parameter is NULL

EXAMPLE

```

DevNum = 0;
MSGSTRUCT pMsg;
U32BIT pdwMsgCount, pdwMsgLostHBuf;
U16BIT wMsgLoc;
U16BIT wMsgID;

/* Create and install host buffer */
aceBCInstallHBuf(DevNum,8*1024);

/* move data from stack to host buffer */
aceBCFrmToHBuf(DevNum);

/* read the next unread message on stack and then purge its
existence from the stack */

wMsgLoc = ACE_BC_MSGLOC_NEXT_PURGE;
nResult = acexBCGetHBufMsgDecoded(DevNum, &wMsgID,
 &pMsg, &pdwMsgCount,
 &pdwMsgLostHBuf, wMsgLoc,
 TRUE)

if(nResult < 0)
{
 printf("Error in acexBCGetHBufMsgDecoded() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

None

acexBCGetHBufMsgsRaw

This function is for AceXtreme only, and allows blocking or non-blocking be specified.

PROTOTYPE

```
#include "bc.h"
S16BIT acexBCGetHBufMsgsRaw(S16BIT DevNum,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U32BIT *pdwMsgCount,
 U32BIT *pdwMsgLostHBuf,
 U16BIT bBlock);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number. Valid values: 0 – 31
pBuffer	(output parameter) Pointer to a word buffer for message information. This buffer will contain information that is different than the one returned by aceBCGetHBufMsgsRaw() , in that the 16-bit Message ID will precede the every raw Message block.
wBufferSize	(input parameter) Size of buffer in words.
pdwMsgCount	(output parameter) Pointer to a double word with the message count.
pdwMsgLostHBuf	(output parameter) Pointer to a double word with the number of messages lost.

acexBCGetHBufMsgsRaw (continued)

bBlock	(input parameter) Non-blocking (FALSE): If there are no messages in the host buffer, driver will try to get more messages from the hardware and the function call will return immediately with no message. Blocking (TRUE): If there are no messages in the host buffer, driver will try to get more messages from the hardware and the function will wait until a message is retrieved.
--------	--

DESCRIPTION

This function reads as many messages as possible from the host buffer to the user provided buffer (pBuffer), up to the size of the pBuffer. If there is no error, the message count is returned.

Note: *Each raw message block is a fixed size of ACE_MSGSIZE_BC (42) words, and the Message ID is 1 word, making a total of 43 words per message stored.*

Note: *If no host buffer is created and attached to the device, the routine will still return with the ACE_ERR_SUCCESS code.*

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully or no host buffer exists
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	An invalid parameter was input by the user

acexBCGetHBufMsgsRaw (continued)

EXAMPLE

```
DevNum = 0;
MSGSTRUCT pMsg;
U32BIT pdwMsgCount, pdwMsgLostHBuf;
U16BIT pBuffer[1024], wBufferSize = 1024;

// Create and install host buffer
aceBCInstallHBuf(DevNum, 8*1024);

// move data from stack to host buffer
aceBCFrmToHBuf(DevNum);

// read the next 1024 words from the host buffer
nResult = acexBCGetHBufMsgsRaw(DevNum, &pBuffer,
 wBufferSize, &pdwMsgCount,
 &pdwMsgLostHBuf, TRUE);
if(nResult < 0)
{
 printf("Error in acexBCGetHBufMsgsRaw() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCGetMsgFromIDDecoded

This function is for AceXtreme only, and allows blocking or non-blocking be specified.

PROTOTYPE

```
#include "bc.h"
S16BIT acexBCGetMsgFromIDDecoded(S16BIT DevNum,
 S16BIT nMsgBlkID,
 MSGSTRUCT *pMsg,
 U16BIT bPurge,
 U16BIT bBlock);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number. Valid values: 0 – 31
nMsgBlkID	(input parameter) The message ID that will be read and decoded. Valid values: A previously defined message block ID >=0
pMsg	Pointer to a MSGSTRUCT to be filled with the decoded message. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

acexBCGetMsgFromIDDecoded (continued)

Member Variable Name	Definition
wType	Contains the message type
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the low word time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word
wStsWrd2Flg	Indicates the validity of the second status word
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Contains the middle word time tag of the message
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Contains the high word time tag of the message

bPurge	Indicates that the message should be purged after reading Valid values: TRUE FALSE
bBlock	(input parameter) Non-blocking (FALSE): If there are no messages in the driver's message buffer, it will try to get more messages from the hardware and the function call will return immediately with no message. Blocking (TRUE): If there are no messages in the driver's message buffer, it will try to get more messages from the hardware and the function will wait until a message is retrieved.

acexBCGetMsgFromIDDecoded (continued)

DESCRIPTION

This function reads the next message available in the driver's message buffer with the Message ID specified by the user. The message is decoded and returned in the MSGSTRUCT structure.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_MSGSTRUCT	The pMsg pointer to the MSGSTRUCT structure contains a NULL value
NUMBER	1 = Valid Message 0 = No New Message

EXAMPLE

```
S16BIT DevNum = 0;
MSGSTRUCT pMsg;
S16BIT nMsgBlkID = 100;

nResult = acexBCGetMsgFromIDDecoded(DevNum, nMsgBlkID,
 &pMsg, TRUE, FALSE);

if(nResult < 0)
{
 printf("Error in acexBCGetMsgFromIDDecoded() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCGetMsgFromIDRaw

This function is for AceXtreme only, and allows blocking or non-blocking be specified.

PROTOTYPE

```
#include "bc.h"
S16BIT acexBCGetMsgFromIDRaw(S16BIT DevNum,
 S16BIT nMsgBlkID,
 U16BIT *pBuffer,
 U16BIT bPurge,
 U16BIT bBlock);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number. Valid values: 0 – 31
nMsgBlkID	(input parameter) The message ID that will be read and decoded.
pBuffer	(output parameter) Pointer to a buffer that will contain the raw message from the BC.
bPurge	(input parameter) Indicates that the message should be purged after reading. Valid values: TRUE FALSE
bBlock	(input parameter) Non-blocking (FALSE): If there are no messages in the driver's message buffer, it will try to get more messages from the hardware and the function call will return immediately with no message. Blocking (TRUE): If there are no messages in the driver's message buffer, it will try to get more messages from the hardware and the function will wait until a message is retrieved.

acexBCGetMsgFromIDRaw (continued)

DESCRIPTION

This function reads the next message available in the driver's message buffer with the Message ID specified by the user. The message is returned as raw message block.

Note: Buffer must be at least ACE_MSGSIZE_BC (42) words long.

RETURN VALUE

0	No message read
1	One message was read
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_BUF	The pBuffer pointer contains a NULL value

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 15;
U16BIT pBuffer[ACE_MSGSIZE_BC];

nResult = acexBCGetMsgFromIDRaw(DevNum, nMsgBlkID,
 &pBuffer, TRUE, FALSE);
if (nResult < 0)
{
 printf("Error in acexBCGetMsgFromIDRaw() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

None

acexBCGetMsgHdrFromIDRaw

This function is for AceXtreme only, and allows blocking or non-blocking be specified.

PROTOTYPE

```
#include "bc.h"
S16BIT acexBCGetMsgHdrFromIDRaw(S16BIT DevNum,
 S16BIT nMsgBlkID,
 U16BIT *pBuffer,
 U16BIT bPurge,
 U16BIT bBlock);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number. Valid values: 0 – 31
nMsgBlkID	(input parameter) Unique ID for the message block to read (> 0).
pBuffer	(output parameter) Pointer to storage for the message header (!= NULL).
bPurge	(input parameter) Indicates that the message should be purged after reading. Valid values: TRUE = purge FALSE = do not purge
bBlock	(input parameter) Non-blocking (FALSE): If there are no messages in the driver's message buffer, it will try to get more messages from the hardware and the function call will return immediately with no message. Blocking (TRUE): If there are no messages in the driver's message buffer, it will try to get more messages from the hardware and the function will wait until a message is retrieved.

acexBCGetMsgHdrFromIDRaw (continued)

DESCRIPTION

This function reads the next message's header available in the driver's message buffer with the Message ID specified by the user. The message header is returned in its raw format.

RETURN VALUE

0	No message read
1	One message was read
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in BC mode
ACE_ERR_INVALID_BUF	The pBuffer pointer contains a NULL value
ACE_ERR_PARAMETER	The nMsgBlkID parameter is < 0

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nMsgBlkID = 15;
U16BIT pBuffer[ACE_MSGSIZE_BC];

nResult = acexBCGetMsgHdrFromIDRaw(DevNum, nMsgBlkID,
 &pBuffer, TRUE, FALSE);
if (nResult < 0)
{
 printf("Error in acexBCGetMsgFromIDDecoded() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

None

acexBCGetStatusReplay

This function will start the BC replay engine.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCGetStatusReplay(S16BIT DevNum, U32BIT *u32Status);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u32Status	(output parameter) Return of the replay status variable. Valid values: ACEX_BC_REPLY_STATUS_RUN ACEX_BC_REPLY_STATUS_PAUSE ACEX_BC_REPLY_STATUS_STOP

DESCRIPTION

This function returns the current status of the BC Replay engine. The valid states are Idle, Busy, and stopped.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
-----------------	--------------------------------------

acexBCGetStatusReplay (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
U32BIT u32Status = 0;  
  
nResult = acexBCGetStatusReplay(DevNum, &u32Status);  
if(nResult < 0)  
{  
 printf("Error in acexBCGetStatusReplay () function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

aceBCStop()	acexBCStartReplay()
acexBCPause()	acexBCCContinue()

acexBCImrTrigSelect

This function assigns a discrete I/O pin for intermessage routines.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCImrTrigSelect(S16BIT DevNum,
 U16BIT u16Select);
```

HARDWARE

Multi-Function AceXtreme

STATE

Reset, Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16Select	(input parameter) The actual number of Discrete I/O available varies with the hardware Valid values: DIO_1, DIO_2...

DESCRIPTION

This function assigns a discrete I/O pin for intermessage routine use.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_SUCCESS	The function completed successfully

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

//Assign a discrete I/O pin for IMRS.
nResult = acexBCImrTrigSelect(DevNum, DIO_1);
if(nResult < 0)
{
 printf("Error in acexBCImrTrigSelect() function \n");
 return;
}
```

acexBCImrTrigSelect (continued)

SEE ALSO

`acexTRGEnable()`
`acexTRGConfigure()`
`acexTRGEVENTDisable()`
`acexTRGGetTimeTag()`

`acexTRGDisable()`
`acexTRGEVENTEnable()`
`acexTRGEVENTSelect()`
`acexTRGGetStatus()`

acexBCMemObjCreate

This function provides a reference to a Data Block, Message Block, or Memory Word (32-bits).

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCMemObjCreate(S16BIT DevNum,
 S16BIT s16MemObjId,
 S16BIT s16MemItemld,
 U16BIT u16MemItemType,
 U16BIT u16Offset);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16MemObjId	(input parameter) Unique ID number for the new memory object (≥ 0)
s16MemItemld	(input parameter) ID number of the existing memory item being referenced, either data block ID, message ID or memory dword ID (≥ 0)
u16MemItemType	(input parameter) Type of the memory item being referenced: ACEX_BC_MEMITEM_DATA ACEX_BC_MEMITEM_MSG ACEX_BC_MEMITEM_DWORD
u16Offset	(input parameter) offset into the specified memory in dwells

DESCRIPTION

This function provides a reference, called a Memory Object, to a Data Block, Message Block, or Memory Word. The referenced item must have been created previously by aceBCDataClkCreate(), aceBCMMsgCreate() and its derivatives, or acexBCMemWrdCreate().

Each referenced item is treated as a 32-bit word (dword). For Messages and Memory Words, this is clear because they are 32-bit wide entities. However, for Data Blocks, which are 16-bit (word) entities, the Memory Objects actually points to 2 Data Block words at a time.

For Memory Objects to Memory Words, the u16Offset parameter must be 0.

For Memory Objects to Data Blocks, the u16Offset parameter will reference 2 words at a time. For example, for an offset 0, Data Block word 0 will be in the lower 16-bits of the Memory Object, and Data Block word 1 in the upper 16-bits of the Memory Object. For an offset of 1, Data Block word 2 will be in the lower 16-bits of the Memory Object, and Data Block word 3 in the upper 16-bits of the Memory Object.

For Memory Objects to Message Blocks, the u16Offset will reference each 32-bit word in the Message Block, which are 32-bits wide already.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_NODE_NOT_FOUND	The referenced memory item does not exist
ACE_ERR_BC_MEMOBJ_ITEM_ALLOC	Error allocating memort to manage the memory object
ACE_ERR_BC_MEMOBJ_ITEM_EXISTS	The memory object already exists

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCMemObjCreate(DevNum,
 1,
 1,
 ACEX_BC_MEMITEM_MSG,
 4);

if(nResult < 0)
{
 printf("Error in acexBCMemObjCreate() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCMemObjDelete

This function deletes a Memory Object created by user.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCMemObjDelete(S16BIT DevNum,
 S16BIT s16MemObjId);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16MemObjId	(input parameter) Unique ID number for the new memory object (>= 0)

DESCRIPTION

This function deletes a previously defined Memory Object.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_NODE_NOT_FOUND	The referenced memory item does not exist

acexBCMemObjDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = acexBCMemObjDelete(DevNum,  
 1);  
  
if(nResult < 0)  
{  
 printf("Error in acexBCMemObjDelete() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

acexBCMemWrdCreate

This function allocates a Memory Word from device memory to be used by Memory Objects.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCMemWrdCreate (S16BIT DevNum,
 S16BIT s16MemWrdId,
 U32BIT u32MemWord);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16MemWrdId	(input parameter) Unique ID number for the memory word (≥ 0)
u32MemWord	(input parameter) memory initialization value

DESCRIPTION

This function allocates a 32-bit Memory Word (dword) from the DDC device memory to be used by Memory Objects. The s16MemWrdId can then be used by acexBCMemObjCreate()

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_MEMMGR_FAIL	Other memory allocation errors

acexBCMemWrdCreate (continued)

ACE_ERR_BC_MEMWORD_ITEM_ALLOC

Error allocating memort to manage the
memory word

ACE_ERR_BC_MEMWORD_ITEM_EXISTS

The memory word ID already exists

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCMemWrdCreate(DevNum,
 1,
 0);

if(nResult < 0)
{
 printf("Error in acexBCMemWrdCreate() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCMemWrdDelete

This function deletes a Memory Word created by user.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCMemWrdDelete(S16BIT DevNum,
 S16BIT s16MemWrdId);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16MemWrdId	(input parameter) Unique ID number for the memory word (≥ 0)

DESCRIPTION

This function deletes a memory dword created by user.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_NODE_NOT_FOUND	The memory word ID does not exists

acexBCMemWrdDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = acexBCMemWrdDelete(DevNum,  
 1);  
  
if(nResult < 0)  
{  
 printf("Error in acexBCMemWrdDelete() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

acexBCMemWrdRead

This function reads a Memory Word given the Memory Word ID.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCMemWrdRead(S16BIT DevNum,
 S16BIT s16MemWrdId,
 U32BIT *pu32MemWord);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16MemWrdId	(input parameter) Unique ID number for the memory word (≥ 0)
pu32MemWord	(output parameter) dword buffer to contain data

DESCRIPTION

This function reads a 32-bit Memory Word given the Memory Word ID.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_NOT_FOUND	The memory word ID does not exists

acexBCMemWrdRead (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT u32MemWord;

nResult = acexBCMemWrdRead(DevNum,
 1,
 &u32MemWord);

if(nResult < 0)
{
 printf("Error in acexBCMemWrdRead() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCMemWrdWrite

This function writes a Memory Word given the Memory dWord ID.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCMemWrdWrite(S16BIT DevNum,
 S16BIT s16MemWrdId,
 U32BIT u32MemWord);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16MemWrdId	(input parameter) Unique ID number for the memory word (≥ 0)
u32MemWord	(input parameter) dword data

DESCRIPTION

This function writes a 32-bit Memory Word given the Memory Word ID.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_NOT_FOUND	The memory word ID does not exists

acexBCMemWrdWrite (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT u32MemWord = 0x80ABCD;

nResult = acexBCMemWrdWrite(DevNum,
 1,
 u32MemWord);

if(nResult < 0)
{
 printf("Error in acexBCMemWrdWrite() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCMMsgErrorDisable

This function disables error injection in BC mode.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCMMsgErrorDisable (S16BIT DevNum);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
--------	---

DESCRIPTION

This function disables Error injection in BC mode.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The device does not support this feature

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCMMsgErrorDisable(DevNum);

if(nResult < 0)
{
 printf("Error in acexBCMMsgErrorDisable () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexBCMMsgErrorEnable\(\)](#)

[acexBCSetMsgError\(\)](#)

acexBCMMsgErrorEnable

This function enables error injection in BC mode.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCMMsgErrorEnable (S16BIT DevNum);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function enables Error injection in BC mode.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The device does not support this feature

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCMMsgErrorEnable(DevNum);

if(nResult < 0)
{
 printf("Error in acexBCMMsgErrorEnable () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexBCMMsgErrorDisable\(\)](#)

[acexBCSetMsgError\(\)](#)

acexBCOpCodeRead

This function reads an opcode and its parameters from a device.

PROTOTYPE

```
#include "bc.h"

S16BIT _DECL aceBCOpCodeRead(S16BIT DevNum,
 S16BIT s16OpCodeID,
 U32BIT *pu32OpCode,
 U32BIT *pu32Param);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31																																
s16OpCodeID	(input parameter) Unique, user supplied ID number of Opcode																																
pu32OpCode	(output parameter) The type of opcode Valid values: See aceBCOpCodeCreate for Opcode definitions. <table border="0"> <tr> <td>ACE_S_OPCODE_AMSG</td> <td>ACE_OPCODE_XEQ</td> </tr> <tr> <td>ACE_OPCODE JMP</td> <td>ACE_OPCODE_CAL</td> </tr> <tr> <td>ACE_OPCODE RTN</td> <td>ACE_OPCODE IRQ</td> </tr> <tr> <td>ACE_OPCODE_HLT</td> <td>ACE_OPCODE_DLY</td> </tr> <tr> <td>ACE_OPCODE_WFT</td> <td>ACE_OPCODE_CFT</td> </tr> <tr> <td>ACE_OPCODE_FLG</td> <td>ACE_OPCODE_LTT</td> </tr> <tr> <td>ACE_OPCODE_LFT</td> <td>ACE_OPCODE_SFT</td> </tr> <tr> <td>ACE_OPCODE_PTT</td> <td>ACE_OPCODE_PBS</td> </tr> <tr> <td>ACE_OPCODE_PSI</td> <td>ACE_OPCODE_PSM</td> </tr> <tr> <td>ACE_OPCODE_WTG</td> <td>ACE_OPCODE_XQF</td> </tr> <tr> <td>ACE_OPCODE_TRP</td> <td>ACE_OPCODE_GRP</td> </tr> <tr> <td>ACE_OPCODE_LWT</td> <td>ACE_OPCODE_CMM</td> </tr> <tr> <td>ACE_OPCODE_LIA</td> <td>ACE_OPCODE_LIB</td> </tr> <tr> <td>ACE_OPCODE_CPM</td> <td>ACE_OPCODE_INC</td> </tr> <tr> <td>ACE_OPCODE_DEC</td> <td>ACE_OPCODE_RDM</td> </tr> <tr> <td>ACE_OPCODE_WRM</td> <td></td> </tr> </table>	ACE_S_OPCODE_AMSG	ACE_OPCODE_XEQ	ACE_OPCODE JMP	ACE_OPCODE_CAL	ACE_OPCODE RTN	ACE_OPCODE IRQ	ACE_OPCODE_HLT	ACE_OPCODE_DLY	ACE_OPCODE_WFT	ACE_OPCODE_CFT	ACE_OPCODE_FLG	ACE_OPCODE_LTT	ACE_OPCODE_LFT	ACE_OPCODE_SFT	ACE_OPCODE_PTT	ACE_OPCODE_PBS	ACE_OPCODE_PSI	ACE_OPCODE_PSM	ACE_OPCODE_WTG	ACE_OPCODE_XQF	ACE_OPCODE_TRP	ACE_OPCODE_GRP	ACE_OPCODE_LWT	ACE_OPCODE_CMM	ACE_OPCODE_LIA	ACE_OPCODE_LIB	ACE_OPCODE_CPM	ACE_OPCODE_INC	ACE_OPCODE_DEC	ACE_OPCODE_RDM	ACE_OPCODE_WRM	
ACE_S_OPCODE_AMSG	ACE_OPCODE_XEQ																																
ACE_OPCODE JMP	ACE_OPCODE_CAL																																
ACE_OPCODE RTN	ACE_OPCODE IRQ																																
ACE_OPCODE_HLT	ACE_OPCODE_DLY																																
ACE_OPCODE_WFT	ACE_OPCODE_CFT																																
ACE_OPCODE_FLG	ACE_OPCODE_LTT																																
ACE_OPCODE_LFT	ACE_OPCODE_SFT																																
ACE_OPCODE_PTT	ACE_OPCODE_PBS																																
ACE_OPCODE_PSI	ACE_OPCODE_PSM																																
ACE_OPCODE_WTG	ACE_OPCODE_XQF																																
ACE_OPCODE_TRP	ACE_OPCODE_GRP																																
ACE_OPCODE_LWT	ACE_OPCODE_CMM																																
ACE_OPCODE_LIA	ACE_OPCODE_LIB																																
ACE_OPCODE_CPM	ACE_OPCODE_INC																																
ACE_OPCODE_DEC	ACE_OPCODE_RDM																																
ACE_OPCODE_WRM																																	

acexBCOpCodeRead (continued)

pu32Param	(output parameter) parameter info depends on opcode (see opcode)
-----------	---

DESCRIPTION

This function allows the user to retrieve the opcode and parameter information for specified opcode ID.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State.
ACE_ERR_NOT_SUPPORTED	The device does not support triggers.
ACE_ERR_PARAMETER	An input parameter is invalid.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT pu32OpCode  = 0;
U32BIT pu32Param = 0;

nResult = acexBCOpCodeRead(DevNum, 1, &pu32OpCode, &pu32Param);
if(nResult < 0)
{
 printf("Error in acexBCOpCodeRead() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceBCOpCodeCreate\(\)](#) [acexBCOpCodeWrite\(\)](#)

acexBCOpCodeWrite

This function writes an opcode and its parameters from a device.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceBCOpCodeWrite(S16BIT DevNum,
 S16BIT s16OpCodeID,
 U16BIT u16Selection,
 U32BIT u32OpCode,
 U32BIT u32Param);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16OpCodeID	(input parameter) Unique, user supplied ID number of Opcode
u16Selection	(input parameter) Bit-wise selection with the following values: Valid Values: ACEX_OPCODE_WRITE_OPCODE ACEX_OPCODE_WRITE_PARAM ACEX_OPCODE_WRITE_MSG ACEX_OPCODE_WRITE_FRAME

acexBCOpCodeWrite (continued)

u32OpCode	(input parameter) The type of opcode Valid values: See aceBCOpCodeCreate() for Opcode definitions.
	ACE_S_OPCODE_AMSG ACE_OPCODE_XEQ
	ACE_OPCODE JMP ACE_OPCODE_CAL
	ACE_OPCODE_RTN ACE_OPCODE_IRQ
	ACE_OPCODE_HLT ACE_OPCODE_DLY
	ACE_OPCODE_WFT ACE_OPCODE_CFT
	ACE_OPCODE_FLG ACE_OPCODE_LTT
	ACE_OPCODE_LFT ACE_OPCODE_SFT
	ACE_OPCODE_PTT ACE_OPCODE_PBS
	ACE_OPCODE_PSI ACE_OPCODE_PSM
	ACE_OPCODE_WTG ACE_OPCODE_XQF
	ACE_OPCODE_TRP ACE_OPCODE_GRP
	ACE_OPCODE_LWT ACE_OPCODE_CMM
	ACE_OPCODE_LIA ACE_OPCODE_LIB
	ACE_OPCODE_CPM ACE_OPCODE_INC
	ACE_OPCODE_DEC ACE_OPCODE_RDM
	ACE_OPCODE_WRM
u32Param	(input parameter) Parameter info depends on opcode (see opcode)

DESCRIPTION

This function allows the user to write the opcode and parameter information for specified opcode ID. Although the parameter u32Selection is bit-wise defined, concurrent opcode and parameter modification is not supported. When the u32Selection parameter is equal to **ACEX_OPCODE_WRITE_OPCODE**, the library will only recalculate parity for a given opcode.

When the u32Selection is set to **ACEX_OPCPDE_WRITE_PARAM**, the user is responsible for providing a valid parameter for the opcode. Only the parameter field will be modified with this option. The option **ACEX_OPCODE_WRITE_MSG** allows the user to indirectly modify the opcode parameter for a given Message ID. While **ACEX_OPCODE_WRITE_FRAME** allows the user to indirectly modify the parameter field of a given frame ID.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State.
ACE_ERR_NOT_SUPPORTED	The device does not support triggers.
ACE_ERR_PARAMETER	An input parameter is invalid.
ACE_ERR_UNRES_OPCODE	Opcode input by the user does not exist
ACE_ERR_UNRES_MSGBLK	Message id specified in this function does not exist
ACE_ERR_UNRES_FRAME	The opcode could not be resolved

acexBCOpCodeWrite (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT u32Param = 0;

nResult = acexBCOpCodeWrite(DevNum,
 1,
 ACEX_OPCODE_WRITE_OPCODE,
 ACE_OPCODE_XEQ,
 &u32Param);

if(nResult < 0)
{
 printf("Error in acexBCOpCodeWrite() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceBCOpCodeCreate\(\)](#) [acexBCOpCodeRead\(\)](#)

acexBCPause

This function will pause BC replay activity.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCPause(S16BIT DevNum);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function is used to pause replay activity.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_STATE	The device is not in a Ready state.
ACE_ERR_INVALID_FILE	The file name or path is incorrect.
ACE_ERR_INVALID_MALLOC	Proper amount of memory could not be allocated.
ACE_ERR_ALLOC_RESOURCE	Attempt to free the allocated resources has failed.

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = acexBCPause(DevNum);
if(nResult < 0)
{
 printf("Error in acexBCPause() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceBCStop()	acexBCStartReplay()
aceBCCContinue()	aceBCGetStatusReplay()

acexBCSetMsgError

This function configures an injected error on a message.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCSetMsgError (S16BIT DevNum,
 S16BIT nMsgID
 ACEX_ERR_INJ *psError);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nMsgID	(input parameter) Message ID Valid Values: 1 – 2047
psError	(input parameter) Pointer to error injection structure.

DESCRIPTION

This function configures error injection on the specified message passed into the nMsgID parameter.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The device does not support this feature
ACE_ERR_PARAMETER	The input parameters are invalid
ACE_ERR_BC_INVALID_EI_ERROR	Invalid error injection error type.
ACE_ERR_UNRES_MSGBLK	The specified message ID does not exist

acexBCSetMsgError (continued)

EXAMPLE

```
#define MSG1 1

S16BIT DevNum = 0;
S16BIT nResult = 0;

ACEX_ERR_INJ psError;

psError->u32ErrorType = ACEX_EI_WORD_COUNT;
psError->S16WordCount = -1;

nResult = acexBCSetMsgError(DevNum, MSG1, &psError);

if(nResult < 0)
{
 printf("Error in acexBCSetMsgError () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexBCMMsgErrorEnable\(\)](#)

[acexBCMMsgErrorDisable\(\)](#)

acexBCSetRespTimeout

This function configures the BC message response timeout value.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCSetRespTimeout (S16BIT DevNum,
 U32BIT u32Timeout);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u32Timeout	(input parameter) BC's response time out value Valid values: 7 – 60 (range of 3.5 to 30 microseconds in steps of 0.5 µs)

DESCRIPTION

This function sets the BC message response timeout value. The BC messages response timeout value is the time the BC will wait before declaring a message as a no response.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_RESPTIME	Invalid response timeout value.

acexBCSetRespTimeout (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT u32Timeout = 28 // 14 microseconds

nResult = acexBCSetRespTimeout(DevNum, u32Timeout);

if(nResult < 0)
{
 printf("Error in acexBCSetRespTimeout () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexBCStartReplay

This function will start the BC replay engine.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL acexBCStartReplay(S16BIT DevNum,
 const CHAR* pFileName,
 S32BIT s32LoopCount);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pFileName	(input parameter) Pointer to the replay execution file path/filename.
s32LoopCount	(input parameter) Number of times to execute the replay file. Valid values: Number of times frame is processed. -1 = Forever

DESCRIPTION

This function is used to start replay activity. The replay file is passed into the function with the pFileName parameter and will be replayed either forever (-1) or the number of times specified in the s32LoopCount parameter.

acexBCStartReplay (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_STATE	The device is not in a Ready state.
ACE_ERR_INVALID_FILE	The file name or path is incorrect.
ACE_ERR_INVALID_MALLOC	Proper amount of memory could not be allocated.
ACE_ERR_ALLOC_RESOURCE	Attempt to free the allocated resources has failed.

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S32BIT s32LoopCount = 1;
CHAR pFileName[256];

pFileName = "Replay.ch10";

nResult = acexBCStartReplay(DevNum,
 pFileName,
 s32LoopCount);
if(nResult < 0)
{
 printf("Error in acexBCStartReplay () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceBCStop()	acexBCPause()
acexBCCContinue()	acexBCGetStatusReplay()

4.3 RT Functions

Function	Page
aceRTBITWrdConfig	472
aceRTBITWrdRead	475
aceRTBITWrdWrite	480
aceRTBusyBitsTblClear	485
aceRTBusyBitsTblSet	487
aceRTBusyBitsTblStatus	489
aceRTConfigure	491
aceRTCreateImageFiles	496
aceRTDataBlkCircBufInfo	498
aceRTDataBlkCreate	500
aceRTDataBlkDelete	503
aceRTDataBlkMapToSA	505
aceRTDataBlkRead	508
aceRTDataBlkUnmapFromSA	510
aceRTDataBlkWrite	512
aceRTDecodeRawMsg	514
aceRTGetAddress	517
aceRTGetAddrSource	519
aceRTGetHBufMetric	521
aceRTGetHBufMsgCount	523
aceRTGetHBufMsgDecoded	525
aceRTGetHBufMsgsRaw	529
aceRTGetStkMetric	532
aceRTGetStkMsgDecoded	534
aceRTGetStkMsgsRaw	537
aceRTInstallHBuf	539
aceRTModeCodeIrqDisable	541
aceRTModeCodeIrqEnable	543
aceRTModeCodeIrqStatus	547
aceRTModeCodeReadData	549
aceRTModeCodeWriteData	551
aceRTMsgLegalityDisable	553
aceRTMsgLegalityEnable	556
aceRTMsgLegalityStatus	558

Table 5. RT Functions Listing

Function	Page
aceRTRelatchAddr	561
aceRTSetAddress	563
aceRTSetAddrSource	565
aceRTStart	567
aceRTStatusBitsClear	569
aceRTStatusBitsSet	572
aceRTStatusBitsStatus	575
aceRTStkToHBuf	577
aceRTStkToHBuf32	579
aceRTStop	581
aceRTUninstallHBuf	583

aceRTBITWrdConfig

This function configures the Built in Test word.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTBITWrdConfig(S16BIT DevNum,
 U16BIT wBITLoc,
 U16BIT wBITBusyInh);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wBITLoc	(input parameter) Destination as to the type of BIT. Valid values: The following values will set/clear the External Bit Word Enable bit 15 of Configuration Register # 4 at memory location 0x08. ACE_RT_BIT_INTERNAL This value will clear bit 15 to a 0. The RT will respond to a Transmit BIT word mode command with the contents of the hardware's internal BIT Word Register as the data word. ACE_RT_BIT_EXTERNAL This value will set bit 15 to a 1. The 1553 hardware will access the BIT data word from a location in the shared RAM. In this instance, the BIT Word must be written to RAM by the host processor.

aceRTBITWrdConfig (continued)

wBITBusyInh

Inhibit RT Bit if Busy is active.

Valid values:

The following values will set/clear the Inhibit Bit Word Transmit If Busy bit 14 of Configuration Register # 4 at memory location 0x08.

ACE_RT_BIT_NO_INHIBIT

This value will clear bit 14 to a 0. In this case, the 1553 hardware will respond to a Transmit BIT Word mode command with its RT Status Word with the BUSY bit set, followed by its internal or external Built-in-Test (BIT) Word.

ACE_RT_BIT_INHIBIT

This value will set bit 14 to a 1. In this case, the 1553 hardware will respond with its RT Status Word with the BUSY bit set, but no Data Word (BIT Word) will be transmitted.

DESCRIPTION

This function will set/clear bits 14 and 15 of Configuration Register # 4 at memory location 0x08 in order to configure the way in which the Built-in Test word will be read and written and whether or not it will be inhibited if the RT is busy. External BIT word is read (written) from the memory location that the transmit Mode BIT word mode code data would be stored (hardware mode code memory offset + 0x13). The internal BIT word is read (written) from the internal hardware BIT register.

RETURN VALUE

ACE_ERR_SUCCESS

The function completed successfully

ACE_ERR_INVALID_DEVNUM

An invalid device number was input by the user

ACE_ERR_INVALID_STATE

The device is not in a Ready or Run state

ACE_ERR_INVALID_MODE

The device is not in RT or RTMT mode

aceRTBITWrdConfig (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wBITLoc = ACE_RT_BIT_INTERNAL;
U16BIT wBITBusyInh = ACE_RT_BIT_INHIBIT;

/* designate RT to read BIT word internally, and inhibit during Busy Bit
active */

nResult = aceRTBITWrdConfig(DevNum, wBITLoc, wBITBusyInh);

if(nResult < 0)
{
 printf("Error in aceRTBITWrdConfig() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTBITWrdRead\(\)](#) [aceRTBITWrdWrite\(\)](#)

aceRTBITWrdRead

This function will read the current BIT word from the device's BIT register.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTBITWrdRead(S16BIT DevNum,
 U16BIT wBITLoc,
 U16BIT *pBITWrd);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wBITLoc	(input parameter) Destination as to the type of BIT. Valid values: The following values will set/clear the External Bit Word Enable bit 15 of Configuration Register # 4 at memory location 0x08. ACE_RT_BIT_INTERNAL This value will clear bit 15 to a 0. The RT will respond to a Transmit BIT word mode command with the contents of the internal BIT Word Register as the data word. ACE_RT_BIT_EXTERNAL This value will set bit 15 to a 1. The hardware will access the BIT data word from a location in the shared RAM. In this instance, the BIT Word must be written to RAM by the host processor.

aceRTBITWrdRead (continued)

pBITWrd

(output parameter)

Pointer to an unsigned 16-bit value that will be filled with the BIT word value. The individual bit descriptions are given below. A 1 will represent the condition shown for the bit.

Valid values:

Bit 15

Transmitter Timeout

Set if the 1553 hardware failsafe timer detected a fault condition. The transmitter timeout circuit will automatically shut down the CH. A or CH. B transmitter if it transmits for longer than 668 μ s. In RT mode, the 1553 hardware will terminate the processing of the current message as the result of a transmitter timeout, however, it **will respond** to the next message received.

Bit 14, 13

Loop Test Failure B, Loop Test Failure A

A loopback test is performed on the transmitted portion of every non-broadcast message. A validity check is performed on the received version of every word transmitted by the 1553 hardware. In addition, a bit-by-bit comparison is performed on the last word transmitted by the RT for each message. If either the received version of any transmitted word is determined to be invalid (sync, encoding, bit count, or parity error) and/or the received version of the last transmitted word does not match the transmitted version, or a failsafe timeout occurs on the respective channel, the Loop Test Failure bit for the respective bus channel will be set.

Bit 12

Handshake Failure

If this bit is set, it indicates that the subsystem has failed to respond with the DMA handshake input DTGRT* asserted within the allotted time, in response to the hardware asserting DTREQ*. Alternatively, a handshake failure will occur if the host PROCESSOR fails to clear STRBD* (high) within the allotted time, after the hardware has asserted its READYD* output (low). The allotted time is 4 μ s for a 16 MHz clock, or 3.5 μ s for a 12 MHz clock. All of DDC's COTS cards provide a 16 MHz clock.

Bit 11, Bit 10

Transmitter Shutdown B, Transmitter Shutdown A

Indicates that the transmitter on the respective bus channel has been shut down by a Transmitter shutdown mode code command received on the alternate channel. If an Override transmitter shutdown mode code command is received on the alternate channel, this bit will revert back to logic 0.

aceRTBITWrdRead (continued)

Bit 9

Terminal Flag Inhibited

Set to logic 1 if the hardware's Terminal Flag RT Status bit has been disabled by an Inhibit terminal flag mode code command. Will revert to logic 0 if an Override inhibit terminal flag mode code command is received.

Bit 8

Bit Test Fail

Represents the result of the RT's most recent built-in protocol self-test. A value of logic 0 for bit 8 indicates that the test passed. The bit will return a value of logic 1 if the device has failed its most recent protocol self-test. If a subsequent performing of the protocol self-test passes, bit 8 will clear to 0. Also, note that the RAM self-test has no effect on bit 8.

Bit 7

High Word Count

Set to logic 1 if the most recent message had a high word count error.

Bit 6

Low Word Count

Set to logic 1 if the most recent message had a low word count error.

Bit 5

Incorrect Sync Received

Set to a logic 1 if the 1553 hardware detected a Command sync in a received Data Word.

Bit 4

Invalid Word Received

Indicates that the RT received a Data Word containing one or more of the following error types: sync field error, Manchester encoding error, parity error, and/or bit count error.

Bit 3

RT-RT Gap/Sync/Address Error

This bit is set if the RT is the receiving RT for an RT to RT transfer and one or more of the following occurs: (1) If the GAP CHECK ENABLED bit (bit 8) of Configuration Register # 5 at memory location 0x09 is set to logic 1 and the transmitting RT responds with a response time of less than 4 μ s, per MIL-STD-1553B (mid-parity bit to mid-sync); i.e., less than 2 μ s dead time; and/or

aceRTBITWrdRead (continued)

(2) There is an incorrect sync type or format error (encoding, bit count, and/or parity error) in the transmitting RT Status Word; and/or (3) The RT address field of the transmitting RT Status Word does not match the RT address in the transmit Command Word.

Bit 2

RT-RT No Response Error

If this bit is set to a logic 1, this indicates that for the previous message, the 1553 hardware was the receiving RT for an RT to RT transfer and that the transmitting RT either did not respond or responded later than the configured RT to RT Timeout time. The RT to RT Response Timeout Time is defined as the time from the mid-bit crossing of the parity bit of the transmit Command Word to the mid-sync crossing of the transmitting RT Status Word. The value of the RT to RT Response Timeout is 18.5 μ s by default, or programmable from among nominal values of 18.5, 22.5, 50.5, or 130 μ s by calling the **aceSetRespTimeOut()** function.

Bit 1

RT-RT 2nd Command Word Error

If the 1553 hardware is the receiving RT for an RT to RT transfer, this bit set to a logic 1 indicates one or more of the following error conditions in the transmit Command Word: (1) T/R bit = logic "0"; (2) subaddress = 00000 or 11111; (3) same RT address field as the receive Command Word.

Bit 0

Command Word Contents Error

Indicates a received command word is not defined in accordance with MIL-STD-1553B specifications. This includes the following undefined Command Words: (1) BROADCAST DISABLED - bit 7 of Configuration Register # 5 at memory location 0x09 is logic 0 **and** the Command Word is a non-mode code, broadcast, or transmit command; (2) The OVERRIDE MODE T/R* ERROR bit - bit 6 of Configuration Register # 3 at memory location 0x07 is logic 0 **and** a message with a T/R* bit of 0, a subaddress/mode field of 00000 or 11111 and a mode code field between 00000 and 01111; (3) BROADCAST DISABLED - bit 7 of Configuration Register # 5 is logic 0 **and** a mode code command that is not permitted to be broadcast (e.g., Transmit status) is sent to the broadcast address (11111).

aceRTBITWrdRead (continued)

DESCRIPTION

This function reads the current BIT word from the BIT register. External BIT word is read from the memory location that the transmit Mode BIT word mode code data would be stored (hardware mode code memory offset + 0x13). The internal BIT word is read from the internal RT BIT Word register.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wBITLoc input parameter is greater than one and/or the pBITWrd is Null

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBITWrd;

/* Read Internal BIT word from the RT BIT Word register. The BIT word is
returned in parameter pBITWrd */

nResult = aceRTBITWrdRead(DevNum, ACE_RT_BIT_INTERNAL, &pBITWrd);

if(nResult)
{
 printf("Error in aceRTBITWrdRead() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTBITWrdConfig\(\)](#) [aceRTBITWrdWrite\(\)](#)

aceRTBITWrdWrite

This function will write a BIT word to the external BIT word location.

PROTOTYPE

```
#include "Rt.h"
```

```
S16BIT _DECL aceRTBITWrdWrite(S16BIT DevNum,
 U16BIT *wBITWrd);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	Logical Device Number Valid values: 0 – 31
wBITWrd	(input parameter) Pointer to an unsigned 16-bit value that will be written into the external BIT word location. The individual bit descriptions are given below. A 1 will represent the condition shown for the bit. Valid values: Bit 15 Transmitter Timeout Set if the 1553 hardware failsafe timer detected a fault condition. The transmitter timeout circuit will automatically shut down the CH. A or CH. B transmitter if it transmits for longer than 668 µs. In RT mode, the 1553 hardware will terminate the processing of the current message as the result of a transmitter timeout, however, it will respond to the next message received. Bit 14, 13 Loop Test Failure B, Loop Test Failure A A loopback test is performed on the transmitted portion of every non-broadcast message. A validity check is performed on the received version of every word transmitted by the 1553 hardware. In addition, a bit-by-bit comparison is performed on the last word transmitted by the RT for each message. If either the received version of any transmitted word is determined to be invalid (sync, encoding, bit count, or parity error) and/or

aceRTBITWrdWrite (continued)

the received version of the last transmitted word does not match the transmitted version, or a failsafe timeout occurs on the respective channel, the Loop Test Failure bit for the respective bus channel will be set.

Bit 12

Handshake Failure

If this bit is set, it indicates that the subsystem has failed to respond with the DMA handshake input DTGRT* asserted within the allotted time, in response to the 1553 hardware asserting DTREQ*. Alternatively, a handshake failure will occur if the host PROCESSOR fails to clear STRBD* (high) within the allotted time, after the hardware has asserted its READYD* output (low). The allotted time is 4 μ s for a 16 MHz clock, or 3.5 μ s for a 12 MHz clock. All of DDC's 1553 COTS cards provide a 16 MHz clock.

Bit 11, Bit 10

Transmitter Shutdown B, Transmitter Shutdown A

Indicates that the transmitter on the respective bus channel has been shut down by a Transmitter shutdown mode code command received on the alternate channel. If an Override transmitter shutdown mode code command is received on the alternate channel, this bit will revert back to logic 0.

Bit 9

Terminal Flag Inhibited

Set to logic 1 if the Terminal Flag RT Status bit has been disabled by an Inhibit terminal flag mode code command. Will revert to logic 0 if an Override inhibit terminal flag mode code command is received.

Bit 8

Bit Test Fail

Represents the result of the RT's most recent built-in protocol self-test. A value of logic 0 for bit 8 indicates that the test passed. The bit will return a value of logic 1 if the 1553 hardware has failed its most recent protocol self-test. If a subsequent performing of the protocol self-test passes, bit 8 will clear to 0. Also, note that the RAM self-test has no effect on bit 8.

Bit 7

High Word Count

Set to logic 1 if the most recent message had a high word count error.

aceRTBITWrdWrite (continued)

Bit 6

Low Word Count

Set to logic 1 if the most recent message had a low word count error.

Bit 5

Incorrect Sync Received

Set to a logic 1 if the 1553 hardware detected a Command sync in a received Data Word.

Bit 4

Invalid Word Received

Indicates that the RT received a Data Word containing one or more of the following error types: sync field error, Manchester encoding error, parity error, and/or bit count error.

Bit 3

RT-RT Gap/Sync/Address Error

This bit is set if the RT is the receiving RT for an RT to RT transfer and one or more of the following occurs: (1) If the GAP CHECK ENABLED bit (bit 8) of Configuration Register # 5 at memory location 0x09 is set to logic 1 and the transmitting RT responds with a response time of less than 4 μ s, per MIL-STD-1553B (mid-parity bit to mid-sync); i.e., less than 2 μ s dead time; and/or (2) There is an incorrect sync type or format error (encoding, bit count, and/or parity error) in the transmitting RT Status Word; and/or (3) The RT address field of the transmitting RT Status Word does not match the RT address in the transmit Command Word.

Bit 2

RT-RT No Response Error

If this bit is set to a logic 1, this indicates that for the previous message, the 1553 hardware was the receiving RT for an RT to RT transfer and that the transmitting RT either did not respond or responded later than the RT to RT Timeout time. The RT to RT Response Timeout Time is defined as the time from the mid-bit crossing of the parity bit of the transmit Command Word to the mid-sync crossing of the transmitting RT Status Word. The value of the RT to RT Response Timeout is 18.5 μ s by default, or programmable from among nominal values of 18.5, 22.5, 50.5, or 130 μ s by calling the **aceSetRespTimeOut()** function.

aceRTBITWrdWrite (continued)

Bit 1

RT-RT 2nd Command Word Error

If the 1553 hardware is the receiving RT for an RT to RT transfer, this bit set to a logic 1 indicates one or more of the following error conditions in the transmit Command Word: (1) T/R bit = logic "0"; (2) subaddress = 00000 or 11111; (3) same RT address field as the receive Command Word.

Bit 0

Command Word Contents Error

Indicates a received command word is not defined in accordance with MIL-STD-1553B specifications. This includes the following undefined Command Words: (1) BROADCAST DISABLED - bit 7 of Configuration Register # 5 at memory location 0x09 is logic 0 **and** the Command Word is a non-mode code, broadcast, or transmit command; (2) The OVERRIDE MODE T/R* ERROR bit - bit 6 of Configuration Register # 3 at memory location 0x07 is logic 0 **and** a message with a T/R* bit of 0, a subaddress/mode field of 00000 or 11111 and a mode code field between 00000 and 01111; (3) BROADCAST DISABLED - bit 7 of Configuration Register # 5 is logic 0 **and** a mode code command that is not permitted to be broadcast (e.g., Transmit status) is sent to the broadcast address (11111).

DESCRIPTION

This function writes the BIT word if set as external. External BIT word is written to the memory location that the transmit Mode BIT word mode code data would be stored (hardware mode code memory offset + 0x13). If the location is configured as internal, this function will return ACE_ERR_PARAMETER.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The BIT location has been configured as ACE_RT_BIT_INTERNAL

aceRTBITWrdWrite (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wBITWrd = 0x5555;
// Write External BIT. The BIT word configuration must specify External

nResult = aceRTBITWrdWrite(DevNum, &wBITWrd);

if(nResult)
{
 printf("Error in aceRTBITWrdWrite() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTBITWrdConfig\(\)](#)

[aceRTBITWrdRead\(\)](#)

aceRTBusyBitsTblClear

This function will disable certain subaddresses from returning the BUSY bit in their status word set to a 1.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTBusyBitsTblClear(S16BIT DevNum,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U32BIT dwSAMask);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRSS ACE_RT MODIFY_ALL
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 = Transmit 0 = Receive ACE_RT MODIFY_ALL
dwSAMask	(input parameter) An unsigned 32-bit packed value that represents the subaddresses that should respond with the BUSY bit cleared to a value of 0 in the status word. A '1' indicates the BUSY BIT should be inactive. The value is an OR'ed combination of the following values.

aceRTBusyBitsTblClear (continued)

Valid value:

ACE_RT_SAXX

Specifies the subaddress where XX = 0 – 31

ACE_RT_SA_ALL

Selects all subaddresses

DESCRIPTION

This function will disable a selected subaddress from setting the BUSY bit in their status words. The table is set based on the type of message as defined by the following parameters:

Own Address/Bcst*
T/R*

Using the ACE_RT MODIFY_ALL constant will clear the status word BUSY bit for all messages of a certain type. In addition to this you can use the ACE_RT_SA_ALL constant to disable the BUSY bit for all subaddresses.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wTR and/or the wOwnAddrOrBcst input parameter(s) contain an incorrect value

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wOwnAddrOrBcst = 1, wTR = 1;
U32BIT dwSAMask = (ACE_RT_SA0 | ACE_RT_SA22 | ACE_RT_SA25);

nResult = aceRTBusyBitsTblClear(DevNum, wOwnAddrOrBcst, wTR,
 dwSAMask);

if(nResult)
{
 printf("Error in aceRTBusyBitsTblClear() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTBusyBitsTblSet\(\)](#)

[aceRTBusyBitsTblStatus\(\)](#)

aceRTBusyBitsTblSet

This function will enable certain subaddresses to return the BUSY bit in their status word set to a 1.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTBusyBitsTblSet(S16BIT DevNum,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U32BIT dwSAMask)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRSS ACE_RT MODIFY_ALL
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 = Transmit 0 = Receive ACE_RT MODIFY_ALL
dwSAMask	(input parameter) An unsigned 32-bit packed value that represents the subaddresses that should respond with the BUSY bit set in the status word. A '1' indicates the BUSY bit should be active. The value is an OR'ed combination of the following values.

aceRTBusyBitsTblSet (continued)

Valid value:

ACE_RT_SAXX

Specifies the subaddress where XX = 0 – 31

ACE_RT_SA_ALL

Selects all subaddresses

DESCRIPTION

This function will enable certain subaddresses to return the BUSY bit in their status words set. The table is set based on the type of message as defined by the following parameters:

Own Address/Bcst*

T/R*

Using the ACE_RT MODIFY_ALL constant will set the status word BUSY BIT for all messages of a certain type. In conjunction with this you can use the ACE_RT_SA_ALL constant to make all subaddresses respond with the busy bit set.

RETURN VALUE

ACE_ERR_SUCCESS

The function completed successfully

ACE_ERR_INVALID_DEVNUM

An invalid device number was input by the user

ACE_ERR_INVALID_STATE

The device is not in a Ready or Run state

ACE_ERR_INVALID_MODE

The device is not in RT or RTMT mode

ACE_ERR_PARAMETER

The wTR and/or the wOwnAddrOrBcst input parameter(s) contain an incorrect value

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wOwnAddrOrBcst = 1, wTR = 1;
U32BIT dwSAMask = ACE_RT_SA0 | ACE_RT_SA22 | ACE_RT_SA25;

nResult = aceRTBusyBitsTblSet(DevNum, wOwnAddrOrBcst, wTR,
 dwSAMask);

if(nResult)
{
 printf("Error in aceRTBusyBitsTblSet() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTBusyBitsTblClear\(\)](#)

[aceRTBusyBitsTblStatus\(\)](#)

aceRTBusyBitsTblStatus

This function reports the status of the BUSY bit.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTBusyBitsTblStatus(S16BIT DevNum,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U32BIT *pdwSABusyBits);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum

(input parameter)
Logical Device Number
Valid values:
0 – 31

wOwnAddrOrBcst

(input parameter)
This parameter specifies whether the RT address is own or broadcast
Valid values:
ACE_RT_OWN_ADDRESS
ACE_RT_BCST_ADDRSS

wTR

(input parameter)
Specify the direction Transmit/Receive
Valid values:
1 = Transmit
0 = Receive

aceRTBusyBitsTblStatus (continued)

pdwSABusyBits	(output parameter) An unsigned 32-bit packed value that represents the subaddresses that are presently setup to return the BUSY bit set in the status word to a value of 1. A 1 in this 32-bit packed value indicates the BUSY bit is active. The value returned may be masked with the following macros for decoding. Valid value: ACE_RT_SAXX Specifies the subaddress where XX = 0 – 31
	ACE_RT_SA_ALL All subaddresses

DESCRIPTION

This function reads the Busy Bit table and reports the status of each of the 32 subaddresses for a particular type of command.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wTR and/or the wOwnAddrOrBcst input parameter(s) contain an incorrect value and/or the pdwSABusyBits is Null

EXAMPLE

```

S16BIT DevNum = 0;
U16BIT wOwnAddrOrBcst = ACE_RT_OWN_ADDRESS, wTR = 1;
U32BIT pdwSABusyBits;

/* the value returned in pdwSABusyBits can be decoded by masking with the
Subaddress macros (ACE_RT_SAXX) */

nResult = aceRTBusyBitsTblStatus(DevNum, wOwnAddrOrBcst, wTR,
 &pdwSABusyBits)

if(nResult)
{
 printf("Error in aceRTBusyBitsTblStatus() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTBusyBitsTblClear\(\)](#)

[aceRTBusyBitsTblSet\(\)](#)

aceRTConfigure

This function configures a RT.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTConfigure(S16BIT DevNum,
 U16BIT wCmdStkSize,
 U32BIT dwOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wCmdStkSize	(input parameter) This is the size of the desired RT command stack size Valid values: ACE_RT_CMDSTK_256 256 words ACE_RT_CMDSTK_512 512 words ACE_RT_CMDSTK_1K 1024 words ACE_RT_CMDSTK_2K 2048 words
dwOptions	(input parameter) The options designate the operation of the RT. The value is an U32BIT value that is an OR'ed combination of the following values. Valid values: The following parameters will set bits in Configuration Register # 2 at memory location 0x02:

aceRTConfigure (continued)

ACE_RT_OPT_CLR_SREQ

Sets the Clear Service Request bit 2 to a 1.

This will clear a service request after a tx vector word.

ACE_RT_OPT_LOAD_TT

Sets the Load/Transmit Time Tag on Synchronize bit 5 to a 1.

This will cause the reception of a Synchronize (with data) mode command, which will cause the Data Word from the Synchronize message to be loaded into the Time Tag Register.

ACE_RT_OPT_CLEAR_TT

Sets the Clear Time Tag on Synchronize bit 6 to a 1.

This will cause the reception of a Synchronize (without data) mode command, which will cause the value of the internal Time Tag Register to clear to 0x0000.

ACE_RT_OPT_OVR_DATA

Sets the Overwrite Invalid Data bit 11 to a 1.

This affects the operation of the RT subaddress circular buffer memory management mode. The Lookup Table address pointer will only be updated following a transmit message or following a valid receive or broadcast message to the respective Rx/Bcst subaddress. If the bit is logic 1, the Lookup Table pointer will not be updated following an invalid receive or broadcast message. In addition, if the bit is logic 1, an interrupt request for a circular buffer rollover condition (if enabled) will only occur following the end of a transmit message during which the last location in the circular buffer has been read or following the end of a valid receive or Broadcast message in which the last location in the circular buffer has been written to.

The following parameters will set bits in Configuration Register # 3 at memory location 0x07:

ACE_RT_OPT_OVR_MBIT

Sets Override Mode T/R* Error bit 6 to a 1.

This will cause a mode code Command Word with a T/R* bit of 0 and an MSB of the mode code field of 0 will be considered a defined (reserved) mode Command Word. In this configuration, the 1553 hardware will respond to such a command and the Message Error bit will not become set.

aceRTConfigure (continued)

ACE_RT_OPT_ALT_STS

Sets Alternate RT Status Word Enable bit 5 to a 1. This will cause all 11 RT Status Word bits to be under control of the host processor, by means of bits 11 through 1 of Configuration Register # 1.

ACE_RT_OPT_IL_RX_D

Sets Illegal Receive Transfer Disable bit 4 to a 1. This will cause the device to not store the received data words to the shared RAM if the ACE receives a receive command that has been illegalized,

ACE_RT_OPT_BSY_RX_D

Sets Busy Receive Transfer Disable bit 3 to a 1.

If the host processor has programmed BUSY* to logic "0" or the particular Command Word (broadcast, T/R* bit, subaddress) has been programmed to be busy by means of the Busy lookup table and the RT receives a receive command, the 1553 device will respond with its Status Word with the Busy bit set and will not store the received Data Words to the shared RAM.

ACE_RT_OPT_SET_RTFG

Sets RTFail*/RTFlag* Wrap Enable bit 2 to a 1. The Terminal flag status word bit will also become set if either a transmitter timeout (660.5 μ s) condition had occurred or the ACE RT had failed its loopback test for the previous non-broadcast message. The loopback test is performed on all non-broadcast messages processed by the RT. The received version of all transmitted words is checked for validity (sync and data encoding, bit count, parity) and correct sync type. In addition, a 16-bit comparison is performed on the received version of the last word transmitted by the RT. If any of these checks or comparisons do not verify, the loopback test is considered to have failed.

ACE_RT_OPT_1553A_MC

Sets 1553A Mode Codes Enabled bit 1 to a 1.

If this option is chosen, the RT or Message Monitor considers only subaddress 0 to be a mode code subaddress. Subaddress 31 is treated as a standard non-mode code subaddress. In this configuration, the 1553 hardware will consider valid and respond only to mode code commands containing no data words. In this configuration, the RT will consider all mode commands followed by data words to be invalid and will not respond. In addition, the 1553 hardware will not decode for the MIL-STD-1553B "Transmit Status" and "Transmit Last Command" mode codes.

aceRTConfigure (continued)

As a result, the internal RT Status Word Register will be updated as a result of these commands.

The following parameters will set bits in Configuration Register # 4 at memory location 0x08:

ACE_RT_OPT_MC_O_BSY

Sets Mode Command Override Busy Bit 13 to a 1. If BUSY* is programmed to logic "0" or if Busy Lookup Table (bit 13 of Configuration Register #2) is logic "1" and the respective bit(s) in the Busy Lookup Table (bit 0 of location 0242 and/or bit 15 of location 0243) is programmed to logic "1," the 1553 hardware will transmit its Status Word with its BUSY bit set, followed by a single Data Word, in response to either a Transmit Vector Word mode command or a Reserved transmit mode command with data (transmit mode codes 10110 through 11111). The Busy Lookup Table functions are: **aceRTBusyBitsTblSet()**, **aceRTBusyBitsTblClear()**, and **aceRTBusyBitsTblStatus()**.

The following parameters will set bits in Configuration Register # 5 at memory location 0x09:

ACE_RT_OPT_BCST_DIS

Sets Broadcast Disabled bit 7 to a 1.

The 1553 hardware will **not** recognize RT address 31 as the broadcast address. In this instance, RT address 31 may be used as a discrete RT address.

DESCRIPTION

This function configures the Remote Terminal configuration. This routine initializes the device for operation as an RT. The SDK configuration structures and data tables are initialized to default values, and the memory structures are created. All RT subaddresses are illegalized after this function has been called.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT mode
ACE_ERR_PARAMETER	The wCmdStkSize input parameter contains an invalid value

aceRTConfigure (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT dwOptions = ACE_RT_OPT_SET_RTFG | ACE_RT_OPT_LOAD_TT;

// Initiate RT with a 512 word command stack
// Load time tag on sync mode code and set flag if loop back test fails
nResult = aceRTConfigure(DevNum, ACE_RT_CMDSTK_512, dwOptions);

if(nResult)
{
 printf("Error in aceRTConfigure() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTMTConfigure\(\)](#) [aceMTConfigure\(\)](#)

aceRTCreateImageFiles

This function will create image files.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTCreateImageFiles(S16BIT DevNum,
 char *pszIFile,
 char *pszHFile);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pszIFile	(output parameter) A character pointer to a string that contains the name of the file where the image will be saved.
pszHFile	(output parameter) A character pointer to a string that contains the name of the file where the header information will be saved.

DESCRIPTION

This function creates two files. The first is a binary image of the 1553 hardware memory after it is initialized and setup by the appropriate functions. The second is a 'C' header file that contains all memory and structure offsets. The header file also contains interface functions that provide access to the hardware without the need for the entire SDK.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT mode
ACE_ERR_PARAMETER	The pszIFile parameter is Null and/or the pszHFile parameter is Null

aceRTCreateImageFiles (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
char pszIFile = "RTIMAGE.IMG", pszHFile = "RTIMAGE.H";  
  
nResult = aceRTCreateImageFiles(DevNum, pszIFile, pszHFile);  
  
if(nResult)  
{  
 printf("Error in aceRTCreateImageFiles() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceRTDataBlkCircBufInfo

This function will return information about the circular buffer.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTDataBlkCircBufInfo(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT *pUserRWOOffset,
 U16BIT *pAceRWOOffset);
```

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) Unique data block ID that was supplied by the user during data block creation. Valid values: ≥ 0
pUserRWOOffset	(output parameter) Pointer to an unsigned 16-bit word to be filled with the last location read or written by the user.
pAceRWOOffset	(output parameter) Pointer to an unsigned 16-bit word to be filled with the last location read/written by the hardware.

DESCRIPTION

This function returns information about a circular buffer. This info includes the last read or written location performed by the user and the last location read or written by the hardware itself.

Note: *The addresses are offsets based on the starting address of the circular buffer in the hardware. If the User Offset = 32 and the Card Offset = 0, then 96 will be returned.*

aceRTDataBlkCircBufInfo (continued)

RETURN VALUE

S16BIT nResult returns the difference in Offset locations, counting forward, between the User Offset and the Card Offset (for example, If the User Offset = 32 and the Card Offset = 0, then 96 will be returned).

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The nDataBlkID input parameter is less than zero and/or the pUserRWOOffset parameter is Null and/or the pAceRWOOffset parameter is Null
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID input parameter does not exist
ACE_ERR_RT_DBLOCK_NOT_CB	The data block specified by the nDataBlkID input parameter is not defined to be a circular buffer

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nDataBlkID = 42;
U16BIT pUserRWOOffset, pAceRWOOffset;

nResult = aceRTDataBlkCircBufInfo(DevNum, nDataBlkID, &pUserRWOOffset,
 &pAceRWOOffset);

if(nResult)
{
 printf("Error in aceRTDataBlkCircBufInfo() function \n");
 PrintOutError(nResult);
 return;
}

printf("Last user R/W at %x, \nLast hardware R/W at %x\n",
 pUserRWOOffset, pAceRWOOffset);

```

SEE ALSO

None

aceRTDataBlkCreate

This function creates an RT data block to be used.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTDataBlkCreate(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT wDataBlkType,
 U16BIT *pBuffer,
 U16BIT wBufferSize);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) A unique user supplied ID that will identify this data block for future use and removal Valid values: >0
wDataBlkType	The type of data block to be allocated Valid Values: 1 - 32 This value defines the number of words for Single Buffer Mode ACE_RT_DBLK_DOUBLE Double buffered message datablock 64 words long ACE_RT_DBLK_C_128 Circular buffer 128 words long ACE_RT_DBLK_C_256 Circular buffer 256 words long

aceRTDataBlkCreate (continued)

ACE_RT_DBLK_C_512
Circular buffer 512 words long

ACE_RT_DBLK_C_1K
Circular buffer 1024 words long

ACE_RT_DBLK_C_2K
Circular buffer 2048 words long

ACE_RT_DBLK_C_4K
Circular buffer 4096 words long

ACE_RT_DBLK_C_8K
Circular buffer 8192 words long

ACE_RT_DBLK_GBL_C_128
Global circular buffer 128 words long

ACE_RT_DBLK_GBL_C_256
Global circular buffer 256 words long

ACE_RT_DBLK_GBL_C_512
Global circular buffer 512 words long

ACE_RT_DBLK_GBL_C_1K
Global circular buffer 1024 words long

ACE_RT_DBLK_GBL_C_2K
Global circular buffer 2048 words long

ACE_RT_DBLK_GBL_C_4K
Global circular buffer 4096 words long

ACE_RT_DBLK_GBL_C_8K
Global circular buffer 8192 words long

pBuffer (input parameter)
Address of a U16BIT buffer containing info to be copied to the created data block

wBufferSize (input parameter)
Number of words in buffer to be copied into the created data block

DESCRIPTION

This function creates an RT data block identified by the nDataBlkID input parameter. After this data block has been created, it can be used by an RT at any subaddress.

aceRTDataBlkCreate (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wDataBlkType and/or nDataBlkID input parameter(s) contain an incorrect value
ACE_ERR_MEMMGR_FAIL	Memory for the data block could not be allocated
ACE_ERR_RT_DBLK_ALLOC	A new data block could not be created

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nDataBlkID = 42;
U16BIT pBuffer[1024], wBufferSize = 1024;

/* Load pBuffer from external data file */

/* create a 1K data block as a circular buffer and initialize it to data that
was read from an external file */

nResult = aceRTDataBlkCreate(DevNum, nDataBlkID,
 ACE_RT_DBLK_C_1K, pBuffer,
 wBufferSize);

if(nResult)
{
 printf("Error in aceRTDataBlkCreate() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTDataBlkDelete\(\)](#)

aceRTDataBlkDelete

This function will delete a data block.

PROTOTYPE

```
#include "Rt.h"
BIT _DECL aceRTDataBlkDelete(S16BIT DevNum,
 S16BIT nDataBlkID);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) Unique user supplied ID that identifies the data block that was previously created using the aceRTDataBlkCreate() function. Valid values: >0

DESCRIPTION

This function removes a data block from memory and frees all resources associated with it.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The nDataBlkID input parameter specified by the user contains a value less than zero
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID input parameter does not exist

aceRTDataBlkDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nDataBlkID = 42;

nResult = aceRTDataBlkDelete(DevNum, nDataBlkID)

if(nResult)
{
 printf("Error in aceRTDataBlkDelete() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTDataBlkCreate\(\)](#)

aceRTDataBlkMapToSA

This function maps a data block to a subaddress.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTDataBlkMapToSA(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT wSA,
 U16BIT wMsgType,
 U16BIT wIrqOptions,
 U16BIT wLegalizeSA)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) The unique user supplied ID of the previously created data block that will be mapped to an SA. The user provided this ID during creation of the data block with the aceRTDataBlkCreate() function. Valid values: >0
wSA	(input parameter) The subaddress to be mapped Valid values: 0 – 31
wMsgType	(input parameter) Description of the message types that will be mapped by this command. This parameter is generated by OR'ing the following message types together.

aceRTDataBlkMapToSA (continued)

Valid values:

- ACE_RT_MSGTYPE_RX
- ACE_RT_MSGTYPE_TX
- ACE_RT_MSGTYPE_BCST
- ACE_RT_MSGTYPE_ALL

wIrqOptions

(input parameter)

Interrupts will be generated based on the value of this parameter. The value for this parameter can be 0 or any of the following macros "OR'ed" together.

Valid values:

- 0
- No IRQ options

ACE_RT_DBLK_EOM_IRQ (end of message)

This will cause an interrupt at the end of the message to be set in the RT Subaddress Control Word. An interrupt will be created at the end of every message if the EOM bit is set in the Interrupt Mask Register by calling the **aceSetIrqConditions()** function.

ACE_RT_DBLK_CIRC_IRQ (circular buffer)

This will cause an interrupt when the circular buffer rolls over. An interrupt will be created if one of the CIRCBUF_ROVER bits is set in the Interrupt Mask Register by calling the **aceSetIrqConditions()** function.

wLegalizeSA

If this value is set to TRUE, then the Subaddress being mapped will also be legalized.

Valid values:

- TRUE
- FALSE

DESCRIPTION

This function maps a Data Block (defined using aceRTDataBlkCreate) with one of the 32 subaddresses of the RT. The parameters are the RT subaddress (0-31), the Data Block ID, the type of messages that will use the Data Block (Tx, Rx, and/or Bcst), and the options for messages received that will access this data block. If the subaddress being mapped is not legal, the Legalize parameter may be set to TRUE in order to legalize it.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode

aceRTDataBlkMapToSA (continued)

ACE_ERR_PARAMETER	The nDataBlkID parameter contains a value less than zero, and/or the wSA input parameter is greater than 31, and/or the wMsgType input parameter is 0 or greater than 7
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID input parameter does not exist
S16BIT nResult	The data block is already mapped to the subaddress specified by the nResult value

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0
S16BIT nDataBlkID = 42;
U16BIT wSA = 13, wMsgType = ACE_RT_MSGTYPE_RX;
U16BIT wIrqOptions = ACE_RT_DBLK_CIRC_IRQ;
U16BIT wLegalizeSA = TRUE;
/* Create data block. Map to SA13 for Receive messages. Options for
generating interrupt is for circular buffer rollover. If this Subaddress is
not legal, then legalize it all done by the aceRTDataBlkMapToSA() function */
nResult = aceRTDataBlkMapToSA(DevNum, nDataBlkID, wSA, wMsgType,
 wIrqOptions, wLegalizeSA);

if(nResult)
{
 printf("Error in aceRTDataBlkMapToSA() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTDataBlkUnmapFromSA\(\)](#)

aceRTDataBlkRead

This function reads data from a data block.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTDataBlkRead(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U16BIT wOffset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) Unique user supplied ID that was established during data block creation with the aceRTDataBlkCreate() function. Valid values: >0
pBuffer	(output parameter) Pointer to an unsigned 16-bit user buffer that will receive the data from the data block
wBufferSize	The size of the buffer in words Valid values: >0
wOffset	Offset into data buffer where read data will be written to Valid values: ≥0

aceRTDataBlkRead (continued)

DESCRIPTION

This function transfers data from a hardware data block to a host buffer given the unique data block ID and device number.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The nDataBlkID input parameter is less than zero and/or the pBuffer input parameter is Null and/or the wBufferSize input parameter is less than one
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID input parameter does not exist
S16BIT nResult	The number of words read

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nDataBlkID = 42;
U16BIT pBuffer[1024], wBufferSize = 1024, wOffset = 64;
/* read data from nDataBlkID into pBuffer starting at
pBuffer offset (word number) 64 */

nResult = aceRTDataBlkRead(DevNum, nDataBlkID, pBuffer,
 wBufferSize, wOffset);

if(nResult < 0)
{
 printf("Error in aceRTDataBlkRead() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTDataBlkWrite\(\)](#)

aceRTDataBlkUnmapFromSA

This function unmaps a data block from a subaddress.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTDataBlkUnmapFromSA(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT wSA,
 U16BIT wMsgType);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) The unique user supplied ID of the previously created data block that will be unmapped from an SA. The user provided this ID during creation of the data block with the aceRTDataBlkCreate() function. Valid values: >0
wSA	(input parameter) The subaddress to be unmapped Valid values: 1 - 32 (SA 0 = SA 32)
wMsgType	(input parameter) Description of the message types that will be unmapped by this command. This parameter is generated by OR'ing the following message types together. Valid values: ACE_RT_MSGTYPE_RX ACE_RT_MSGTYPE_TX ACE_RT_MSGTYPE_BCST ACE_RT_MSGTYPE_ALL

aceRTDataBlkUnmapFromSA (continued)

DESCRIPTION

This function unmaps a data block from a subaddress. The parameters are the RT subaddress (1-32), the Data Block ID, and the Type of messages that will use the Data Block (Tx, Rx, and/or Bcast).

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wSA input parameter is 0 or greater than 32, and/or the wMsgType input parameter is 0 or greater than 7
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID input parameter does not exist

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nDataBlkID = 42;
U16BIT wSA = 13, wMsgType = ACE_RT_MSGTYPE_RX;

/* Unmap previously created and mapped data block from specified Subaddress.
Unmap from SA13 for Receive messages. */

nResult = aceRTDataBlkUnmapFromSA(DevNum, nDataBlkID, wSA, wMsgType);

if(nResult)
{
 printf("Error in aceRTDataBlkUnmapFromSA( ) function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTDataBlkMapToSA\(\)](#)

aceRTDataBlkWrite

This function writes to a data block.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTDataBlkWrite(S16BIT DevNum,
 S16BIT nDataBlkID,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U16BIT wOffset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
nDataBlkID	(input parameter) Unique user supplied ID that was established during data block creation with the aceRTDataBlkCreate() function Valid values: >0
pBuffer	(input parameter) Pointer to an unsigned 16-bit word user buffer that will supply the data to be written to the data block
wBufferSize	(input parameter) The number of unsigned 16-bit words to write to the data block from the buffer Valid values: >0
wOffset	(input parameter) Offset into data buffer where the function will start to write those unsigned 16-bit words to the data block.

DESCRIPTION

This function writes to a data block given a buffer and a data block ID.

aceRTDataBlkWrite (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The nDataBlkID input parameter is less than zero and/or the pBuffer input parameter is Null and/or the wBufferSize input parameter is less than one
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID input parameter does not exist

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nDataBlkID = 42;
U16BIT pBuffer[1024], wBufferSize = 1024, wOffset = 64;

/* Load pBuffer with data from an external file */
/* write data to nDataBlkID from pBuffer starting at
offset (word number) 64 */
nResult = aceRTDataBlkWrite(DevNum, nDataBlkID, pBuffer,
 wBufferSize, wOffset);

if(nResult)
{
 printf("Error in aceRTDataBlkWrite() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTDataBlkRead\(\)](#)

aceRTDecodeRawMsg

This function will decode a raw message into a formatted message structure.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTDecodeRawMsg(S16BIT DevNum,
 U16BIT *pBuffer,
 MSGSTRUCT *pMsg)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pBuffer	(input parameter) Pointer to an unsigned 16-bit buffer that is ACE_MSGSIZE_RT(36) words long containing the raw messages Valid values: Array length >= ACE_MSGSIZE_RT
pMsg	(output parameter) Pointer to a structure of type MSGSTRUCT that will contain the resultant decoded message. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word

aceRTDecodeRawMsg (continued)

Member Variable Name	Definition
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word
wStsWrd2Flg	Indicates the validity of the second status word
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in RT Mode. RT Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in RT Mode. RT Time Tag is only 16 bits

DESCRIPTION

This function takes an unsigned 16-bit buffer and decodes the raw message it contains into a decoded structure of type MSGSTRUCT. The decoding process breaks down the raw message into a neat, well defined structure that can be used for data processing or message display.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_MSGSTRUCT	The pMsg parameter is Null
ACE_ERR_INVALID_BUF	The pBuffer input parameter is Null

aceRTDecodeRawMsg (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[36];
MSGSTRUCT pMsg[36];

/* initialize RT, start, read raw messages using aceRTGetStkMsgsRaw. Process
the raw messages into decoded message using the following */

nResult = aceRTDecodeRawMsg(DevNum, pBuffer, pMsg)

if(nResult)
{
 printf("Error in aceRTDecodeRawMsg() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTGetStkMsgsRaw\(\)](#)
[aceRTGetHBufMsgsRaw\(\)](#)

[aceRTGetStkMsgDecoded\(\)](#)
[aceRTGetHBufMsgDecoded\(\)](#)

aceRTGetAddress

This function returns the Remote Terminal address.

PROTOTYPE

```
#include "rt.h"
S16BIT _DECL aceRTGetAddress(S16BIT DevNum,
 U16BIT *pRTAddress);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pRTAddress	(output parameter) This is a pointer to an unsigned 16-bit word that will contain the RT address for the device number input by the user

DESCRIPTION

This function returns the Remote Terminal address for the logical device number input by the user in the DevNum input parameter.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The pRTAddress parameter is Null

aceRTGetAddress (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
U16BIT *pRTAddress;  
  
nResult = aceRTGetAddress(DevNum, pRTAddress);  
  
if(nResult)  
{  
 printf("Error in aceRTGetAddress() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceRTGetAddrSource

This function will specify whether the RT address source is internal or external.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTGetAddrSource(S16BIT DevNum,
 U16BIT *wRTSource);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRTSource	(output parameter) This parameter will specify whether the RT address is internal or external after the function has been run Valid values: ACE_RT_INTERNAL_ADDR ACE_RT_EXTERNAL_ADDR

DESCRIPTION

This function will specify whether the RT address source is internal or external.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode

aceRTGetAddrSource (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
U16BIT *wRTSource  
  
nResult = aceRTGetAddrSource(DevNum, wRTSource);  
  
if(nResult)  
{  
 printf("Error in aceRTGetAddrSource() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceRTSetAddrSource\(\)](#) [aceSetAddressMode\(\)](#)

aceRTGetHBufMetric

This function returns performance information about the Host Buffer.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTGetHBufMetric(S16BIT DevNum,
 HBUFMETRIC *pMetric,
 U16BIT bReset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMetric	(output parameter) Pointer to an HBUFMETRIC structure to be filled in with metrics. The HBUFMETRIC structure contains the following members: dwCount, dwLost, dwPctFull, and dwHighPct. The dwCount member parameter contains the total number of messages in the host buffer. The dwLost member parameter contains the total number of messages lost in the host buffer. The dwPctFull parameter contains the percentage of the host buffer used at one snapshot in time. The dwHighPct parameter contains the highest percentage of the host buffer used over an extended period of time.

Member Variable Name	Definition
dwCount	The number of messages in the host buffer
dwLost	The total number of messages lost since the host buffer was installed
dwPctFull	The current percentage of host buffer used
dwHighPct	The highest percentage of the host buffer used since the host buffer was installed or metrics were reset

aceRTGetHBufMetric (continued)

bReset	(input parameter) This will specify if the highest percentage value should be reset after this function returns.
	Valid values: FALSE (0) Do not reset the highest percentage value
	TRUE (1) Reset the highest percentage value

DESCRIPTION

This function returns performance information about the RT Command Stack (also referred to as the RT Descriptor Stack). Built-in test metrics can report the number of messages in the host buffer, the total number of messages lost since the host buffer was installed, the current percentage of the host buffer that is used, and the highest percentage of the host buffer used since it was installed.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The pMetric pointer input by the user is NULL.
ACE_ERR_METRICS_NOT_ENA	Metrics are not enabled and should be set by calling the aceSetMetrics() function

EXAMPLE

```

S16BIT DevNum = 0;
HBUFMETRIC *pMetric;
U16BIT bReset = 1;
S16BIT nResult = 0;

nResult = aceRTGetHBufMetric(DevNum, pMetric, bReset)

if(nResult)
{
 printf("Error in aceRTGetHBufMetric() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceSetMetrics()	aceRTGetStkMetric()
aceMTGetHBufMetric()	aceMTGetStkMetric()

aceRTGetHBufMsgCount

This function returns the number of messages in the host buffer.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTGetHBufMsgCount(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function returns the number of messages in the host buffer. Only complete messages that were transferred to the host buffer will be included in the count. All messages may be retrieved from the host buffer with either the **aceRTGetHBufMsgsRaw()** function or the **aceRTGetHBufMsgDecoded()** function.

RETURN VALUE

S16BIT nResult	The number of messages in the host buffer
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode

aceRTGetHBufMsgCount (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceRTGetHBufMsgCount(DevNum);  
  
if(nResult < 0)  
{  
 printf("Error in aceRTGetHBufMsgCount() function \n");  
 PrintOutError(nResult);  
 return;  
}  
else  
{  
 printf("Number of message in Hbuf = %d\n", nResult);  
}
```

SEE ALSO

[aceRTStkToHBuf\(\)](#)
[aceRTGetHBufMsgDecoded\(\)](#)

[aceRTGetHBufMsgsRaw\(\)](#)

aceRTGetHBufMsgDecoded

This function reads a raw message from the host buffer and decodes it.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTGetHBufMsgDecoded(S16BIT DevNum,
 MSGSTRUCT *pMsg,
 U32BIT *pdwMsgCount,
 U32BIT *pdwMsgLostStk,
 U32BIT *pdwMsgLostHBuf,
 U16BIT wMsgLoc);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMsg	(output parameter) Pointer to a structure of type MSGSTRUCT that will contain the entry read off of the host buffer. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word

aceRTGetHBufMsgDecoded (continued)

Member Variable Name	Definition
wStsWrd2Flg	Indicates the validity of the second status word
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in RT Mode. RT Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in RT Mode. RT Time Tag is only 16 bits

pdwMsgCount	(output parameter) pointer to an unsigned 16-bit parameter that will contain the number of messages decoded. Valid values: 0 = No messages returned 1 = One message decoded and returned
pdwMsgLostStk	(output parameter) The approximate number of messages lost due to a stack full condition.
pdwMsgLostHBuf	(output parameter) Possible lost message count when messages were transferred from the device's stack to the host buffer. This would be due to stack overflow prior to transferring messages to the host buffer.
wMsgLoc	(input parameter) Parameter that describes which message should be read off of the RT Command Stack and whether it should be purged or left on the stack. Next indicates that the next 'Unread' message should be read. The latest will be used if the latest message received is to be read from the stack. This may leave messages unread between the last read message and the latest message received. Valid values: ACE_RT_MSGLOC_NEXT_PURGE Reads next message and takes it off of the host buffer ACE_RT_MSGLOC_NEXT_NPURGE Reads next message and leaves it on the host buffer

aceRTGetHBufMsgDecoded (continued)

ACE_RT_MSGLOC_LATEST_PURGE

Reads current message and takes it off of the host buffer

ACE_RT_MSGLOC_LATEST_NPURGE

Reads current message and leaves it on the host buffer

DESCRIPTION

This function reads and decodes a message from the host buffer, if one is present, and places the decoded message into the formatted MSGSTRUCT structure. The function will get a raw message from the host buffer and then call the **aceRTDecodeRawMsg()** function to pass the formatted message to the pMsg parameter.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The pdwMsgLostHBuf parameter and/or the pdwMsgLostStk parameter is Null
ACE_ERR_MT_MSGLOC	The wMsgLoc input parameter is greater than three

EXAMPLE

```

S16BIT DevNum = 0;
U16BIT wMsgLoc = ACE_RT_MSGLOC_NEXT_PURGE;
U32BIT pdwMsgCount, pdwMsgLostStk, pdwMsgLostHBuf;
MSGSTRUCT pMsg;

/* Read the next message from the Hbuf, and purge when completed */

nResult = aceRTGetHBufMsgDecoded(S16BIT DevNum, &pMsg, &pdwMsgCount,
 &pdwMsgLostStk, &pdwMsgLostHBuf,
 wMsgLoc);

if(nResult)
{
 printf("Error in aceRTGetHBufMsgDecoded( ) function \n");
 PrintOutError(nResult);
 return;
}

else
{
 printf("Messages Read = %d, messages lost (buf) = %d, messages lost
(HBuf) = %d\n", pdwMsgCount, pdwMsgLostStk,
 pdwMsgLostHBuf);
}

```

aceRTGetHBufMsgDecoded (continued)

SEE ALSO

[aceRTStkToHBuf\(\)](#)
[aceRTGetHBufMsgsRaw\(\)](#)

[aceRTGetHBufMsgCount\(\)](#)

aceRTGetHBufMsgsRaw

This function will read raw messages from the host buffer.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTGetHBufMsgsRaw(S16BIT DevNum,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U32BIT *pdwMsgCount,
 U32BIT *pdwMsgLostStk,
 U32BIT *pdwMsgLostHBuf);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pBuffer	(output parameter) Pointer to an unsigned 16-bit word buffer that will contain the raw messages read from the host buffer.
wBufferSize	(input parameter) Size of buffer in 16-bit words Valid value: There is no requirement for size of the buffer as there is for the host buffer, but it is a more efficient use of resources if the buffer size is a multiple of ACE_MSGSIZE_RT. For example, if it is desired to copy 10 messages at a time from the host buffer to the user buffer, the user buffer size would be ACE_MSGSIZE_RT * 10.
pdwMsgCount	(output parameter) Pointer to an unsigned 32-bit double word to contain the message count read from the host buffer.

aceRTGetHBufMsgsRaw (continued)

pdwMsgLostStk	(output parameter) Pointer to an unsigned 32-bit double word that contains the approximate number of messages lost due to a stack full condition.
pdwMsgLostHBuf	(output parameter) Pointer to an unsigned 32-bit double word that contains the possible lost message count when messages were transferred from the device's stack to the host buffer. This would be due to a stack overflow prior to transferring messages to the host buffer.

DESCRIPTION

This function reads as many messages as possible off of the host buffer. If no errors occur, the number of messages read will be returned. The limiting factor when copying messages to the local buffer is the local buffer size and the number of messages available on the host buffer.

Note: *Each message is a fixed length of ACE_MSGSIZE_RT words. This macro should be used when creating the host buffer as the size of this structure is subject to change based on the version of the SDK.*

Note: *This function will still return ACE_ERR_SUCCESS if there were no messages to read. If this is the case, the pdwMsgCount parameter will point to a value of zero.*

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The pdwMsgLostHBuf parameter and/or the pdwMsgLostStk parameter is Null
ACE_ERR_INVALID_BUF	The pBuffer parameter is Null and/or the wBufferSize parameter is less than ACE_MSGSIZE_RT

aceRTGetHBufMsgsRaw (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[ACE_MSGSIZE_RT << 5];
U16BIT wBufferSize = ACE_MSGSIZE_RT << 5; /* 32 messages */
U32BIT pdwMsgCount, pdwMsgLostStk, pdwMsgLostHBuf;

nResult = aceRTGetHBufMsgsRaw(DevNum, &pBuffer, wBufferSize,
 &pdwMsgCount, &pdwMsgLostStk,
 &pdwMsgLostHBuf);

if(nResult)
{
 printf("Error in aceRTGetHBufMsgsRaw() function \n");
 PrintOutError(nResult);
 return;
}

else
{
 printf("Messages Read = %d, messages lost (buf) = %d,
 messages lost (HBuf) = %d\n", pdwMsgCount, pdwMsgLostStk,
 pdwMsgLostHBuf);
}

```

SEE ALSO

[aceRTStkToHBuf\(\)](#)
[aceRTGetHBufMsgDecoded\(\)](#)

[aceRTGetHBufMsgCount\(\)](#)

aceRTGetStkMetric

This function returns performance information about the RT Command Stack.

PROTOTYPE

```
#include "rt.h"
S16BIT _DECL aceMTGetHBufMetric(S16BIT DevNum,
 STKMETRIC *pMetric,
 U16BIT bReset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMetric	(output parameter) Pointer to a STKMETRIC structure to be filled in with metrics. The STKMETRIC structure contains the following members: dwLost, dwPctFull, and dwHighPct. The dwLost member parameter contains the total number of messages lost on the hardware stack. The dwPctFull parameter contains the percentage of the stack used at one snapshot in time. The dwHighPct parameter contains the highest percentage of the stack used over an extended period of time.
bReset	(input parameter) This will specify if the highest percentage value should be reset after this function returns. Valid values: FALSE (0) Do not reset the highest percentage value TRUE (1) Reset the highest percentage value

aceRTGetStkMetric (continued)

DESCRIPTION

This function returns performance information about the RT Command Stack that is also referred to as the RT Descriptor Stack. Built-in test metrics can report the number of messages in the host buffer, the total number of messages lost since the host buffer was installed, the current percentage of the host buffer that is used, and the highest percentage of the host buffer used since it was installed. In order to use this function, a call to **aceRTGetStkMsgDecoded()** must be made to read the stack with the NPURGE option.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The pMetric pointer input by the user is NULL
ACE_ERR_METRICS_NOT_ENA	Metrics are not enabled and should be set by calling the aceSetMetrics() function

EXAMPLE

```

S16BIT DevNum = 0;
STKMETRIC *pMetric;
U16BIT bReset = 1;
S16BIT nResult = 0;

nResult = aceRTGetStkMetric(DevNum, pMetric, bReset)

if(nResult)
{
 printf("Error in aceRTGetStkMetric() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceSetMetrics()	aceMTGetHBufMetric()
aceRTGetHBufMetric()	aceMTGetStkMetric()

aceRTGetStkMsgDecoded

This function reads raw messages off of the RT command stack and decodes them into a message structure so that they can be easily read and viewed.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTGetStkMsgDecoded(S16BIT DevNum,
 MSGSTRUCT *pMsg,
 U16BIT wMsgLoc);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMsg	(output parameter) Pointer to a MSGSTRUCT parameter that will return the decoded message. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word
wStsWrd2Flg	Indicates the validity of the second status word
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words

aceRTGetStkMsgDecoded (continued)

Member Variable Name	Definition
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in RT Mode. RT Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in RT Mode. RT Time Tag is only 16 bits

wMsgLoc (input parameter)
Parameter that describes which message should be read off of the RT Command Stack and whether it should be purged or left on the stack. Next indicates that the next 'Unread' message should be read. Latest will be used if the latest message received is to be read from the stack. This may leave messages unread between the last read message and the latest message received.

Valid values:

ACE RT MSGLOC NEXT PURGE

Reads next message and takes it off of the stack

ACE RT MSGLOC NEXT NPURGE

Reads next message and leaves it on the stack (not supported with AceXtreme Devices)

ACE_RT_MSGLOC_LATEST_PURGE

Reads current message and takes it off of the stack

ACE RT MSGLOC LATEST NPURGE

Reads current message and leaves it on the stack (not supported with AceXtreme Devices)

DESCRIPTION

This function reads either the next unread message or the latest message received on the RT Command Stack. It decodes the message by placing all the info into a MSGSTRUCT by calling the **aceRTDecodeRawMsg()** function. After reading the message, the user may have this routine purge the message from the RT stack or leave it in place.

aceRTGetStkMsgDecoded (continued)

RETURN VALUE

S16BIT nResult	1 if message read, 0 if no message read
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_MSGSTRUCT	The pMsg parameter is Null
ACE_ERR_PARAMETER	The wMsgLoc input parameter is greater than three

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wMsgLoc;
MSGSTRUCT pMsg;

nResult = aceRTGetStkMsgDecoded(DevNum, &pMsg, wMsgLoc);

if(nResult < 0)
{
 printf("Error in aceRTGetStkMsgDecoded() function \n");
 PrintOutError(nResult);
 return;
}

else
{
 printf("Number of Messages returned = %d\n", nResult);
}

```

SEE ALSO

[aceRTDecodeRawMsg\(\)](#)
[aceRTGetHBufMsgsRaw\(\)](#)

[aceRTGetStkMsgsRaw\(\)](#)
[aceRTGetHBufMsgDecoded\(\)](#)

aceRTGetStkMsgsRaw

This function reads raw messages off of the RT command stack.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTGetStkMsgsRaw(S16BIT DevNum,
 U16BIT *pBuffer,
 U16BIT wBufferSize);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pBuffer	(output parameter) Pointer to an unsigned 16-bit buffer that will be used to return the raw RT Stack Messages. Each message is a fixed length of ACE_MSGSIZE_RT words in length.
wBufferSize	(input parameter) This is the size in words of the unsigned 16-bit word buffer that will contain the returned raw messages from the RT command stack. The most efficient size for this buffer is calculated as ACE_MSGSIZE_RT. This value represents the maximum number of words to be read.

DESCRIPTION

This function reads as many messages as possible off of the RT command stack. If no errors occur, the amount of messages will be returned. The limiting factor when copying messages to the buffer is the buffer size and the number of messages available on the stack.

Note: Each message is a fixed length of ACE_MSGSIZE_RT words.

aceRTGetStkMsgsRaw (continued)

RETURN VALUE

S16BIT nResult	This represents the number of messages transferred to the buffer
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_INVALID_BUF	The pBuffer parameter is Null and/or the wBufferSize input parameter is less than ACE_MSGSIZE_RT

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[ACE_MSGSIZE_RT << 8]; /* 256 messages */
U16BIT wBufferSize = ACE_MSGSIZE_RT << 8;

nResult = aceRTGetStkMsgsRaw(DevNum, pBuffer, wBufferSize);

if(nResult < 0)
{
 printf("Error in aceRTGetStkMsgsRaw() function \n");
 PrintOutError(nResult);
 return;
}

else
{
 printf("Number of Raw Messages returned = %d\n", nResult);
}

```

SEE ALSO

[aceRTDecodeRawMsg\(\)](#)
[aceRTGetHBufMsgsRaw\(\)](#)

[aceRTGetStkMsgDecoded\(\)](#)
[aceRTGetHBufMsgDecoded\(\)](#)

aceRTInstallHBuf

This function will allocate a host buffer.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTInstallHBuf(S16BIT DevNum,
 U32BIT dwHBufSize);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
dwHBufSize	(input parameter) Size of the desired host buffer in 16-bit words. Refer to description for size restrictions. Valid values: [(RT command stack size/4)*ACE_MSGSIZE_RT*3] to 5,120,000 words

DESCRIPTION

This function allocates a host buffer based on the size parameter. For this function to succeed the size must be at least 3 times greater than the number of messages that can be stored in the command stacks multiplied by ACE_MSGSIZE_RT (fixed length RT msgs). The size of the host buffer cannot exceed 5000K.

Example: if the command stack is defined as 256 words then the dwHBufSize input parameter must be at least: $(256/4) * ACE_MSGSIZE_RT * 3 = 6912$ words.

256 = length of command stack

256/4 = number of messages that can be stored in the command stack

ACE_MSGSIZE_RT = 36 words

Note: The dwHBufSize parameter is in words. The macro ACE_MSGSIZE_RT should be used as it may change in future configurations.

aceRTInstallHBuf (continued)

If the host buffer has already been allocated, this function will call the **aceRTUninstallHBuf()** function to uninstall it and then install it again based on the dwHBufSize input parameter.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_MT_HBUFSIZE	The dwHBufSize input parameter is too small
ACE_ERR_RT_HBUF	The proper memory for the host buffer could not be allocated
ACE_WRN_RT_CFG_INVALID	Operation of your device may be problematic because one or more of the following interrupts have been enabled: Time Tag Rollover, RT Address Parity Error, and/or Ram Parity Error along with the Interrupt Status Queue. See Appendix B for details.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT dwHBufSize = ((256/4) * ACE_MSGSIZE_RT * 3);

// create a host buffer that can be used with a stack size of 256 words

nResult = aceRTInstallHBuf(DevNum, dwHBufSize);

if(nResult)
{
 printf("Error in aceRTInstallHBuf() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTUninstallHBuf\(\)](#)

aceRTModeCodeIrqDisable

This function will disable mode code interrupts.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTModeCodeIrqDisable(S16BIT DevNum,
 U16BIT wModeCodeType,
 U16BIT wModeCodeIrq);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wModeCodeType	(input parameter) An unsigned 16-bit parameter describing the mode code type. The type is a combination of Receive/Transmit, with/without data, and Broadcast. Please refer to the aceRTModeCodeIrqEnable() function for valid values.
wModeCodeIrq	(input parameter) An unsigned 16-bit parameter that indicates which mode codes to disable. This value is an OR'ed combination of the following values. Please refer to the aceRTModeCodeIrqEnable() function for valid values.

DESCRIPTION

This function will disable the hardware from interrupting the host based on the reception of certain mode codes. The mode codes are specified by their type and their command.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wModeCodeType input parameter contains a value greater than seven

aceRTModeCodeIrqDisable (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

U16BIT wModeCodeIrq =
(ACE_RT_MCIRQ_TRANS_VECTOR | ACE_RT_MCIRQ_TRANS_BIT);

/* Disable interrupt generation on transmit with data
mode codes, actual mode codes to generate interrupts are
trans vector word and transmit bit word */

nResult = aceRTModeCodeIrqDisable(DevNum, ACE_RT_MCTYPE_TX_DATA,
 wModeCodeIrq);

if(nResult)
{
 printf("Error in aceRTModeCodeIrqDisable() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTModeCodeIrqEnable\(\)](#)

[aceRTModeCodeIrqStatus\(\)](#)

aceRTModeCodeIrqEnable

This function will cause an interrupt on a received mode code.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTModeCodeIrqEnable(S16BIT DevNum,
 U16BIT wModeCodeType,
 U16BIT wModeCodeIrq);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wModeCodeType	(input parameter) An unsigned 16-bit parameter describing the mode code type. The type is a combination of Receive/Transmit, with/without data, and Broadcast. The type value may be any one of the following. Valid values: ACE_RT_MCTYPE_RX_NO_DATA Receive mode codes without data
	ACE_RT_MCTYPE_RX_DATA Receive mode codes with data
	ACE_RT_MCTYPE_TX_NO_DATA Transmit mode codes without data
	ACE_RT_MCTYPE_TX_DATA Transmit mode codes with data
	ACE_RT_MCTYPE_BCST_RX_NO_DATA Broadcast receive mode codes without data
	ACE_RT_MCTYPE_BCST_RX_DATA Broadcast receive mode codes with data

aceRTModeCodeIrqEnable (continued)

ACE_RT_MCTYPE_BCST_TX_NO_DATA
Broadcast transmit mode codes without data

ACE_RT_MCTYPE_BCST_TX_DATA
Broadcast transmit mode codes with data

wModeCodeIrq	(input parameter) An unsigned 16-bit parameter that indicates which mode codes will generate the interrupt. This value is an OR'ed combination of the following values. The qualifying types are listed in italics. Valid values: ACE_RT_MCIRQ_DYN_BUS_CTRL <i>TX_NO_DATA</i> ACE_RT_MCIRQ_SYNCHRONIZE <i>(BCST_)(TX/RX)(_NO)_DATA</i> ACE_RT_MCIRQ_TX_STATUS_WRD <i>TX_NO_DATA</i> ACE_RT_MCIRQ_INIT_SELF_TEST <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_TRNS_SHUTDOWN <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_OVRD_TRNS_SHUTDOWN <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_INH_TERM_FLAG <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_OVR_INH_TERM_FLG <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_RESET_REMOTE_TERM <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_TRNS_VECTOR <i>TX_DATA</i> ACE_RT_MCIRQ_TRNS_LAST_CMD <i>TX_DATA</i> ACE_RT_MCIRQ_TRNS_BIT_WRD <i>TX_DATA</i> ACE_RT_MCIRQ_SEL_TRNS_SHUTDWN <i>(BCST_)RX_DATA</i>
--------------	--

aceRTModeCodeIrqEnable (continued)

ACE_RT_MCIRQ_OVRD_SEL_TRNS_SHUTDWN
(BCST_)RX_DATA

ACE_RT_MCIRQ_RESERVED_BIT6

ACE_RT_MCIRQ_RESERVED_BIT7

ACE_RT_MCIRQ_RESERVED_BIT8

ACE_RT_MCIRQ_RESERVED_BIT9

ACE_RT_MCIRQ_RESERVED_BIT10

ACE_RT_MCIRQ_RESERVED_BIT11

ACE_RT_MCIRQ_RESERVED_BIT12

ACE_RT_MCIRQ_RESERVED_BIT13

ACE_RT_MCIRQ_RESERVED_BIT14

ACE_RT_MCIRQ_RESERVED_BIT15

DESCRIPTION

This function will set the hardware to interrupt the host processor based on reception of selected mode codes. The mode codes are specified by their type and their command.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wModeCodeType input parameter contains a value greater than seven

aceRTModeCodeIrqEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

U16BIT wModeCodeIrq = (ACE_RT_MCIRQ_TRNS_VECTOR | ACE_RT_MCIRQ_TRNS_BIT);

/* generate interrupt on transmit with data mode code
actual mode code to generate interrupts are transmit vector word and transmit
bit word */

nResult = aceRTModeCodeIrqEnable(DevNum, ACE_RT_MCTYPE_TX_DATA,
 wModeCodeIrq);

if(nResult)
{
 printf("Error in aceRTModeCodeIrqEnable() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTModeCodeIrqDisable\(\)](#)

[aceRTModeCodeIrqStatus\(\)](#)

aceRTModeCodeIrqStatus

This function will return the status of a mode code generating an interrupt.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTModeCodeIrqStatus(S16BIT DevNum,
 U16BIT wModeCodeType,
 U16BIT *pwMCIrqStatus);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wModeCodeType	(input parameter) An unsigned 16-bit parameter describing the mode code type. The type is a combination of Receive/Transmit, with/without data, and Broadcast. The type value may be any one of the following. Please refer to the aceRTModeCodeIrqEnable() for valid values.
pwMCIrqStatus	(output parameter) Pointer to an unsigned 16-bit parameter, which will receive the mode codes that will generate an interrupt. This is a bit packed value that represents the OR'ed combination of mode codes as specified in aceRTModeCodeIrqEnable() .

DESCRIPTION

This function will return information regarding the status of a mode code generating an interrupt by reading one of the Mode Code Interrupt Lookup locations.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode

aceRTModeCodeIrqStatus (continued)

ACE_ERR_PARAMETER

The wModeCodeType input parameter contains a value greater than seven and/or the pwMCIrqStatus is Null

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wModeCodeIrq;

/* Get the status of which mode codes will generate
interrupts given the mode code type to be. The value returned in wModeCodeIrq
can be decoded by applying the defined macros for the different mode codes as
defined in aceRTModeCodeIrqEnable() */

nResult = aceRTModeCodeIrqStatus(DevNum, ACE_RT_MCTYPE_TX_DATA,
 &wModeCodeIrq);

if(nResult)
{
 printf("Error in aceRTModeCodeIrqStatus( ) function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTModeCodeIrqEnable\(\)](#)

[aceRTModeCodeIrqDisable\(\)](#)

aceRTModeCodeReadData

This function will read data from the Enhanced Mode Code Data Locations table.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTModeCodeReadData(S16BIT DevNum,
 U16BIT wModeCode,
 U16BIT *pMCData);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wModeCode	(input parameter) This parameter specifies which mode code contains the data that should be read. Valid values: ACE_RT_MCDATA_RX_SYNCHRONIZE ACE_RT_MCDATA_RX_SEL_T_SHUTDWN ACE_RT_MCDATA_RX_OVR_SEL_T_SHUTDWN ACE_RT_MCDATA_TX_TRNS_VECTOR ACE_RT_MCDATA_TX_TRNS_LAST_CMD ACE_RT_MCDATA_TX_TRNS_BIT ACE_RT_MCDATA_BCST_SYNCHRONIZE ACE_RT_MCDATA_BCST_SEL_T_SHUTDWN ACE_RT_MCDATA_BCST_OVR_SEL_T_SHUTDWN
pMCData	(output parameter) A single unsigned 16-bit piece of data returned from the Mode Code data table

DESCRIPTION

This function will read data from the Mode Code data table. The mode code for which data is to be read is specified by wModeCode. The data returned will be a single U16BIT word that is read from the Mode Code data table.

aceRTModeCodeReadData (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wModeCode input parameter contains a value greater than 0x2F and/or the pMCData parameter is Null

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pMCData;
/*Read the data that is associated with the
ACE_RT_MCDATA_TX_TRNS_BIT mode code. */

nResult = aceRTModeCodeReadData(DevNum,
 ACE_RT_MCDATA_TX_TRNS_BIT,
 &pMCData);

if(nResult)
{
 printf("Error in aceRTModeCodeReadData() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTModeCodeWriteData\(\)](#)

aceRTModeCodeWriteData

This function will write to the Enhanced Mode Code Data Locations table.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTModeCodeWriteData(S16BIT DevNum,
 U16BIT wModeCode,
 U16BIT wMCData);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wModeCode	(input parameter) This parameter specifies which mode code contains the data that should be written. Valid values: ACE_RT_MCDATA_RX_SYNCHRONIZE ACE_RT_MCDATA_RX_SEL_T_SHUTDWN ACE_RT_MCDATA_RX_OVR_SEL_T_SHUTDWN ACE_RT_MCDATA_TX_TRNS_VECTOR ACE_RT_MCDATA_TX_TRNS_LAST_CMD ACE_RT_MCDATA_TX_TRNS_BIT ACE_RT_MCDATA_BCST_SYNCHRONIZE ACE_RT_MCDATA_BCST_SEL_T_SHUTDWN ACE_RT_MCDATA_BCST_OVR_SEL_T_SHUTDWN
wMCData	(input parameter) A single unsigned 16-bit piece of data to write into the Mode Code data table

DESCRIPTION

This function will write data to the specified Mode Code data table. The mode code for which data is to be written is specified by wModeCode. The data written will be a single U16BIT word that is written to the Mode Code data table.

aceRTModeCodeWriteData (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wModeCode parameter

EXAMPLE

```

S16BIT DevNum = 0;
U16BIT wMCData = 0x4DDC;
/*Read the data that is associated with the
ACE_RT_MCDATA_TX_TRNS_BIT mode code. */

nResult = aceRTModeCodeWriteData(DevNum,
 ACE_RT_MCDATA_TX_TRNS_BIT,
 wMCData);

if(nResult)
{
 printf("Error in aceRTModeCodeWriteData() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceRTModeCodeReadData()

aceRTMsgLegalityDisable

This function will illegalize a message for a subaddress.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTMsgLegalityDisable(S16BIT DevNum,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U16BIT wSA,
 U32BIT dwWC_MCMask);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRSS ACE_RT MODIFY_ALL
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 for transmit 0 for receive ACE_RT MODIFY_ALL
wSA	(input parameter) Specify the subaddress to be illegalized Valid value: 0 - 31 ACE_RT MODIFY_ALL

aceRTMsgLegalityDisable (continued)

dwWC_MCMask (input parameter)
 An unsigned 32-bit packed value that represents the 32 possible word counts for the selected subaddress.
 Valid values:
 0x00000000 – 0xFFFFFFFF
 Where the least significant bit = word count 0(32), and the most significant bit = word count 31. (i.e. if the selected subaddress should be illegalized for word counts 1, 10, 16, 28 and 30 the dwWC_MCMask would equal 0x50010402)

DESCRIPTION

This function will illegalize messages received by the RT. The selection is based on the following properties of the message:

- Broadcast/Own RT Address
- Transmit/Receive
- Subaddress
- Word count/Mode Code

The ACE_RT MODIFY_ALL can illegalize all messages of a certain type for all subaddresses.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wOwnAddrOrBcst, wTR, and/or wSA parameter(s) contain an incorrect input value

aceRTMsgLegalityDisable (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT dwWC_MCMask = 0x50044202;

/* illegalize all subaddresses of RT address 5 for word
counts of 30, 28, 18, 14, 9 and 1 */

nResult = aceRTMsgLegalityDisable(DevNum, 1, 1, ACE_RT MODIFY_ALL,
 dwWC_MCMask);

if(nResult)
{
 printf("Error in aceRTMsgLegalityDisable() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTMsgLegalityEnable\(\)](#)

[aceRTMsgLegalityStatus\(\)](#)

aceRTMsgLegalityEnable

This function will legalize a message for a subaddress.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTMsgLegalityEnable(S16BIT DevNum,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U16BIT wSA,
 U32BIT dwWC_MCMask);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRSS ACE_RT MODIFY_ALL
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 for transmit 0 for receive ACE_RT MODIFY_ALL
wSA	(input parameter) Specify the subaddress to be legalized. OR'ed combination of the following values. Valid values: 0-31 ACE_RT MODIFY_ALL

aceRTMsgLegalityEnable (continued)

dwWC_MCMask	(input parameter) U32BIT bit packed value that represents the 32 possible word counts for the selected subaddress. Valid values: 0x00000000 – 0xFFFFFFFF Where the least significant bit = word count 0(32), and the most significant bit = word count 31. (i.e. if the selected subaddress should be legalized for word counts 1, 10, 16, 28 and 30 the dwWC_MCMask would equal 0x50010402)
-------------	--

DESCRIPTION

This function will legalize messages received by the RT. The legalization is based on whether the message is Broadcast or to the RTs own address. Additionally, legality of the message is based on transmit or receive, the specific subaddress, and the word count (mode code) of the message. The ACE_RT MODIFY_ALL can legalize all messages of a certain type on all subaddresses. The **aceRTDataBlkMapToSA()** function calls this function to legalize broadcast, transmit, and receive messages.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wOwnAddrOrBcst, wTR, and/or wSA parameter(s) contain an incorrect input value

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wOwnAddrOrBcst = 1, wTR = 1;
U32BIT dwWC_MCMask = 0x50044202;
/* legalize all subaddresses of RT address 5 for word
counts of 30, 28, 18, 14, 9 and 1 */

nResult = aceRTMsgLegalityEnable(DevNum, wOwnAddrOrBcst, wTR,
 ACE_RT MODIFY_ALL, dwWC_MCMask);

if(nResult)
{
 printf("Error in aceRTMsgLegalityEnable() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceRTMsgLegalityDisable()

aceRTMsgLegalityStatus()

aceRTMsgLegalityStatus

This function will report the status of a particular command's legality for a subaddress.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTMsgLegalityStatus(S16BIT DevNum,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U16BIT wSA,
 U32BIT *pdwWC_MCMask);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRSS
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 for transmit 0 for receive
wSA	(input parameter) Specify the subaddress to check its particular command's legality status Valid value: 0 -31

aceRTMsgLegalityStatus (continued)

dwWC_MCMask	(output parameter) Pointer to an unsigned 32-bit packed value that represents the 32 possible word counts for the selected subaddress. '1' = illegal Valid values: 0x00000000 – 0xFFFFFFFF Where the least significant bit = word count 0(32), and the most significant bit = word count 31. (e.g. if the selected subaddress should be illegalized for word counts 1, 10, 16, 28 and 30 the dwWC_MCMask would equal 0x50010402)
-------------	---

DESCRIPTION

This function reads the Command illegalizing table and reports the status of a particular command's legality for a particular RT subaddress. The selection is based on the following properties of the message:

- Broadcast/Own RT Address
- Transmit/Receive
- Subaddress
- Word count/Mode Code

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wOwnAddrOrBcst, wTR, and/or wSA parameter(s) contain an incorrect input value

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;

U16BIT wOwnAddrOrBcst = 1, wTR = 1;
U16BIT wSA = 12;
U32BIT dwWC_MCMask = 0x50044202;
// get the legalize status for subaddresses 12 of RT address 5

nResult = aceRTMsgLegalityStatus(DevNum, wOwnAddrOrBcst, wTR, wSA,
 &dwWC_MCMask);

if(nResult)
{
 printf("Error in aceRTMsgLegalityStatus() function \n");
 PrintOutError(nResult);
 return;
}

```

aceRTMsgLegalityStatus (continued)

SEE ALSO

[aceRTMsgLegalityDisable\(\)](#)

[aceRTMsgLegalityEnable\(\)](#)

aceRTRelatchAddr

This function latches the RT address that is currently being input to the device.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTRelatchAddr(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function latches the current RT address that is being input on the device. This function only applies to devices that have the capability to modify the RT address through external inputs. Some of the cards manufactured by DDC do not support this function. Please see your specific card manual to see if your card can set the RT address through external means and not just by software control.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode

aceRTRelatchAddr (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wRTAddress = 10;

// set logical device number to RT address 10
nResult = aceRTRelatchAddr(DevNum);

if(nResult)
{
 printf("Error in aceRTRelatchAddr() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTSetAddrSource\(\)](#)

[aceRTGetAddrSource\(\)](#)

aceRTSetAddress

This function configures the RT address.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTSetAddress(S16BIT DevNum,
 U16BIT wRTAddress);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRTAddress	Remote Terminal address to be assigned to the device. Valid values: 0 – 31

To use RT31, broadcast must be disabled. This is done in the aceRTConfigure() function by passing in the parameter ACE_RT_OPT_BCST_DIS.

DESCRIPTION

This function configures the Remote Terminal Address. The address will be assigned to the channel that is designated by the DevNum input parameter.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wRTAddress parameter is greater than 31

aceRTSetAddress (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wRTAddress = 10;

// set logical device number to RT address 10
nResult = aceRTSetAddress(DevNum, wRTAddress);

if(nResult)
{
 printf("Error in aceRTSetAddress() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTSetAddrSource\(\)](#)

[aceRTGetAddrSource\(\)](#)

aceRTSetAddrSource

This function will set whether the RT address source is internal or external.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTSetAddrSource(S16BIT DevNum,
 U16BIT wRTSource);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRTSource	(input parameter) This parameter specifies whether the RT address is internal or external Valid values: ACE_RT_INTERNAL_ADDR The RT address is set on the device's configuration register by calling the aceRTSetAddress() function. ACE_RT_EXTERNAL_ADDR The RT address is set externally on the device's pin.

DESCRIPTION

This function will set whether the RT address source is internal or external. The function does not need to be called by the user because it is automatically called by the **AceXtreme C SDK** when the user sets up the device for RT or RTMT operation. The function is called internally by the SDK with the wRTSource input parameter set to ACE_RT_INTERNAL_ADDR.

Note: Some DDC card products do not have the capability of using an external address.

aceRTSetAddrSource (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wRTSource input parameter does not contain one of the following valid inputs: ACE_RT_INTERNAL_ADDR, or ACE_RT_EXTERNAL_ADDR

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceRTSetAddrSource(DevNum, ACE_RT_EXTERNAL_ADDR);

if(nResult)
{
 printf("Error in aceRTSetAddrSource() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTGetAddrSource\(\)](#)

[aceSetAddressMode\(\)](#)

aceRTStart

This function starts the RT.

PROTOTYPE

```
#include "Rt.h"
```

```
S16BIT _DECL aceRTStart(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function sets up all required registers, sets up enhanced mode code handling, and then starts the Remote Terminal responding to messages on the 1553 bus. The device will transition from a Ready state to a Run state after this function has been called.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT mode
ACE_ERR_INVALID_ACCESS	Access is not defined as ACE_ACCESS_CARD or ACE_ACCESS_USR for this device

aceRTStart (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

/* initialize the device, create the Data Blocks, Map the Data Blocks, and
setup legalization, then call aceRTStart() */

nResult = aceRTStart(DevNum);

if(nResult)
{
 printf("Error in aceRTStart() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceRTStop()

aceRTStatusBitsClear

This function deactivates the status bits for all RT responses.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTStatusBitsClear(S16BIT DevNum,
 U16BIT wStatusBits);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wStatusBits	(input parameter) An unsigned 16-bit value that represents the bits in the RT Status Word that should be cleared to a value of 0. This is an OR'ed combination of the following values. Valid values: All of the following values will either set or clear bits in Configuration Register # 1 at memory location 0x01. The following options will be deactivated if alternate Status is set. These bits are really set to a 1 value internally, since the hardware has defined these register bits as active low. This will cause the operation specified by the bit to become inactive in alternate status mode. If no alternate status is set, then the option will write a 1 to the bit location, causing it to be active. ACE_RT_STSBIT_DBCA This deactivates the Dynamic Bus Controller Acceptance bit 11 by setting it (active low). ACE_RT_STSBIT_BUSY This activates the Busy bit 10 by setting it (active low).

aceRTStatusBitsClear (continued)

ACE_RT_STSBIT_SREQ

This activates the Service Request bit 9 by setting it (active low).

ACE_RT_STSBIT_SSFLAG

This activates the Subsystem Flag bit 8 by setting it (active low).

ACE_RT_STSBIT_RTFLAG

This activates the RT Flag bit 7 by setting it (active low).

The following bits may be deactivated if in alternate Status Word mode. These bits are cleared internally to a 0 value, since the hardware has defined these register bits as active high. The "Alternate" status word mode: With this option, **all 11** RT Status Word bits are programmable by the host processor, by means of bits 11 through 1 of Configuration Register #1 at memory location 0x01. This mode may be used to support MIL-STD-1553A, McAir, G.D. F16, or other "non-1553B" applications.

ACE_RT_STSBIT_S10

Clears Status bit 11

ACE_RT_STSBIT_S09

Clears Status bit 10

ACE_RT_STSBIT_S08

Clears Status bit 9

ACE_RT_STSBIT_S07

Clears Status bit 8

ACE_RT_STSBIT_S06

Clears Status bit 7

ACE_RT_STSBIT_S05

Clears Status bit 6

ACE_RT_STSBIT_S04

Clears Status bit 5

ACE_RT_STSBIT_S03

Clears Status bit 4

aceRTStatusBitsClear (continued)

ACE_RT_STSBIT_S02
Clears Status bit 3

ACE_RT_STSBIT_S01
Clears Status bit 2

ACE_RT_STSBIT_S00
Clears Status bit 1

DESCRIPTION

This function deactivates the status bits for all RT responses. Some of the status bits may only be set when in ‘Alternate Status Word’ mode. These are designated in the parameter descriptions.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wStatusBits = (ACE_RT_STSBIT_BUSY | ACE_RT_STSBIT_SREQ);

/* Command Device Number 'DevNum' to respond with the BUSY BIT and the SERVICE
REQUEST bit cleared in the RT Status word */

nResult = aceRTStatusBitsClear(DevNum, wStatusBits);

if(nResult)
{
 printf("Error in aceRTStatusBitsClear() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTStatusBitsSet\(\)](#)

[aceRTStatusBitsStatus\(\)](#)

aceRTStatusBitsSet

This function activates the status bits for all RT responses.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTStatusBitsSet(S16BIT DevNum,
 U16BIT wStatusBits);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wStatusBits	(input parameter) An unsigned 16-bit value that represents the bits in the RT Status Word that should be set to a value of 1. This is an OR'ed combination of the following values. Valid values: All of the following values will either set or clear bits in Configuration Register # 1 at memory location 0x01. The following options will be activated if no alternate Status is set. These bits are really cleared to a 0 value internally since the hardware has defined these register bits as active low. If alternate status is set, the following option will write a 1 to the bit to deactivate the option.
	ACE_RT_STSBIT_DBCA This activates the Dynamic Bus Controller Acceptance bit 11 by clearing it (active low).
	ACE_RT_STSBIT_BUSY This activates the Busy bit 10 by clearing it (active low).

aceRTStatusBitsSet (continued)

ACE_RT_STSBIT_SREQ

This activates the Service Request bit 9 by clearing it (active low).

ACE_RT_STSBIT_SSFLAG

This activates the Subsystem Flag bit 8 by clearing it (active low).

ACE_RT_STSBIT_RTFLAG

This activates the RT Flag bit 7 by clearing it (active low).

The following bits may be activated if in alternate Status Word mode. These bits are set internally to a 1 value since the hardware has defined these register bits as active high. The "Alternate" status word mode: With this option, **all 11** RT Status Word bits are programmable by the host processor, by means of bits 11 through 1 of Configuration Register #1 at memory location 0x01. This mode may be used to support MIL-STD-1553A, McAir, G.D. F16, or other "non-1553B" applications.

ACE_RT_STSBIT_S10

Sets Status bit 11.

ACE_RT_STSBIT_S09

Sets Status bit 10.

ACE_RT_STSBIT_S08

Sets Status bit 9.

ACE_RT_STSBIT_S07

Sets Status bit 8.

ACE_RT_STSBIT_S06

Sets Status bit 7.

ACE_RT_STSBIT_S05

Sets Status bit 6.

ACE_RT_STSBIT_S04

Sets Status bit 5.

ACE_RT_STSBIT_S03

Sets Status bit 4.

ACE_RT_STSBIT_S02

Sets Status bit 3.

ACE_RT_STSBIT_S01

Sets Status bit 2.

aceRTStatusBitsSet (continued)

ACE_RT_STSBIT_S00
Sets Status bit 1.

DESCRIPTION

This function sets the status bits for all RT responses. Some of the status bits may only be set when in ‘Alternate Status Word’ mode. These are designated in the parameter descriptions. If the wStatusBits input parameter contains one of the Alternate Status Word inputs and the RT is not set up to support an Alternate Status Word, only bits 7-11 of Configuration Register # 1 will be activated since the rest of the bits will be internally masked. The Alternate Status can be activated from the aceRTConfigure() function.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wStatusBits = (ACE_RT_STSBIT_BUSY | ACE_RT_STSBIT_SREQ);

/* command Device Number 'DevNum' to respond with the BUSY BIT and the SERVICE
REQUEST bit set in the RT Status word */

nResult = aceRTStatusBitsSet(DevNum, wStatusBits);

if(nResult)
{
 printf("Error in aceRTStatusBitsSet() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTStatusBitsClear\(\)](#)

[aceRTStatusBitsStatus\(\)](#)

aceRTStatusBitsStatus

This function will retrieve the status bits for all RT responses.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTStatusBitsStatus(S16BIT DevNum,
 U16BIT *wStatusBits);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wStatusBits	(output parameter) Pointer to an unsigned 16-bit value that represents the bits in the RT Status Word. The following mask values can be used to represent the bit values. Valid values: ACE_RT_STSBIT_DBCA ACE_RT_STSBIT_BUSY ACE_RT_STSBIT_SREQ ACE_RT_STSBIT_SSFLAG ACE_RT_STSBIT_RTFLAG

The following mask values may be used if in alternate Status mode.

```
ACE_RT_STSBIT_S10
ACE_RT_STSBIT_S09
ACE_RT_STSBIT_S08
ACE_RT_STSBIT_S07
ACE_RT_STSBIT_S06
ACE_RT_STSBIT_S05
ACE_RT_STSBIT_S04
ACE_RT_STSBIT_S03
ACE_RT_STSBIT_S02
ACE_RT_STSBIT_S01
ACE_RT_STSBIT_S00
```

aceRTStatusBitsStatus (continued)

DESCRIPTION

This function retrieves the status bits for all RT responses. Some of the status bits will only be available when in ‘Alternate Status Word’ mode. These are designated in the parameter descriptions. The returned status may be decoded by masking with the Status Bit macros as defined in **aceRTStatusBitsSet()** function.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wStatusBits;

/* Acquire the RT Status word response status. The returned value may be
 decoded using the wStatusBits macros defined in aceRTStatusBitsSet */

nResult = aceRTStatusBitsStatus(DevNum, &wStatusBits);

if(nResult)
{
 printf("Error in aceRTStatusBitsStatus() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTStatusBitsSet\(\)](#)

[aceRTStatusBitsClear\(\)](#)

aceRTStkToHBuf

This function will transfer data from the device's RT hardware stack to the host buffer.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTStkToHBuf(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function copies all messages to the host buffer. This is a very quick way to transfer data from the RT hardware stack to the host buffer. Once in the host buffer, the function **aceRTGetHBufMsgDecoded()** can be used to convert the raw stack information into user friendly messages by placing all raw data into the formatted MSGSTRUCT structure.

The **AceXtreme C SDK** contains an internal Interrupt Service Routine that will get triggered if a time tag rollover has occurred, a circular buffer 50% rollover occurred, a circular buffer 100% rollover occurred, a command stack 50% rollover occurred and/or a command stack 100% rollover occurred in remote terminal mode of operation.

The internal Interrupt Service Routine (ISR) will call this function. The SDK will do this to reliably transfer messages and data from the hardware stacks so that the user does not need to ever call this function. This function is provided in the **AceXtreme C SDK** as an advanced mode function that can be used to transfer messages and data to your host buffer if your operating system does not support the use of interrupts. In operating systems that support interrupt generation, this function should **not** be called by the user.

Note: *The host buffer is guaranteed to be able to hold the messages from the hardware stack, but if the host buffer message processing is not performed regularly, then the new message data may overwrite existing un-read messages in the host buffer.*

aceRTStkToHBuf (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_RT_HBUF	No Host Buffer exists for this RT

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;

/* Previously initialized RT with host buffer created.
During operation, the RT will generate an interrupt and the
Definition of the program specifies that all unread
Messages will be transferred to the host buffer.
 */

nResult = aceRTStkToHBuf(DevNum);
if(nResult)
{
 printf("Error in aceRTStkToHBuf() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTGetHBufMsgCount\(\)](#)
[aceRTGetHBufMsgDecoded\(\)](#)

[aceRTGetHBufMsgsRaw\(\)](#)

aceRTStkToHBuf32

This function will transfer data from the device's RT hardware stack to the host buffer.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTStkToHBuf32(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function copies all messages to the host buffer. This is a very quick way to transfer data from the RT hardware stack to the host buffer. Once in the host buffer, the function **aceRTGetHBufMsgDecoded()** can be used to convert the raw stack information into user friendly messages by placing all raw data into the formatted MSGSTRUCT structure.

The **AceXtreme C SDK** contains an internal Interrupt Service Routine that will get triggered if a time tag rollover has occurred, a circular buffer 50% rollover occurred, a circular buffer 100% rollover occurred, a command stack 50% rollover occurred and/or a command stack 100% rollover occurred in remote terminal mode of operation.

The internal Interrupt Service Routine (ISR) will call this function. The SDK will do this to reliably transfer messages and data from the hardware stacks so that the user does not need to ever call this function. This function is provided in the **AceXtreme C SDK** as an advanced mode function that can be used to transfer messages and data to your host buffer if your operating system does not support the use of interrupts. In operating systems that support interrupt generation, this function should **not** be called by the user.

This functions is used on all cards except for the **BU-65567/68** and the **BU-65553** cards because these cards are ISA devices that use the 16-bit memory accesses in the **eaceMTStkToHBuf()** function call.

aceRTStkToHBuf32 (continued)

Note: The host buffer is guaranteed to be able to hold the messages from the hardware stack. If the host buffer message processing is not performed regularly, then the new message data may overwrite existing un-read messages in the host buffer.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_RT_HBUF	No Host Buffer exists for this RT

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;

/* Previously initialized RT with host buffer created.
During operation, the RT will generate an interrupt and the
Definition of the program specifies that all unread
Messages will be transferred to the host buffer.
*/

nResult = aceRTStkToHBuf32(DevNum);
if(nResult)
{
 printf("Error in aceRTStkToHBuf32() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTGetHBufMsgCount\(\)](#)
[aceRTGetHBufMsgDecoded\(\)](#)

[aceRTGetHBufMsgsRaw\(\)](#)
[aceRTStkToHBuf\(\)](#)

aceRTStop

This function stops the RT.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTStop(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

RT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function stops the Remote Terminal from responding to messages on the 1553 bus. The device will transition from a Run state to a Ready state after this function has been called.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT mode
ACE_ERR_INVALID_ACCESS	Access is not defined as ACE_ACCESS_CARD or ACE_ACCESS_USR for this device

aceRTStop (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

/* Initialize the device, create the Data Blocks, Map the Data Blocks, and
setup legalization. Start the RT and perform appropriate data processing then
call aceRTStop() */

nResult = aceRTStop(DevNum);

if(nResult)
{
 printf("Error in aceRTStop() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTStart\(\)](#)

aceRTUninstallHBuf

This function will deallocate a host buffer.

PROTOTYPE

```
#include "Rt.h"
S16BIT _DECL aceRTUninstallHBuf(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function deallocates the RT host buffer if present and clears any internal interrupt mask register bits that were previously set by a call to the **aceRTInstallHBuf()** function. A RT will be assigned only one host buffer (HBuff), therefore there is no need for an HBuff ID.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT mode
ACE_ERR_RT_HBUF	A host buffer does not exist

aceRTUninstallHBuf (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

/* RT is previously initialized with an HBuf */
nResult = aceRTUninstallHBuf(DevNum);
if(nResult)
{
 printf("Error in aceRTUninstallHBuf() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTInstallHBuf\(\)](#)

4.4 RTMT Functions

Table 6. RTMT Functions Listing	
Function	Page
aceRTMTConfigure	586
aceRTMTGetHBufMetric	593
aceRTMTGetHBufMsgCount	595
aceRTMTGetHBufMsgDecoded	597
aceRTMTGetHBufMsgsRaw	601
aceRTMTInstallHBuf	604
aceRTMTStart	606
aceRTMTStkToHBuf	608
aceRTMTStkToHBuf32	611
aceRTMTStop	614
aceRTMTUninstallHBuf	616

aceRTMTConfigure

This function will configure the device for combined RT and MT operation.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTConfigure(S16BIT DevNum,
 U16BIT wRTCmdStkSize,
 U16BIT wMTStkType,
 U16BIT wMTCmdStkSize,
 U16BIT wMTDataStkSize,
 U32BIT dwOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRTCmdStkSize	(input parameter) This is the size of the desired RT command stack size Valid values: ACE_RT_CMDSTK_256 256 words
	ACE_RT_CMDSTK_512 512 words
	ACE_RT_CMDSTK_1K 1024 words
	ACE_RT_CMDSTK_2K 2048 words
wMTStkType	(input parameter) Specify the monitor stack type. Valid values: ACE_MT_SINGLESTK Uses a single stack

aceRTMTConfigure (continued)

ACE_MT_DOUBLESTK

Uses a double stack. Only compatible with Legacy mode

wMTCmdStkSize

(input parameter)

This specifies the desired MT command stack size.

Valid values:

ACE_MT_CMDSTK_256
256 words

ACE_MT_CMDSTK_1K
1024 words

ACE_MT_CMDSTK_4K
4096 words

ACE_MT_CMDSTK_16K
16384 words

wMTDataStkSize

(input parameter)

Specify the size for the monitor data stack size. This size is defined as the number of words to be allocated for the monitor data stack. There is no standard calculation for the number of words per message.

Valid values:

ACE_MT_DATASTK_512
512 words

ACE_MT_DATASTK_1K
1024 words

ACE_MT_DATASTK_2K
2048 words

ACE_MT_DATASTK_4K
4096 words

ACE_MT_DATASTK_8K
8192 words

ACE_MT_DATASTK_16K
16384 words

ACE_MT_DATASTK_32K
32768 words

aceRTMTConfigure (continued)

dwOptions

(input parameter)

The options designate the operation of the RT and MT. The value is an unsigned 32-bit value that is an OR'ed combination of the following values. Valid values:

The following parameters will set bits in Configuration Register # 2 at memory location 0x02:

ACE_RT_OPT_CLR_SREQ

Sets the Clear Service Request bit 2 to a 1. This will clear a service request after a tx vector word.

ACE_RT_OPT_LOAD_TT

Sets the Load/Transmit Time Tag on Synchronize bit 5 to a 1. This will cause the reception of a Synchronize (with data) mode command, which will cause the Data Word from the Synchronize message to be loaded into the Time Tag Register.

ACE_RT_OPT_CLEAR_TT

Sets the Clear Time Tag on Synchronize bit 6 to a 1. This will cause the reception of a Synchronize (without data) mode command, which will cause the value of the internal Time Tag Register to clear to 0x0000.

ACE_RT_OPT_OVR_DATA

Sets the Overwrite Invalid Data bit 11 to a 1. This affects the operation of the RT subaddress circular buffer memory management mode. The Lookup Table address pointer will only be updated following a transmit message or following a valid receive or broadcast message to the respective Rx/Bcst subaddress. If the bit is logic 1, the Lookup Table pointer will not be updated following an invalid receive or broadcast message. In addition, if the bit is logic 1, an interrupt request for a circular buffer rollover condition (if enabled) will only occur following the end of a transmit message during which the last location in the circular buffer has been read or following the end of a valid receive or Broadcast message in which the last location in the circular buffer has been written to.

aceRTMTConfigure (continued)

The following parameters will set bits in Configuration Register # 3 at memory location 0x07:

ACE_RT_OPT_OVR_MBIT

Sets Override Mode T/R* Error bit 6 to a 1. This will cause a mode code Command Word with a T/R* bit of 0 and an MSB of the mode code field of 0 will be considered a defined (reserved) mode Command Word. In this configuration, the 1553 hardware will respond to such a command and the Message Error bit will not become set.

ACE_RT_OPT_ALT_STS

Sets Alternate RT Status Word Enable bit 5 to a 1. This will cause all 11 RT Status Word bits to be under control of the host processor, by means of bits 11 through 1 of Configuration Register # 1.

ACE_RT_OPT_IL_RX_D

Sets Illegal Receive Transfer Disable bit 4 to a 1. This will cause the device to not store the received data words to the shared RAM if the ACE receives a receive command that has been illegalized.

ACE_RT_OPT_BSY_RX_D

Sets Busy Receive Transfer Disable bit 3 to a 1. If the host processor has programmed BUSY* to logic "0" or the particular Command Word (broadcast, T/R* bit, subaddress) has been programmed to be busy by means of the Busy lookup table and the RT receives a receive command, the 1553 hardware will respond with its Status Word with the Busy bit set and will not store the received Data Words to the shared RAM.

ACE_RT_OPT_SET_RTFG

Sets RTFail*/RTFlag* Wrap Enable bit 2 to a 1. The Terminal flag status word bit will also become set if either a transmitter timeout (660.5 μ s) condition had occurred or the ACE RT had failed its loopback test for the previous non-broadcast message. The loopback test is performed on all non-broadcast messages processed by the RT. The received version of all transmitted words is checked for validity (sync and data encoding, bit count, parity) and correct sync type. In addition, a 16-bit comparison is performed on the received version of the last word transmitted by the RT. If any of these checks or comparisons do not verify, the loopback test is considered to have failed.

aceRTMTConfigure (continued)

`ACE_RT_OPT_1553A_MC`
`ACE_MT_OPT_1553A_MC`

Sets 1553A Mode Codes Enabled bit 1 to a 1. If this option is chosen, the RT or Message Monitor considers only subaddress 0 to be a mode code subaddress. Subaddress 31 is treated as a standard non-mode code subaddress. In this configuration, the 1553 hardware will consider valid and respond only to mode code commands containing no data words. In this configuration, the RT will consider all mode commands followed by data words to be invalid and will not respond. In addition the 1553 hardware will not decode for the MIL-STD-1553B "Transmit Status" and "Transmit Last Command" mode codes. As a result, the internal RT Status Word Register will be updated as a result of these commands.

The following parameters will set bits in Configuration Register # 4 at memory location 0x08:

`ACE_RT_OPT_MC_O_BSY`

Sets Mode Command Override Busy Bit 13 to a 1. If BUSY* is programmed to logic "0" or if Busy Lookup Table (bit 13 of Configuration Register #2) is logic "1" and the respective bit(s) in the Busy Lookup Table (bit 0 of location 0242 and/or bit 15 of location 0243) is programmed to logic "1," the 1553 hardware will transmit its Status Word with its BUSY bit set, followed by a single Data Word, in response to either a Transmit Vector Word mode command or a Reserved transmit mode command with data (transmit mode codes 10110 through 11111). The Busy Lookup Table functions are: **aceRTBusyBitsTblSet()**, **aceRTBusyBitsTblClear()**, and **aceRTBusyBitsTblStatus()**.

The following parameters will set bits in Configuration Register # 5 at memory location 0x09:

`ACE_RT_OPT_BCST_DIS`

Sets Broadcast Disabled bit 7 to a 1. The 1553 hardware will **not** recognize RT address 31 as the broadcast address. In this instance, RT address 31 may be used as a discrete RT address.

aceRTMTConfigure (continued)

DESCRIPTION

This function configures combined Remote Terminal and Monitor configuration. This routine initializes the hardware for operation as an RT and MT. The SDK configuration structures and data tables are initialized to default values, and the memory structures are created. **All RT subaddresses are illegalized after this function has been called.** Remember that the **AceXtreme C SDK** creates 50% and 100% stack rollover interrupts to reliably transfer data. This ensures reliability even if only a single stack is used.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RTMT mode
ACE_ERR_MT_BUFTYPE	The wMTStkType input parameter is not 0 (ACE_MT_SINGLESTK). If the device is in Legacy mode then this parameter must be ACE_MT_DOUBLESTK. Only single stacks are supported in DOS.
ACE_ERR_PARAMETER	The wRTCmdStkSize input parameter contains an incorrect value
ACE_ERR_MT_CMDSTK	The wMTCmdStkSize input parameter contains an incorrect value
ACE_ERR_MT_DATASTK	The wMTDataStkSize input parameter contains an incorrect value
ACE_ERR_INVALID_MALLOC	The proper amount of memory for an RT and/or MT structure could not be allocated

aceRTMTConfigure (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wRTCmdStkSize, wMTStkType, wMTCmdStkSize;
U16BIT wMTDataStkSize,
U32BIT dwOptions;

/* Configure device to run as RT and MT.
RT Command stack size = 512 words = 512/4 commands
MT stack type = Double
MT Command stack size = 1024 words
MT data stack size = 2048 words
dwOptions = Use alternate status word and Clear Time Tag
*/
wRTCmdStkSize = ACE_RT_CMDSTK_512;
wMTStkType = ACE_MT_DOUBLESTK;
wMTCmdStkSize = ACE_MT_CMDSTK_1K;
wMTDataStkSize = ACE_MT_DATASTK_2K;
dwOptions = (ACE_RT_OPT_ALT_STS | ACE_RT_OPT_CLEAR_TT);
/* Setup alternate status word. Use aceRTStatusBitsSet() */

nResult = aceRTMTConfigure(DevNum, wRTCmdStkSize, wMTStkType,
 wMTCmdStkSize, wMTDataStkSize, dwOptions);

if(nResult)
{
 printf("Error in aceRTMTConfigure() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTConfigure\(\)](#)

[aceMTConfigure\(\)](#)

aceRTMTGetHBufMetric

This function returns performance information about the combined RT/MT host buffer.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTGetHBufMetric (S16BIT DevNum,
 HBUFMETRIC *pMetric,
 U16BIT bReset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMetric	(output parameter) Pointer to an HBUFMETRIC structure to be filled in with metrics

Member Variable Name	Definition
dwCount	The number of messages in the host buffer
dwLost	The total number of messages lost since the host buffer was installed
dwPctFull	The current percentage of host buffer used
dwHighPct	The highest percentage of the host buffer used since the host buffer was installed or metrics were reset

bReset	(input parameter) This will specify if the highest percentage value should be reset after this function returns Valid values: False (0) Do not reset the highest percentage value True (1) Reset the highest percentage value
--------	---

aceRTMTGetHBufMetric (continued)

DESCRIPTION

This function returns performance information about the host buffer. Built-in test metrics can report the number of messages in the host buffer, the total number of messages lost since the host buffer was installed, the current percentage of the host buffer that is used, and the highest percentage of the host buffer used since it was installed. These metrics are a useful tool in investigating errors.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_MODE	The device is not in RTMT mode
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_METRICS_NOT_ENA	Metrics are not enabled and should be set by calling the aceSetMetrics() function

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
HBUFMETRIC pMetric;

nResult = aceRTMTGetHBufMetric(DevNum,
 &pMetric,
 TRUE);

if(nResult)
{
 printf("Error in aceRTMTGetHBufMetric() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceRTMTGetHBufMsgCount()
aceRTMTGetHBufMsgsRaw()

aceRTMTGetHBufMsgDecoded()

aceRTMTGetHBufMsgCount

This function returns the number of messages in the host buffer.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTGetHBufMsgCount (S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function returns total number of messages that are currently in the host buffer.

RETURN VALUE

S16BIT	Returns the number of messages in the host buffer if the function was successful
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_MODE	The device is not in RTMT mode
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_RTMT_COMBO_HBUF	An RTMT combination host buffer has not been installed and must be installed with the aceRTMTInstallHBuf() function

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceRTMTGetHBufMsgCount (DevNum);

if(nResult)
{
 printf("Error in aceRTMTGetHBufMsgCount() function \n");
 PrintOutError(nResult);
 return;
}
```

aceRTMTGetHBufMsgCount (continued)

SEE ALSO

[aceRTMTGetHBufMetric\(\)](#)
[aceRTMTGetHBufMsgsRaw\(\)](#)

[aceRTMTGetHBufMsgDecoded\(\)](#)

aceRTMTGetHBufMsgDecoded

This function reads a single decoded message from the host buffer if it is present.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTGetHBufMsgDecoded (S16BIT DevNum
 MSGSTRUCT *pMsg,
 U32BIT *pdwMsgCount,
 U32BIT *pdwRTMMsgLostStk,
 U32BIT *pdwMTMsgLostStk,
 U32BIT *pdwMsgLostHBuf,
 U16BIT wMsgLoc);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMsg	(output parameter) Pointer to a parameter of type MSGSTRUCT that will be used to return the decoded message from the host buffer.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word
wStsWrd2Flg	Indicates the validity of the second status word

aceRTMTGetHBufMsgDecoded (continued)

Member Variable Name	Definition
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in RTMT Mode. RTMT Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in RTMT Mode. RTMT Time Tag is only 16 bits

pdwMsgCount	(output parameter) Pointer to an unsigned 32-bit parameter to be filled with message count. Valid return values: 0 No message returned in pMsg 1 One message returned in pMsg
pdwRTMMsgLostStk	(output parameter) Pointer to an unsigned 32-bit word that will contain the approximate number of messages lost due to overwrite prior to transferring the messages from the hardware RT stack to the software host buffer.
pdwMTMMsgLostStk	(output parameter) Pointer to an unsigned 32-bit word that will contain the approximate number of messages lost due to overwrite prior to transferring the messages from the hardware MT stack to the software host buffer.
pdwMsgLostHBuf	(output parameter) Pointer to an unsigned 32-bit word that will contain the approximate number of messages lost while transferring the messages from the host buffer to the user buffer.

aceRTMTGetHBufMsgDecoded (continued)

wMsgLoc

(input parameter)

Specify what message should be read off the Host buffer. The choice is to read the next unread message or the last received message. Additionally, this parameter indicates whether to purge or not purge the message read.

Valid values:

ACE_RTMT_MSGLOC_NEXT_PURGE

Reads next message and takes it off of the host buffer

ACE_RTMT_MSGLOC_NEXT_NPURGE

Reads next message and leaves it on the host buffer

ACE_RTMT_MSGLOC_LATEST_PURGE

Reads current message and takes it off of the host buffer

ACE_RTMT_MSGLOC_LATEST_NPURGE

Reads current message and leaves it on the host buffer

DESCRIPTION

This function reads a single decoded message from the host buffer if it is present. The function will use the **aceMTDecodeRawMsg()** and the **aceRTDecodeRawMsg()** functions to decode the raw message into the MSGSTRUCT structure.

RETURN VALUE

ACE_ERR_SUCCESS

The function completed successfully

ACE_ERR_INVALID_DEVNUM

An invalid device number was input by the user

ACE_ERR_INVALID_MODE

The device is not in RTMT mode

ACE_ERR_INVALID_STATE

The device is not in a Ready or Run state

ACE_ERR_RTMT_COMBO_HBUF

An RTMT combination host buffer has not been installed and must be installed with the **aceRTMTInstallHBuf()** function

ACE_ERR_PARAMETER

One or all of the following parameters are NULL:

pdwMsgLostHBuf

pdwRTMMsgLostStk

pdwMTMMsgLostStk

ACE_ERR_RTMT_MSGLOC

The wMsgLoc input parameter contains an invalid input

aceRTMTGetHBufMsgDecoded (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT pdwMsgCount;
U32BIT pdwRTMsgLostStk;
U32BIT pdwMTMsgLostStk;
U32BIT pdwMsgLostHBuf;
MSGSTRUCT pMsg;

nResult = aceRTMTGetHBufMsgDecoded(DevNum,
 &pMsg,
 &pdwMsgCount,
 &pdwRTMsgLostStk,
 &pdwMTMsgLostStk,
 &pdwMsgLostHBuf,
 ACE_MT_MSGLOC_NEXT_PURGE);

if(nResult)
{
 printf("Error in aceRTMTGetHBufMsgDecoded() function \n");
 PrintOutError(nResult);
 return;
}

if(!pdwMsgCount)
{
 printf("No message returned from Host buffer\n");
}

```

SEE ALSO

[aceRTMTGetHBufMetric\(\)](#)
[aceRTMTGetHBufMsgsRaw\(\)](#)

[aceRTMTGetHBufMsgCount\(\)](#)

aceRTMTGetHBufMsgsRaw

This function reads as many messages as possible off of the host buffer into a user buffer.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTGetHBufMsgsRaw( S16BIT DevNum,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U32BIT *pdwMsgCount,
 U32BIT *pdwRTMsgLostStk,
 U32BIT *pdwMTMsgLostStk,
 U32BIT *pdwMsgLostHBuf);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pBuffer	(output parameter) Pointer to an unsigned 16-bit word buffer that will receive the raw messages from the host buffer.
wBufferSize	(input parameter) Specify the size of the pBuffer buffer that will receive the raw messages from the host buffer. Valid values: There is no restriction on the size of this buffer, but for efficiency of resource use, the size of this buffer should be calculated as the following formula (Number of messages * ACE_MSGSIZE_MT) + (Number of messages * ACE_MSGSIZE_RT).
pdwMsgCount	(output parameter) If no errors occurred, this is the return value of the number of messages transferred to the pBuffer buffer.

aceRTMTGetHBufMsgsRaw (continued)

pdwRTMsgLostStk	(output parameter) Estimates the number of messages lost due to overwrite prior to transferring the messages from the hardware RT stack to the software host buffer.
pdwMTMsgLostStk	(output parameter) Estimates the number of messages lost due to overwrite prior to transferring the messages from the hardware MT stack to the software host buffer.
pdwMsgLostHBuf	(output parameter) Estimates the number of messages lost due to overwrite when transferring the messages from the host buffer to the user buffer.

DESCRIPTION

This function reads as many messages as possible off of the host buffer into a user buffer without any decoding. The limiting factor when copying messages to the local buffer is the local buffer size and the number of messages available on the host buffer.

Note: This combined RT/MT Host buffer will contain messages from the RT stack and the MT stack on the hardware. The MT stack in the hardware does not include RT information for the RT address that the device is configured for. However, the RT/MT host buffer contains all of this information because post processing is performed to combine the RT Host buffer and the MT Host buffer into this RT/MT Host buffer. Each message is a fixed length of ACE_MSGSIZE_MT words or ACE_MSGSIZE_RT words. This macro must be used in size calculations as the size of the structure is subject to change.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_RTMT_COMBO_HBUF	An RTMT combination host buffer has not been installed and must be installed with the aceRTMTInstallHBuf() function
ACE_ERR_INVALID_BUF	The pBuffer or wBufferSize input parameters are not within a valid range
ACE_ERR_PARAMETER	The pdwMsgLostHBuf input parameter is Null and/or the pdwRTMsgLostHBuf input parameter is Null and/or the pdwMTMsgLostHBuf input parameter is Null

aceRTMTGetHBufMsgsRaw (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[(ACE_MSGSIZE_MT * 256)+ (ACE_MSGSIZE_RT * 256)];
U16BIT wBufferSize = ((ACE_MSGSIZE_MT * 256)+ (ACE_MSGSIZE_RT * 256));

U32BIT pdwMsgCount;
U32BIT pdwRTMsgLostStk;
U32BIT pdwMTMsgLostStk;
U32BIT pdwMsgLostHBuf;

nResult = aceRTMTGetHBufMsgsRaw(DevNum,
 pBuffer,
 wBufferSize,
 &pdwMsgCount,
 &pdwMsgLostStk,
 &pdwMsgLostHBuf);

if(nResult)
{
 printf("Error in aceRTMTGetHBufMsgsRaw() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTMTGetHBufMetric\(\)](#)

[aceRTMTGetHBufMsgDecoded\(\)](#)

[aceRTMTGetHBufMsgCount\(\)](#)

aceRTMTInstallHBuf

This function installs a host buffer.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTInstallHBuf(S16BIT DevNum,
 U32BIT dwRTMTHBufSize);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
dwRTMTHBufSize	(input parameter) Specify the size of the host buffer to be created for use by the combined remote terminal and monitor operation. Valid values: [(MT command stack size/4) *ACE_MSGSIZE_RTMT * 3] + [(RT command stack size/4) * ACE_MSGSIZE_RTMT * 3] to 5,120,000 words

DESCRIPTION

This function allocates a host buffer based on the size parameter for RT/MT mode. The **AceXtreme C SDK** provides a combined RT/MT mode of operation. This allows you to run the device as an RT and an MT simultaneously on the 1553 data bus. This is an advanced feature to provide extended capabilities to the end user.

In RT/MT mode of operation, the monitor will monitor the entire 1553 data bus except for its own RT address. The MT stack on the hardware will contain all contents of the data bus except anything received or sent by the channel's own RT address. This is a function of the device and cannot be changed. When using the **AceXtreme C SDK**, some post processing is performed to combine the MT stack and the RT stack into this one RT/MT host buffer that will contain all monitored messages and data on the 1553 data bus.

If using this SDK in RT/MT mode without a host buffer installed the MT stack will contain all monitored data on the 1553 data bus except for the RT defined to be the actual device.

aceRTMTInstallHBuf (continued)

For an RT-RT transfer command where the device is set up in RT/MT mode and is the receiving RT in the data transfer, the Monitor will not pick up any data because the device is busy servicing the receive command. The RT stack will have the RT-RT Transfer bit set in the Block Status Word of the receiving RT to indicate that this received command is part of an RT-RT transfer command initiated by the BC.

If the device is set up in RT/MT mode and is the transmitting RT in an RT-RT transfer the monitor will see the following: (1) The monitor stack contains a command with the block status word set to 0x4000 which indicates an SOM. The RT-RT Transfer bit will **not** be set in the Block Status Word for this command. The monitor will also see this as a transmit command in the command word part of the stack entry. (2) A second entry will be placed in the monitor command stack for this one RT-RT command. This entry will have the following bits set in the Block Status Word: EOM, Error Flag, Format Error, Command Word Contents Error. Once again, the RT-RT Transfer bit will **not** be set in the Block Status Word for this command.

When using a host buffer and an RT-RT transfer command is performed, then the host buffer will not pick up any of the monitor data that was described above.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RTMT mode
ACE_ERR_MT_HBUFSIZE	The dwHBufSize input parameter is too small
ACE_ERR_MT_HBUF	Memory for the host buffer could not be allocated

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT dwHBufSize;

/* Create a host buffer that is to be used for combined RT/MT operation */
dwRTMTHBufSize = 4095;

nResult = aceRTMTInstallHBuf(DevNum, dwRTMTHBufSize);

if(nResult)
{
 printf("Error in aceMTInstallHBuf() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTMTUninstallHBuf\(\)](#)

aceRTMTStart

This function starts the RT and MT.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTStart(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function initializes all command and data stack pointers, monitor structures, remote terminal structures, remote terminal registers, and monitor registers necessary to run the device in both remote terminal mode and monitor mode. This function enables enhanced mode. After this function has been called the device is left in a Run state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RTMT mode
ACE_ERR_INVALID_ACCESS	The device is not set up for ACE_ACCESS_CARD or ACE_ACCESS_USR

aceRTMTStart (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
/* Configure the RTMT operation using aceRTMTConfigure() */  
  
nResult = aceRTMTStart (DevNum);  
  
if(nResult)  
{  
 printf("Error in aceRTMTStart() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceRTMTStop\(\)](#)

aceRTMTStkToHBuf

This function swaps the active and inactive stacks and then copies all messages from the inactive stack to the host buffer.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTStkToHBuf(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Advanced plus one of the following: RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function swaps the active and inactive stacks and then copies all messages from the inactive stack to the host buffer. Once the messages have been moved to the host buffer, they can be processed by the application using one of the following routines:

aceMTGetHBufMsgsRaw()
aceMTGetHBufMsgDecoded()

The **AceXtreme C SDK** calls this function inside of the internal interrupt service routine that is processed by the SDK on any of the following conditions:

ACE_IMR1_MT_DATASTK_ROVER
 100% Monitor Hardware Data Stack Rollover

ACE_IMR2_MT_DSTK_50P_ROVER
 50% Monitor Hardware Data Stack Rollover

ACE_IMR1_MT_CMDSTK_ROVER
 100% Monitor Hardware Command Stack Rollover

ACE_IMR2_MT_CSTK_50P_ROVER
 50% Monitor Hardware Command Stack Rollover

aceRTMTStkToHBuf (continued)

ACE_IMR1_TT_ROVER

Time Tag Rollover

ACE_IMR1_BCRT_CMDSTK_ROVER

100% Remote Terminal Hardware Command Stack Rollover

ACE_IMR2_RT_CSTK_50P_ROVER

50% Remote Terminal Hardware Command Stack Rollover

The SDK reliably transfers messages and data from the hardware stacks so that the user does not need to ever call this function. This function is provided in the **AceXtreme C SDK** as an advanced mode function that can be used to transfer messages and data to your host buffer if your operating system does not support the use of interrupts. In operating system this function should not be called by the user.

Note: *The host buffer is guaranteed to be able to hold the messages from the hardware stack. If the host buffer message processing is not performed regularly, then the new message data may overwrite existing un-read messages in the host buffer.*

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RTMT mode
ACE_ERR_RT_HBUF	The host buffer does not exist
ACE_ERR_RTMT_COMBO_HBUF	The RTMT host buffer is not used

EXAMPLE

```
/*
Please note that this function should not normally be called by the end user
and can cause errors
*/
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceRTMTStkToHBuf(DevNum);

if(nResult)
{
 printf("Error in aceRTMTStkToHBuf() function \n");
 PrintOutError(nResult);
 return;
}
```

aceRTMTStkToHBuf (continued)

SEE ALSO

[aceRTMTGetHBufMsgsRaw\(\)](#)

[aceRTMTGetHBufMsgDecoded\(\)](#)

aceRTMTStkToHBuf32

This function swaps the active and inactive stacks and then copies all messages from the inactive stack to the host buffer.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTStkToHBuf32(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Advanced plus one of the following: RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function swaps the active and inactive stacks and then copies all messages from the inactive stack to the host buffer. Once the messages have been moved to the host buffer, they can be processed by the application using one of the following routines:

aceMTGetHBufMsgsRaw()
aceMTGetHBufMsgDecoded()

The **AceXtreme C SDK** calls this function inside of the internal interrupt service routine that is processed by the SDK on any of the following conditions:

ACE_IMR1_MT_DATASTK_ROVER
 100% Monitor Hardware Data Stack Rollover

ACE_IMR2_MT_DSTK_50P_ROVER
 50% Monitor Hardware Data Stack Rollover

ACE_IMR1_MT_CMDSTK_ROVER
 100% Monitor Hardware Command Stack Rollover

ACE_IMR2_MT_CSTK_50P_ROVER
 50% Monitor Hardware Command Stack Rollover

aceRTMTStkToHBuf32 (continued)

ACE_IMR1_TT_ROVER

Time Tag Rollover

ACE_IMR1_BCRT_CMDSTK_ROVER

100% Remote Terminal Hardware Command Stack Rollover

ACE_IMR2_RT_CSTK_50P_ROVER

50% Remote Terminal Hardware Command Stack Rollover

The SDK reliably transfers messages and data from the hardware stacks so that the user does not need to ever call this function. This function is provided in the **AceExtreme C SDK** as an advanced mode function that can be used to transfer messages and data to your host buffer if your operating system does not support the use of interrupts. In operating system this function should not be called by the user.

This function is used on all cards except for the **BU-65567/68** and the **BU-65553** cards because these cards are ISA devices that use the 16-bit memory accesses in the **aceMTStkToHBuf()** function call.

Note: *The host buffer is guaranteed to be able to hold the messages from the hardware stack. If the host buffer message processing is not performed regularly, then the new message data may overwrite existing un-read messages in the host buffer .*

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RTMT mode
ACE_ERR_RT_HBUF	The host buffer does not exist
ACE_ERR_RTMT_COMBO_HBUF	The RTMT host buffer is not used

aceRTMTStkToHBuf32 (continued)

EXAMPLE

```
/*
Please note that this function should not normally be called by the end user
and can cause errors
*/

S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceRTMTStkToHBuf32(DevNum);

if(nResult)
{
 printf("Error in aceRTMTStkToHBuf32() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTMTGetHBufMsgsRaw\(\)](#)

[aceRTMTGetHBufMsgDecoded\(\)](#)

aceRTMTStop

This function stops the RT and MT from running.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTStop(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function stops the RT/MT from running in both the remote terminal and monitor modes. The device will be in a Ready state after this function has been called.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in RTMT mode
ACE_ERR_INVALID_ACCESS	The device is not set up for ACE_ACCESS_CARD or ACE_ACCESS_USR

aceRTMTStop (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
/* The RTMT mode is previously setup and running */  
  
nResult = aceRTMTStop (DevNum);  
  
if(nResult)  
{  
 printf("Error in aceRTMTStop() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceRTMTStart\(\)](#)

aceRTMTUninstallHBuf

The function will uninstall the host buffer.

PROTOTYPE

```
#include "Rtmt.h"
S16BIT _DECL aceRTMTUninstallHBuf(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
--------	---

DESCRIPTION

This function deallocates the RT/MT host buffer if present. There can be only one host buffer per mode, so there is no requirement to specify a host buffer handle.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RTMT mode
ACE_ERR_RTMT_HBUF	The host buffer does not exist

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

/* Remove the RT/MT mode host buffer if it is installed.
If it doesn't exist, the error 'ACE_ERR_RTMT_HBUF' will be returned.
*/
nResult = aceRTMTUninstallHBuf(DevNum);

if(nResult)
{
 printf("Error in aceMTUninstallHBuf( ) function \n");
 PrintOutError(nResult);
 return;
}
```

aceRTMTUninstallHBuf (continued)

SEE ALSO

[aceRTMTInstallHBuf\(\)](#)

4.5 MT Functions

Function	Page
aceMTClearHBufTrigger	619
aceMTConfigure	620
aceMTContinue	624
aceMTCreatelImageFiles	626
aceMTDecodeRawMsg	628
aceMTDisableRTFilter	631
aceMTEnableRTFilter	634
aceMTGetHBufMetric	637
aceMTGetHBufMsgCount	639
aceMTGetHBufMsgDecoded	640
aceMTGetHBufMsgsRaw	643
aceMTGetInfo	645
aceMTGetRTFilter	647
aceMTGetStkMetric	650
aceMTGetStkMsgDecoded	653
aceMTGetStkMsgsRaw	657
aceMTInstallHBuf	660
aceMTPause	662
aceMTSetHBufTrigger	664
aceMTStart	668
aceMTStkToHBuf	670
aceMTStkToHBuf32	672
aceMTStop	674
aceMTSwapStks	676
aceMTUninstallHBuf	678

aceMTClearHBufTrigger

This function turns HBuf capture messages trigger operations off.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTClearHBufTrigger(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function stops the host buffer from capturing messages only after a message is read that matches the trigger structure.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceMTClearHBufTrigger(DevNum);

if(nResult){
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceMTSetHBufTrigger\(\)](#)

aceMTConfigure

This function configures the device as a monitor.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTConfigure(S16BIT DevNum,
 U16BIT wMTStkType,
 U16BIT wCmdStkSize,
 U16BIT wDataStkSize,
 U32BIT dwOptions);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

MT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wMTStkType	(input parameter) This parameter specifies the type of stack that will be used in the device. There are two choices: a double buffered stack or a single buffered stack. Valid values: ACE_MT_SINGLESTK Uses a single stack ACE_MT_DOUBLESTK Uses a double stack. Only compatible with Legacy mode
wCmdStkSize	(input parameter) This specifies the desired MT command stack size. Valid values: ACE_MT_CMDSTK_256 256 words ACE_MT_CMDSTK_1K 1024 words

aceMTConfigure (continued)

	ACE_MT_CMDSTK_4K 4096 words
	ACE_MT_CMDSTK_16K 16384 words
wDataStkSize	<p>Specify the size for the monitor data stack size. This size is defined as the number of words to be allocated for the monitor data stack. There is no standard calculation for the number of words per message.</p> <p>Valid values:</p> <ul style="list-style-type: none"> ACE_MT_DATASTK_512 512 words ACE_MT_DATASTK_1K 1024 words ACE_MT_DATASTK_2K 2048 words ACE_MT_DATASTK_4K 4096 words ACE_MT_DATASTK_8K 8192 words ACE_MT_DATASTK_16K 16384 words ACE_MT_DATASTK_32K 32768 words
dwOptions	<p>The options are an OR'ed combination of the following codes.</p> <p>Valid values:</p> <p>The following parameters will set bits in Configuration Register # 3 at memory location 0x07:</p> <p>ACE_MT_OPT_1553A_MC</p> <p>Sets 1553A Mode Codes Enabled bit 1 to a 1. If this option is chosen, the RT or Message Monitor considers only subaddress 0 to be a mode code subaddress. Subaddress 31 is treated as a standard non-mode code subaddress. In this configuration, the 1553 hardware will consider valid and respond only to mode code commands containing no data words. In this configuration, the RT will consider all mode commands followed by data words to be invalid and will not respond. In addition the 1553 hardware will not decode for the MIL-STD-1553B "Transmit Status" and "Transmit Last Command" mode codes.</p>

aceMTConfigure (continued)

As a result, the internal RT Status Word Register will be updated as a result of these commands.

ACE_MT_OPT_DIS
Disable Broadcast RT Address 31

DESCRIPTION

This function configures the device as a monitor on the 1553 bus. The SDK configuration structures and data table are initialized to default values, and the memory structures are created. Remember that the **AceXtreme C SDK** generates 50% and 100% command stack and data stack rollover interrupts to reliably transfer data. This ensures reliability even if only a single stack is used.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_MT_BUFTYPE	The wMTStkType input parameter is greater than one. If the device is in Legacy mode then this parameter must be ACE_MT_DOUBLESTK
ACE_ERR_MT_CMDSTK	The wMTCmdStkSize input parameter contains an incorrect value
ACE_ERR_MT_DATASTK	The wMTDataStkSize input parameter contains an incorrect value
ACE_ERR_INVALID_MALLOC	The proper amount of memory for an MT structure could not be allocated
ACE_ERR_MEMMGR_FAIL	Memory allocation failed

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wMTStkType, wCmdStkSize, wDataStkSize;
U32BIT dwOptions;
wMTStkType = ACE_MT_SINGLESTK;
wCmdStkSize = ACE_MT_CMDSTK_1K;
wDataStkSize = ACE_MT_DATASTK_1K;
dwOptions = ACE_MT_OPT_1553A_MC;

nResult = aceMTConfigure(DevNum, wMTStkType, wCmdStkSize,
 DataStkSize, dwOptions);

if(nResult)
{
 printf("Error in aceMTConfigure() function \n");
 PrintOutError(nResult);
 return;
}

```

aceMTConfigure (continued)

SEE ALSO

[aceRTConfigure\(\)](#)

[aceRTMTConfigure\(\)](#)

aceMTContinue

This function resumes the Monitor capturing of messages.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTContinue(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

MT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function resumes the Monitor capturing of messages. The Monitor will begin capturing messages using the same internal state as when it was paused using the **aceMTPause()** function. The internal state is not modified by the use of this function.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode

aceMTContinue

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

/* Initialize Monitor mode, setup filter table, create hBuf, and start the
monitor.
At some point the monitor is PAUSED
 */

nResult = aceMTContinue (DevNum);

if(nResult)
{
 printf("Error in aceMTContinue() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceMTStart()
aceMTPause()

aceMTStop()

aceMTCreatelImageFiles

This function will create image files.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTCreatelImageFiles(S16BIT DevNum,
 char *pszIFile,
 char *pszHFile)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

MT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pszIFile	(output parameter) Pointer to a character string that specifies the name of the binary image file that should be written.
pszHFile	(output parameter) Pointer to a character string that specifies the name of the header file that should be created.

DESCRIPTION

This function outputs 2 files. The first is a binary image of the 1553 hardware's memory. The second is a 'C' header file that contains all offset and sample functions that allow memory to be accessed easily in an embedded system.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_PARAMETER	The pIFile parameter is Null and/or the pHFile parameter is Null

aceMTCreateImageFiles (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

char *pszIFile = "mtimage.img";
char *pszHFile = "mtimage.h";

nResult = aceMTCreateImageFiles(DevNum, pszIFile, pszHFile);

if(nResult)
{
 printf("Error in aceMTCreateImageFiles() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

aceMTDecodeRawMsg

This function decodes a raw word into a decoded MSGSTRUCT structure.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTDecodeRawMsg(S16BIT DevNum,
 U16BIT *pBuffer,
 MSGSTRUCT *pMsg);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pBuffer	(input parameter) Pointer to an unsigned 16-bit word buffer that will be used to return the monitor message information. This buffer must be at least ACE_MSGSIZE_MT words long, and must contain a valid raw message.
pMsg	(output parameter) Pointer to a single buffer of type MSGSTRUCT that will contain the decoded monitor message. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word

aceMTDecodeRawMsg (continued)

Member Variable Name	Definition
wStsWrd2Flg	Indicates the validity of the second status word
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in MT Mode. MT Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in MT Mode. MT Time Tag is only 16 bits

DESCRIPTION

This function takes an ACE_MSGSIZE_MT word buffer and decodes the raw message it contains into a decoded MSGSTRUCT structure.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run or Ready state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_MSGSTRUCT	The pMsg parameter is Null
ACE_ERR_INVALID_BUF	The pBuffer input parameter is Null

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[ACE_MSGSIZE_MT];
MSGSTRUCT pMsg;

/* Initialize device for monitor mode, run the monitor.
Read a message into pBuffer (see aceMTGetStkMsgsRaw or aceMTGetHBufMsgsRaw)
 */

nResult = aceMTDecodeRawMsg(DevNum, pBuffer, &pMsg);

if(nResult)
{
 printf("Error in aceMTDecodeRawMsg() function \n");
 PrintOutError(nResult);
 return;
}

```

aceMTDecodeRawMsg (continued)

SEE ALSO

None

aceMTDisableRTFilter

This function allows the user to **NOT** monitor selective data.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTDisableRTFilter(S16BIT DevNum,
 U16BIT wRT,
 U16BIT wTR,
 U32BIT dwSAMask);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT, MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRT	(input parameter) Specify the RT address of the message to stop from being monitored based on the other parameters. Valid values: 0 – 31 Selects one RT subaddress value ACE_MT_FILTER_ALL Specifies all RT subaddresses
wTR	(input parameter) Specify the Transmit/Receive bit of the message to stop from being filtered. Valid values: ACE_MT_FILTER_TX Only Transmit ACE_MT_FILTER_RX Only Receive ACE_MT_FILTER_ALL Transmit and Receive

aceMTDisableRTFilter (continued)

dwSAMask	(input parameter) Specify the subaddresses of the message to stop from being filtered. OR'ed combination of the following valid values. Valid values: ACE_MT_FILTER_SA_ALL All subaddresses to stop from being filtered
	ACE_MT_FILTER_SAXX Specific subaddress to stop from being filtered, where XX ranges from 0 - 31

DESCRIPTION

The **AceXtreme C SDK** provides a flexible interface that allows selective monitoring of 1553 messages based on the RT address, T/R bit, and subaddress with very little host processor intervention. The Message Monitor mode of the 1553 hardware recreates all command/response messages on the 1553 bus on channels A and B, and stores them into the shared RAM based on a user programmable filter (RT address, T/R bit, and subaddress). This monitor can be used as a monitor alone or in a combined RT/Monitor mode. This function writes to the MT Selective Monitor Lookup table. It sets the appropriate bits associated with a RT address, T/R bit, and subaddress. Any commands with those subaddresses that have their bits cleared **WILL NOT** be monitored.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_MT_FILTER_RT	The wRT input parameter contains a value greater than 31 or it is not equal to ACE_MT_FILTER_ALL
ACE_ERR_MT_FILTER_TR	The wTR input parameter does not contain one of the following valid values: ACE_MT_FILTER_TX ACE_MT_FILTER_RX ACE_MT_FILTER_ALL

aceMTDisableRTFilter (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wRT = 10, wTR = ACE_MT_FILTER_TX;
U32BIT dwSAMask = ACE_MT_FILTER_SA5 + ACE_MT_FILTER_SA30;

/* Set Monitor operation to NOT monitor TRANSMIT messages to RT 10 for
subaddresses 5 and 30.
*/
nResult = aceMTDisableRTFilter(DevNum, wRT, wTR, dwSAMask);

if(nResult)

{
 printf("Error in aceMTDisableRTFilter() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceMTEnableRTFilter\(\)](#)

[aceMTGetRTFilter\(\)](#)

aceMTEnableRTFilter

This function allows the user to only monitor selective data.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTEnableRTFilter(S16BIT DevNum,
 U16BIT wRT,
 U16BIT wTR,
 U32BIT dwSAMask)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT, MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRT	(input parameter) Specify the RT address of the message to be monitored based on the other parameters. Valid values: 0 – 31 Selects one RT subaddress value ACE_MT_FILTER_ALL Specifies all RT subaddresses
wTR	(input parameter) Specify the Transmit/Receive bit of the message to be filtered. Valid values: ACE_MT_FILTER_TX Only Transmit ACE_MT_FILTER_RX Only Receive ACE_MT_FILTER_ALL Transmit and Receive

aceMTEnableRTFilter (continued)

dwSAMask	(input parameter) Specify the subaddresses of the message to be filtered. OR'ed combination of the following valid values. Valid values: ACE_MT_FILTER_SA_ALL All subaddresses to be filtered
	ACE_MT_FILTER_SAXX Specific subaddress to be filtered, where XX ranges from 0 -31

DESCRIPTION

The **AceXtreme C SDK** provides a flexible interface that allows selective monitoring of 1553 messages based on the RT address, T/R bit, and subaddress with very little host processor intervention. The Message Monitor mode of the 1553 hardware recreates all command/response messages on the 1553 bus on channels A and B, and stores them into the shared RAM based on a user programmable filter (RT address, T/R bit, and subaddress). This monitor can be used as a monitor alone or in a combined RT/Monitor mode. This function writes to the MT Selective Monitor Lookup table. It sets the appropriate bits associated with a RT address, T/R bit, and subaddress. Any commands with those subaddresses that have their bits set **WILL** be monitored.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_MT_FILTER_RT	The wRT input parameter contains a value greater than 31 or it is not equal to ACE_MT_FILTER_ALL
ACE_ERR_MT_FILTER_TR	The wTR input parameter does not contain one of the following valid values: ACE_MT_FILTER_TX ACE_MT_FILTER_RX ACE_MT_FILTER_ALL

aceMTEnableRTFilter (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wRT = 10, wTR = ACE_MT_FILTER_TX;
U32BIT dwSAMask = ACE_MT_FILTER_SA5 + ACE_MT_FILTER_SA30;

/* Set Monitor operation to only monitor TRANSMIT messages to RT 10 for
subaddresses 5 and 30.
All other messages will be ignored.
*/
nResult = aceMTEnableRTFilter(DevNum, wRT, wTR, dwSAMask);

if(nResult)
{
 printf("Error in aceMTEnableRTFilter() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceMTDisableRTFilter\(\)](#)

[aceMTGetRTFilter\(\)](#)

aceMTGetHBufMetric

This function returns performance information about the Host Buffer.

PROTOTYPE

```
#include "bc.h"
S16BIT _DECL aceMTGetHBufMetric(S16BIT DevNum,
 HBUFMETRIC *pMetric,
 U16BIT bReset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMetric	(output parameter) Pointer to an HBUFMETRIC structure to be filled in with metrics

Member Variable Name	Definition
dwCount	The number of messages in the host buffer
dwLost	The total number of messages lost since the host buffer was installed
dwPctFull	The current percentage of host buffer used
dwHighPct	The highest percentage of the host buffer used since the host buffer was installed or metrics were reset

bReset	(input parameter) This will specify if the highest percentage value should be reset after this function returns Valid values: FALSE (0) Do not reset the highest percentage value TRUE (1) Reset the highest percentage value
--------	---

aceMTGetHBufMetric (continued)

DESCRIPTION

This function returns performance information about the Host Buffer. Built-in test metrics can report the number of messages in the host buffer, the total number of messages lost since the host buffer was installed, the current percentage of the host buffer that is used, and the highest percentage of the host buffer used since it was installed.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_PARAMETER	The pMetric pointer input by the user is NULL
ACE_ERR_RTMT_COMBO_HBUF	An MT host buffer is not used but an RTMT host buffer is being used
ACE_ERR_METRICS_NOT_ENA	Metrics are not enabled and should be set by calling the aceSetMetrics() function

EXAMPLE

```

S16BIT DevNum = 0;
HBUFMETRIC *pMetric;
U16BIT bReset = 1;
S16BIT nResult = 0;

nResult = aceMTGetHBufMetric(DevNum, pMetric, bReset)

if(nResult)
{
 printf("Error in aceMTGetHBufMetric() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

aceSetMetrics()
aceRTGetHBufMetric()

aceMTGetStkMetric()
aceRTGetStkMetric()

aceMTGetHBufMsgCount

This function returns the number of messages in the host buffer.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTGetHBufMsgCount(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT

PARAMETERS

DevNum	Logical Device Number Valid values: 0 – 31
--------	--

DESCRIPTION

This function returns the number of messages that are currently in the host buffer.

RETURN VALUE

S16BIT nResult	The number of messages in the host buffer
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
nResult = aceMTGetHBufMsgCount(DevNum);
if(nResult < 0)
{
 PrintOutError(nResult);
 return;
}
printf("Number of messages in Host Buffer = %d\n", nResult);
```

SEE ALSO

None

aceMTGetHBufMsgDecoded

This function reads a single decoded message from the host buffer if it is present.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTGetHBufMsgDecoded(S16BIT DevNum,
 MSGSTRUCT *pMsg,
 U32BIT *pdwMsgCount,
 U32BIT *pdwMsgLostStk,
 U32BIT *pdwMsgLostHBuf,
 U16BIT wMsgLoc);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMsg	(output parameter) Pointer to a parameter of type MSGSTRUCT that will be used to return the decoded message from the host buffer. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word

aceMTGetHBufMsgDecoded (continued)

Member Variable Name	Definition
wStsWrd2Flg	Indicates the validity of the second status word
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in MT Mode. MT Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in MT Mode. MT Time Tag is only 16 bits

pdwMsgCount	(output parameter) Pointer to an unsigned 32-bit parameter to be filled with message count. Valid return values: 0 - No message returned in pMsg 1 - One message returned in pMsg
pdwMsgLostStk	(output parameter) Pointer to an unsigned 32-bit word that will contain the approximate number of messages lost due to overwrite prior to transferring the messages from the hardware to the host buffer.
pdwMsgLostHBuf	(output parameter) Pointer to an unsigned 32-bit word that will contain the approximate number of messages lost while transferring the messages from the host buffer to the user buffer.
wMsgLoc	(input parameter) Specify what message should be read off the Host Buffer. The choice is to read the next unread message or the last received message. Additionally, this parameter indicates whether to purge or not purge the message read. Valid values: ACE_MT_MSGLOC_NEXT_PURGE Reads next message and takes it off of the host buffer ACE_MT_MSGLOC_NEXT_NPURGE Reads next message and leaves it on the host buffer ACE_MT_MSGLOC_LATEST_PURGE Reads current message and takes it off of the host buffer ACE_MT_MSGLOC_LATEST_NPURGE Reads current message and leaves it on the host buffer

aceMTGetHBufMsgDecoded (continued)

DESCRIPTION

This function reads a single decoded message from the host buffer if it is present. The function will use the **aceMTDecodeRawMsg()** function to decode the raw message into the MSGSTRUCT structure.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_PARAMETER	The pdwMsgLostStk input parameter is Null and/or the pdwMsgLostHBuf input parameter is Null
ACE_ERR_MT_MSGLOC	The wMsgLoc input parameter is not one of the following valid values: ACE_MT_MSGLOC_NEXT_PURGE ACE_MT_MSGLOC_NEXT_NPURGE ACE_MT_MSGLOC_LATEST_PURGE ACE_MT_MSGLOC_LATEST_NPURG

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT pdwMsgCount, pdwMsgLostStk, pdwMsgLostHBuf;
MSGSTRUCT *pMsg;
U16BIT wMsgLoc = 2;

nResult = aceMTGetHBufMsgDecoded(DevNum, &pMsg, &pdwMsgCount,
 &pdwMsgLostStk, &pdwMsgLostHBuf,
 wMsgLoc);

if(nResult)
{
 printf("Error in aceMTGetHBufMsgDecoded( ) function \n");
 PrintOutError(nResult);
 return;
}

if(!pdwMsgCount)
 printf("No message returned from Host Buffer\n");

```

SEE ALSO

aceMTStkToHBuf()

aceMTGetHBufMsgsRaw()

aceMTGetHBufMsgsRaw

This function reads as many messages as possible off of the host buffer into a user buffer.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTGetHBufMsgsRaw(S16BIT DevNum,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U32BIT *pdwMsgCount,
 U32BIT *pdwMsgLostStk,
 U32BIT *pdwMsgLostHBuf);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pBuffer	(output parameter) Pointer to an unsigned 16-bit word buffer that will receive the raw messages from the host buffer.
wBufferSize	(input parameter) Specify the size of the pBuffer buffer that will receive the raw messages from the host buffer. Valid values: There is no restriction on the size of this buffer, but for efficiency of resource use, the size of this buffer should be calculated as Number of messages * ACE_MSGSIZE_MT.
pdwMsgCount	(output parameter) If no errors occurred, this is the return value of the number of messages transferred to the pBuffer buffer.

aceMTGetHBufMsgsRaw (continued)

pdwMsgLostStk	(output parameter) Estimates the number of messages lost due to overwrite prior to transferring the messages from the hardware to the host buffer.
pdwMsgLostHBuf	(output parameter) Estimates the number of messages lost, due to overwrite when transferring the messages from the host buffer to the user buffer.

DESCRIPTION

This function reads as many messages as possible off of the host buffer into a user buffer without any decoding. The limiting factor when copying messages to the local buffer is the local buffer size and the number of messages available on the host buffer.

Note: *Each message is a fixed length of ACE_MSGSIZE_MT words. This macro must be used in size calculations as the size of the structure is subject to change.*

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_PARAMETER	The pdwMsgLostStk input parameter is Null and/or the pdwMsgLostHBuf input parameter is Null

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[ACE_MSGSIZE_MT * 256];
U16BIT wBufferSize = ACE_MSGSIZE_MT * 256;
U32BIT pdwMsgCount, pdwMsgLostStk, pdwMsgLostHBuf;

nResult = aceMTGetHBufMsgsRaw(DevNum, pBuffer, wBufferSize,
 &pdwMsgCount, &pdwMsgLostStk,
 &pdwMsgLostHBuf);

if(nResult)
{
 printf("Error in aceMTGetHBufMsgsRaw() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceMTStkToHBuf\(\)](#)

[aceMTGetHBufMsgDecoded\(\)](#)

aceMTGetInfo

This function will return the current configuration of the Monitor.

PROTOTYPE

```
#include "Mt.h"
```

```
S16BIT _DECL aceMTGetInfo(S16BIT DevNum,
 MTINFO *pInfo);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pInfo	(output parameter) Pointer to a structure of type MTINFO that will be used to return the monitor mode information.

DESCRIPTION

This function takes in the address of an MTINFO structure and fills it in with the current configuration of the monitor. The returned structure will contain the following information:

- Command stack size
- Data stack size
- WStkMode (Double or Single)
- 1553 A Mode code use
- Host buffer size

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_MT_HBUF	The host buffer does not exist

aceMTGetInfo (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
MTINFO *pInfo;

/* After setup of the monitor, the following statement can be used to identify
some of the monitor information.
*/
nResult = aceMTGetInfo(DevNum, pInfo);

if(nResult)
{
 printf("Error in aceMTGetInfo() function \n");

 PrintOutError(nResult);
 return;
}

printf("wStkMode = %s\nCommand stack size = %d\nData stack size =
%d\n1553 A Mode code usage %s\nHost buffer size = %d\n",
pInfo->wStkMode== ACE_MT_DOUBLESTK?"Double":"Single",
pInfo->wCmdStkSize, pInfo->wDataStkSize ,
pInfo->b1553aMCodes == TRUE?"Yes":"No", pInfo->dwHBufSize);
```

SEE ALSO

None

aceMTGetRTFilter

This function will read the selective Monitor Lookup table.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTDisableRTFilter(S16BIT DevNum,
 U16BIT wRT,
 U16BIT wTR,
 U32BIT * pSAMask);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT, MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wRT	(input parameter) Specify the RT address of the message to get the filtering status. Valid values: 0 – 31 Selects one RT subaddress value
wTR	(input parameter) Specify the Transmit/Receive bit of the message to get the filtering status. Valid values: ACE_MT_FILTER_TX Only Transmit ACE_MT_FILTER_RX Only Receive

aceMTGetRTFilter (continued)

pSAMask	(output parameter) Pointer to an unsigned 32-bit value that will be used to return a 32-bit packed value that represents the subaddresses that will be monitored for the given Remote Terminal and T/R bit combination. The result can be compared to the following values. Valid values: ACE_MT_FILTER_SA_ALL All subaddresses ACE_MT_FILTER_SAXX Specific subaddress where XX ranges from 0 -31
---------	---

DESCRIPTION

The **AceXtreme C SDK** provides a flexible interface that allows selective monitoring of 1553 messages based on RT Address, T/R, and Subaddress with very little host processor intervention. The Message Monitor mode of the 1553 hardware recreates all command/response messages on the 1553 bus on channels A and B, and stores them into the shared RAM based on a user programmable filter (RT address, T/R bit, and subaddress). This monitor can be used as a monitor alone or in a combined RT/Monitor mode.

This function reads the Filter status for the selected Remote Terminal based upon the RT address and the Transmit/Receive bit. The status returned will be a bit packed U32BIT value that represents the RT's subaddresses that will be monitored. The least significant bit represents SA0 while the most significant bit represents SA31. If the corresponding bit of a subaddress is set, then all messages to the RT that match the T/R will be monitored, otherwise they will not be.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_MT_FILTER_RT	The wRT input parameter contains a value greater than 31
ACE_ERR_MT_FILTER_TR	The wTR input parameter contains a value that is not one of the following valid values: ACE_MT_FILTER_TX ACE_MT_FILTER_RX
ACE_ERR_MT_FILTER_SA	The pSAMask parameter is Null

aceMTGetRTFilter (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT wRT = 10, wTR = ACE_MT_FILTER_TX;
U32BIT pwSAMask;

/* Read the monitor filter table for Remote Terminal 10 transmit messages.
The return value "pwSAMask" may be decoded with the following macros:
ACE_MT_FILTER_SA_ALL = All subaddresses
ACE_MT_FILTER_SAXX = Specific subaddress
 */

nResult = aceMTGetRTFilter(DevNum, wRT, wTR, &pwSAMask);
if(nResult)
{
 printf("Error in aceMTGetRTFilter() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceMTDisableRTFilter\(\)](#)

[aceMTEnableRTFilter\(\)](#)

aceMTGetStkMetric

This function returns performance information about the MT Command Stack.

PROTOTYPE

```
#include "mt.h"
S16BIT _DECL aceMTGetHBufMetric(S16BIT DevNum,
 STKMETRIC *pMetric,
 U16BIT wStk,
 U16BIT bReset);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMetric	(output parameter) Pointer to a STKMETRIC structure to be filled in with metrics. The STKMETRIC structure contains the following members: dwLost, dwPctFull, and dwHighPct. The dwLost member parameter contains the total number of messages lost on the hardware stack. The dwPctFull member parameter contains the percentage of the stack used at one snapshot in time. The dwHighPct member parameter contains the highest percentage of the stack used over an extended period of time.
wStk	(input parameter) Specifies the stack to get metrics for the following values. Valid values: ACE_MT_STKA Will get metrics for stack A ACE_MT_STKB Will get metrics for stack B ACE_MT_STK_CMB Will get the average metrics for stack A and B

aceMTGetStkMetric (continued)

bReset	(input parameter) This will specify if the highest percentage value should be reset after this function returns Valid values: FALSE (0) Do not reset the highest percentage value TRUE (1) Reset the highest percentage value
--------	---

DESCRIPTION

This function returns performance information about the MT Command Stack (also referred to as the MT Descriptor Stack). Built-in test metrics can report the number of messages in the host buffer, the total number of messages lost since the host buffer was installed, the current percentage of the host buffer that is used, and the highest percentage of the host buffer used since it was installed. In order to use this function, a call to **aceMTGetStkMsgDecoded()** must be made to read the stack with the NPURGE option.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_PARAMETER	The pMetric pointer input by the user is NULL and/or the wStk input parameter does not contain one of the following valid values: ACE_MT_STKA, ACE_MT_STKB, ACE_MT_STK_CMB
ACE_ERR_METRICS_NOT_ENA	Metrics are not enabled and should be set by calling the aceSetMetrics() function

EXAMPLE

```

S16BIT DevNum = 0;
STKMETRIC *pMetric;
U16BIT wStk = ACE_MT_STKA
U16BIT bReset = 1;
S16BIT nResult = 0;

nResult = aceMTGetStkMetric(DevNum, pMetric, wStk, bReset)

if(nResult)
{
 printf("Error in aceMTGetStkMetric() function \n");
 PrintOutError(nResult);
 return;
}

```

aceMTGetStkMetric (continued)

SEE ALSO

[aceSetMetrics\(\)](#)

[aceRTGetHBufMetric\(\)](#)

[aceMTGetHBufMetric\(\)](#)

[aceRTGetStkMetric\(\)](#)

aceMTGetStkMsgDecoded

This function reads a message on the Monitor stack and decodes it.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTGetStkMsgDecoded(S16BIT DevNum,
 MSGSTRUCT *pMsg,
 U16BIT wMsgLoc,
 U16BIT wStkLoc);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pMsg	(output parameter) Pointer to a buffer of type MSGSTRUCT that will be used to return the decoded monitor message from the stack. The table below lists all member variables that exist in the MSGSTRUCT structure along with their definition.

Member Variable Name	Definition
wBlkSts	Contains the block status word of the message
wTimeTag	Contains the time tag of the message
wCmdWrd1	Contains the command word
wCmdWrd2	Contains the second command word for RT to RT transfers
wCmdWrd1Flg	Indicates the validity of the first command word
wCmdWrd2Flg	Indicates the validity of the second command word
wStsWrd1	Contains first status word
wStsWrd2	Contains second status word
wStsWrd1Flg	Indicates the validity of the first status word
wStsWrd2Flg	Indicates the validity of the second status word

aceMTGetStkMsgDecoded (continued)

Member Variable Name	Definition
wWordCount	Contains the number of valid data words
aDataWrds[32]	An array that will contain the data words
wBCCtrlWrd	Contains the BC Control Word for BC mode messages only
wBCGapTime	Contains the message gap time only for BC
wBCLoopBack1	Contains the first looped back word for BC mode messages only
wTimeTag2	Not used in MT Mode. MT Time Tag is only 16 bits
wBCLoopBack1Flg	Indicates validity of first loop back word for BC mode message only
wTimeTag3	Not used in MT Mode. MT Time Tag is only 16 bits

wMsgLoc

(input parameter)

Specify where the message is located on the selected stack. This parameter also indicates whether or not the selected message should be purged from the stack.

Valid values:

ACE_MT_MSGLOC_NEXT_PURGE

Retrieves the next message and takes it off of the stack

ACE_MT_MSGLOC_NEXT_NPURGE

Retrieves the next message and leaves it on the stack

ACE_MT_MSGLOC_LATEST_PURGE

Retrieves the current message and takes it off of the stack

ACE_MT_MSGLOC_LATEST_NPURGE

Retrieves the current message and leaves it on the stack

wStkLoc

(input parameter)

Defines which monitor stack that should be read. The monitor has two stacks that may be accessed as Stack A or Stack B. These two stacks may also be identified as the Active stack (the hardware is currently writing the active stack) or the Inactive stack (the hardware does not have access to the inactive stack until the stacks are swapped).

Valid values:

ACE_MT_STKLOC_ACTIVE

Reads the active stack

aceMTGetStkMsgDecoded (continued)

ACE_MT_STKLOC_INACTIVE
Reads the inactive stack

ACE_MT_STKLOC_STKA
Reads stack A

ACE_MT_STKLOC_STKB
Reads stack B

DESCRIPTION

This function reads either the next unread message or the latest message the monitor placed on the stack.

The function decodes the message by placing all of the message information into a MSGSTRUCT. This function decodes the raw message into a MSGSTRUCT structure by calling the **aceMTDecodeRawMsg()** function.

RETURN VALUE

S16BIT nResult	Number of messages returned: 1 = message read 0 = message not read
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run or Ready state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_MSGSTRUCT	The pMsg parameter is Null
ACE_ERR_MT_STKLOC	The wStkLoc input parameter contains a value that is not one of the following valid types: ACE_MT_STKLOC_ACTIVE ACE_MT_STKLOC_INACTIVE ACE_MT_STKLOC_STKA ACE_MT_STKLOC_STKB
ACE_ERR_MT_MSGLOC	The wMsgLoc input parameter contains a value that is not one of the following valid types: ACE_MT_MSGLOC_NEXT_PURGE Reads next message and takes it off of the stack ACE_MT_MSGLOC_NEXT_NPURGE Reads next message and leaves it on the stack ACE_MT_MSGLOC_LATEST_PURGE Reads current message and takes it off of the stack ACE_MT_MSGLOC_LATEST_NPURGE Reads current message and leaves it on the stack

aceMTGetStkMsgDecoded (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
MSGSTRUCT pMsg;
U16BIT wStkLoc = ACE_MT_STKLOC_INACTIVE;
U16BIT wMsgLoc = ACE_MT_MSGLOC_LATEST_PURGE;

/* Initialize Monitor, and start running.
Read the latest message from the inactive stack and purge the message when it
is read.
*/
nResult = aceMTGetStkMsgDecoded(DevNum, &pMsg, wMsgLoc,
 wStkLoc);
if(nResult < 0)
{
 printf("Error in aceMTGetStkMsgDecoded() function \n");
 PrintOutError(nResult);
 return;
}

printf("message read = %s\n", nResult?"TRUE":"FALSE");
```

SEE ALSO

aceMTGetStkMsgsRaw()

aceMTGetStkMsgsRaw

This function reads as many messages as possible off of a given stack.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTGetStkMsgsRaw(S16BIT DevNum,
 U16BIT *pBuffer,
 U16BIT wBufferSize,
 U16BIT wStkLoc);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pBuffer	(output parameter) Pointer to an unsigned 16-bit word buffer that will be used to return the monitor message information.
wBufferSize	(input parameter) Size of buffer in words. Valid values: There is no restriction for the size of the buffer, but the most efficient use of resources is to create a buffer that is ACE_MSGSIZE_MT * the number of messages.
wStkLoc	(input parameter) Defines which monitor stack that should be read. The monitor has two stacks that may be accessed as Stack A or Stack B. These two stacks may also be identified as the Active stack (the hardware is currently writing the active stack) or the Inactive stack (the hardware does not have access to the inactive stack until the stacks are swapped). Valid values: ACE_MT_STKLOC_ACTIVE Reads the active stack

aceMTGetStkMsgsRaw (continued)

ACE_MT_STKLOC_INACTIVE
Reads the inactive stack

ACE_MT_STKLOC_STKA
Reads stack A

ACE_MT_STKLOC_STKB
Reads stack B

DESCRIPTION

This function reads as many messages as possible off of a given stack. If no errors occur, the number of messages will be returned. The limiting factor when copying messages to the buffer is the buffer size and the number of messages available on the stack.

Note: *Each monitor message is a fixed length of ACE_MSGSIZE_MT words. This macro should be used for size calculation, as the size of the structure is subject to change.*

RETURN VALUE

S16BIT nResult	Number of messages returned
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run or Ready state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_MT_STKLOC	The wStkLoc input parameter contains a value that is not one of the following valid types: ACE_MT_STKLOC_ACTIVE ACE_MT_STKLOC_INACTIVE ACE_MT_STKLOC_STKA ACE_MT_STKLOC_STKB
ACE_ERR_INVALID_BUF	The wBufferSize input parameter contains a value less than 40 and/or the pBuffer parameter is Null

aceMTGetStkMsgsRaw (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT pBuffer[128 * ACE_MSGSIZE_MT];
U16BIT wBufferSize = 128 * ACE_MSGSIZE_MT;
U16BIT wStkLoc = ACE_MT_STKLOC_INACTIVE;

/* Initialize Monitor, and start running.
Read the 128 messages from the Monitor stack into the pBuffer parameter
 */

nResult = aceMTGetStkMsgsRaw(DevNum, &pBuffer, wBufferSize,
 wStkLoc);

if(nResult < 0)
{
 printf("Error in aceMTGetStkMsgsRaw() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceMTGetStkMsgDecoded\(\)](#)

aceMTInstallHBuf

This function installs a host buffer.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTInstallHBuf(S16BIT DevNum,
 U32BIT dwHBufSize);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
dwHBufSize	(input parameter) Specify the size of the host buffer to be created for use by the monitor operation. Valid values: (MT command stack size/4)*120 to 5,120,000 words

DESCRIPTION

This function allocates a host buffer based on the size parameter. For this function to succeed, the size must be at least three times greater than the number of messages that can be stored in the command stacks multiplied by ACE_MSGSIZE_MT (this is the macro that describes the length in words of the monitor message).

For example, if the command stack is 256 words then the HBuf size must be at least:

$$(256/4) * \text{ACE_MSGSIZE_MT}$$

Note: The dwHBufSize parameter is in words. The macro ACE_MSGSIZE_MT should be used for buffer size calculations as the size of the message structure is subject to change.

aceMTInstallHBuf (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_MT_HBUFSIZE	The dwHBufSize input parameter is too small
ACE_ERR_MT_HBUF	Memory for the host buffer could not be allocated

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT dwHBufSize;

/* Create a host buffer that is to be used for monitor operation. The monitor
has a 512 word command stack. This provides 512/4 =128 messages. The host
buffer must be (512/4)* ACE_MSGSIZE_MT words in length
*/
dwHBufSize = (512/4)* ACE_MSGSIZE_MT;

nResult = aceMTInstallHBuf(DevNum, dwHBufSize);

if(nResult)
{
 printf("Error in aceMTInstallHBuf() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceMTUninstallHBuf\(\)](#)

aceMTPause

This function temporarily stops the Monitor from capturing messages.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTPause(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

MT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function temporarily stops the Monitor from capturing messages. The Monitor can be resumed using its current state with the **aceMTContinue()** function. This function does not change the state of operation.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode

aceMTPause (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceMTPause(DevNum);  
  
if(nResult)  
{  
 printf("Error in aceMTPause() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceMTStart\(\)](#)
[aceMTContinue\(\)](#)

[aceMTStop\(\)](#)

aceMTSetHBufTrigger

This function sets the host buffer to capture messages only after a message is read that matches the trigger structure.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTSetHBufTrigger(S16BIT DevNum,
 U16BIT wHBufPercent,
 MTTRIGGER *pTrg);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wHBufPercent	(input parameter) Specify the percentage of the host buffer size that should be used to store messages prior to the trigger point. Valid values: ACE_MT_TRIG_HBUF_75P Fill buffer to 75% prior to trigger
	ACE_MT_TRIG_HBUF_50P Fill buffer to 50% prior to trigger
	ACE_MT_TRIG_HBUF_25P Fill buffer to 25% prior to trigger
	ACE_MT_TRIG_HBUF_0P Trigger right away

aceMTSetHBufTrigger (continued)

pTrg	(input parameter) Specify the trigger condition. This is a pointer to an MTTRIGGER structure that can be any combination of the message elements including a specific data word. Each message element also has a mask that can be applied to the actual message. A mask for the following parameters is set to 1, then that bit becomes DON'T CARE, if the bit is 0, then the value of the parameter must match the actual value of the message. Valid values: Pointer to an MTTRIGGER that contains the following elements:
	Elements of the MTTRIGGER structure are: wCmdWrd1 Command word 1
	wCmdMsk1 Mask for command word 1
	wCmdWrd2 Command word 2
	wCmdMsk2 Mask for command word 2
	wStsWrd1 Status word 1
	wStsMsk1 Mask for Status word 1
	wStsWrd2 Status word 2
	wStsMsk2 Mask for Status word 2
	wDataWrd Selected data word
	wDataMsk Mask for selected data word
	wDataPos Position of selected data word (1 – 31)
	wErrWrd Block Status word errors

aceMTSetHBufTrigger (continued)

wErrFlg

Trigger based on all errors or just one error

Valid values: TRUE, FALSE

wTrigFlags

Number of triggers needed to produce a real trigger

wNextFlags

Used for complex triggering

wCount

Message word count

DESCRIPTION

This function sets the HBuf to capture messages only after a message is read (via StkToHBuf function) that matches the trigger structure. The wHBufPercent parameter gives information on how many messages will be stored in the host buffer prior to trigger. This allows for pre and post triggering.

RETURN VALUE

ACE_ERR_SUCCESS

The function completed successfully

ACE_ERR_INVALID_DEVNUM

An invalid device number was input by the user

ACE_ERR_INVALID_STATE

The device is not in a Ready state

ACE_ERR_INVALID_MODE

The device is not in MT or RTMT mode

ACE_ERR_PARAMETER

The wHBufPercent input parameter contains an incorrect value and/or the pTrg parameter is Null

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
MTTRIGGER pTrg;

pTrig.wCmdWrd1 = 0x2822; /* RT=5, Rec, SA=2, WC=2 */
pTrig.wCmdMsk1 = 0x0000; /* don't mask any bits */
pTrig.wDataWrd = 0x0034; /* look for data 1234 */
pTrig.wDataMsk = 0xFF00; /* mask out the upper 8 bits */

nResult = aceMTSetHBufTrigger(DevNum, ACE_MT_TRIG_HBUF_50P,
 &pTrg);

if(nResult)
{
 printf("Error in aceMTSetHBufTrigger() function \n");
 PrintOutError(nResult);
 return;
}

```

aceMTSetHBufTrigger (continued)

SEE ALSO

`aceMTClearHBufTrigger()`

aceMTStart

This function starts the Monitor capturing messages.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTStart(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

MT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function initializes all command and data stack pointers, monitor structures, and monitor registers necessary to run the device in monitor mode. This function enables enhanced mode. After this function is called, the device is left in a Run state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode

aceMTStart (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
/* Initialize Monitor mode, setup filter table, create hBuf */  
  
nResult = aceMTStart(DevNum);  
  
if(nResult)  
{  
 printf("Error in aceMTStart() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceMTStop\(\)](#)
[aceMTContinue\(\)](#)

[aceMTPause\(\)](#)

aceMTStkToHBuf

This function swaps the active and inactive stacks and then copies all messages from the inactive stack to the host buffer.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTStkToHBuf(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Advanced plus one of the following: MT, RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function swaps the active and inactive stacks and then copies all messages from the inactive stack to the host buffer. Once the messages have been moved to the host buffer, they can be processed by the application using one of the following routines:

aceMTGetHBufMsgsRaw()
aceMTGetHBufMsgDecoded()

The **AceXtreme C SDK** calls this function inside of the internal interrupt service routine that is processed by the SDK on any of the following conditions:

ACE_IMR1_MT_DATASTK_ROVER
 100% Data Stack rollover point

ACE_IMR2_MT_DSTK_50P_ROVER
 50% Data Stack rollover point

ACE_IMR1_MT_CMDSTK_ROVER
 100% Command Stack rollover point

ACE_IMR2_MT_CSTK_50P_ROVER
 50% Command Stack rollover point

ACE_IMR1_TT_ROVER
 Time Tag rollover

aceMTStkToHBuf (continued)

The SDK will do this to reliably transfer messages and data from the hardware stacks so that the user never has to call this function. This function is provided in the **AceXtreme C SDK** as an advanced mode function that can be used to transfer messages and data to your host buffer if your operating system does not support the use of interrupts. In operating systems that support interrupt generation, this function should **not** be called by the user.

Note: *The host buffer is guaranteed to be able to hold the messages from the hardware stack. If the host buffer message processing is not performed regularly, then the new message data may overwrite existing un-read messages in the host buffer.*

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_PARAMETER	Invalid Parameter

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceMTStkToHBuf (DevNum);

if(nResult)
{
 printf("Error in aceMTStkToHBuf( ) function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceMTGetHBufMsgsRaw\(\)](#)

[aceMTGetHBufMsgDecoded\(\)](#)

aceMTStkToHBuf32

This function swaps the active and inactive stacks and then copies all messages from the inactive stack to the host buffer by performing 32-bit memory accesses.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTStkToHBuf32(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Advanced plus one of the following: MT, RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function swaps the active and inactive stacks and then copies all messages from the inactive stack to the host buffer. Once the messages have been moved to the host buffer, they can be processed by the application using one of the following routines:

aceMTGetHBufMsgsRaw()
aceMTGetHBufMsgDecoded()

The **AceXtreme C SDK** calls this function inside of the internal interrupt service routine that is processed by the SDK on any of the following conditions:

ACE_IMR1_MT_DATASTK_ROVER
 100% Data Stack rollover point

ACE_IMR2_MT_DSTK_50P_ROVER
 50% Data Stack rollover point

ACE_IMR1_MT_CMDSTK_ROVER
 100% Command Stack rollover point

ACE_IMR2_MT_CSTK_50P_ROVER
 50% Command Stack rollover point

ACE_IMR1_TT_ROVER
 Time Tag rollover

aceMTStkToHBuf32 (continued)

The SDK will do this to reliably transfer messages and data from the hardware stacks so that the user never needs to ever call this function. This function is provided in the **AceXtreme C SDK** as an advanced mode function that can be used to transfer messages and data to your host buffer if your operating system does not support the use of interrupts. In operating systems that support interrupt generation, this function should **not** be called by the user.

This function is used on all cards except for the **BU-65567/68** and the **BU-65553** cards because these cards are ISA devices that use the 16-bit memory accesses in the **aceMTStkToHBuf()** function call.

Note: *The host buffer is guaranteed to be able to hold the messages from the hardware stack. If the host buffer message processing is not performed regularly, then the new message data may overwrite existing un-read messages in the host buffer.*

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

nResult = aceMTStkToHBuf(DevNum);

if(nResult)
{
 printf("Error in aceMTStkToHBuf( ) function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceMTGetHBufMsgsRaw\(\)](#)

[aceMTGetHBufMsgDecoded\(\)](#)

aceMTStop

This function stops the Monitor from capturing messages.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTStop(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

MT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function stops the Monitor from capturing messages and puts the device into the Ready state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode

aceMTStop (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceMTStop(DevNum);  
  
if(nResult)  
{  
 printf("Error in aceMTStop() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceMTStart\(\)](#)
[aceMTContinue\(\)](#)

[aceMTPause\(\)](#)

aceMTSwapStks

This function swaps the active and inactive stacks.

PROTOTYPE

```
#include "mt.h"
S16BIT _DECL aceMTSwapStks(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Run

MODE

MT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function swaps the active and inactive stacks, assuming the MT is operating in double stack mode. This is for **EMACE** and **E²MA** boards only. The return value indicates which stack is currently active.

For **AceXtreme**, the function always return 0.

RETURN VALUE

Active stack:	0 for A,1 for B
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in MT mode

aceMTSwapStks (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = aceMTSwapStks(DevNum);  
  
if(nResult < 0)  
{  
 printf("Error in aceMTSwapStks() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

None

aceMTUninstallHBuf

The function will deallocate the host buffer.

PROTOTYPE

```
#include "Mt.h"
S16BIT _DECL aceMTUninstallHBuf(S16BIT DevNum);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready

MODE

MT, RTMT

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function deallocates the MT host buffer if present. There can be only one host buffer per mode, so there is no requirement to specify a host buffer handle.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT or RTMT mode
ACE_ERR_MT_HBUF	The host buffer does not exist

aceMTUninstallHBuf (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

/* Remove the Monitor mode host buffer if it is installed.
If it doesn't exist, the error 'ACE_ERR_MT_HBUF' will be returned.
*/
nResult = aceMTUninstallHBuf(DevNum);

if(nResult)
{
 printf("Error in aceMTUninstallHBuf() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceMTInstallHBuf\(\)](#)

4.6 MT-I Functions

Function	Page
aceMTICh10TimeFmt	681
aceMTICh10TimePktEnable	683
aceMTIConfigure	685
aceMTIContinue	689
aceMTIDecodeRawMsg	691
aceMTIFreeCh10DataPkt	693
aceMTIFreeCh10TimePkt	695
aceMTIGetCh10DataPkt	697
aceMTIGetCh10TimePkt	699
aceMTIGetCh10TimeRange	701
aceMTIGetMetrics	703
aceMTIInitiateHostIrq	705
aceMTIPause	707
aceMTISetCh10TimeRange	709
aceMTISetExternalClk	711
aceMTIStart	713
aceMTIStop	715
aceMTICh10FileClose	717
aceMTICh10FileGetOffset	718
aceMTICh10FileOpen	720
aceMTICh10FileRead	722
aceMTICh10FileSetOffset	724
aceMTICh10FileWrite	726

aceMTICh10TimeFmt

This function sets the format of IRIG Chapter 10 time packets.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTICh10TimeFmt (S16BIT DevNum,
 U16BIT Format);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
Format	(input parameter) One of the following formats: ACE_IRIG_FMT_NONE ACE_IRIG_FMT_A ACE_IRIG_FMT_B ACE_IRIG_FMT_C ACE_IRIG_FMT_D

DESCRIPTION

This function sets the format of IRIG Chapter 10 time packets.

Note: For AceXtreme, Only Format B supported, regardless of input Format parameter. Therefore, Format B will be used and a value of ACE_ERR_SUCCESS will be returned for all valid Format input parameters.

aceMTICh10TimeFmt (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_ACCESS	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT-I mode
ACE_ERR_PARAMETER	Input parameters are invalid

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTICh10TimeFmt(DevNum, ACE_IRIG_FMT_B);  
if(wResult)  
{  
 printf("Error in aceMTICh10TimeFmt() function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

None

aceMTICh10TimePktEnable

This function enables or disables IRIG-106 Chapter 10 Time Data Packet generation.

PROTOTYPE

```
#include "mtiop.h"
S16BIT _DECL aceMTICh10TimePktEnable (S16BIT DevNum, BOOLEAN bEnable);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
bEnable	(input parameter) TRUE to enable Time Data Packets, FALSE to disable.

DESCRIPTION

This function will enable or disable the generation of IRIG-106 Chapter 10 Time Data Packets.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in MT-I mode
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type

aceMTICh10TimePktEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTICh10TimePktEnable(DevNum, TRUE);  
if(wResult)  
{  
 printf("Error in aceMTICh10TimePktEnable() function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

[aceMTIGetCh10TimePkt\(\)](#)

[aceMTIFreeCh10TimePkt\(\)](#)

aceMTIConfigure

This function configures the device as a IRIG-106 Chapter 10 (MT-I) monitor.

PROTOTYPE

```
#include "mtiop.h"

S16BIT _DECL aceMTIConfigure
(
 S16BIT DevNum,
 U32BIT u32DevBufByteSize,
 U32BIT u32NumBufBlks,
 U32BIT u32BufBlkByteSize,
 BOOLEAN fZeroCopyEnable,
 U32BIT u32IrqDataLen,
 U32BIT u32IrqMsgCnt,
 U16BIT u16IrqTimeInterval,
 U32BIT u32IntConditions,
 U16BIT u16Ch10ChnId,
 U8BIT u8HdrVer,
 U8BIT u8RelAbsTime,
 U8BIT u8Ch10Checksum
 U32BIT dwOptions
);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready

MODE

MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u32DevBufByteSize	(input parameter) The size in bytes of device memory allocated for MT-I data storage. The value can be one of the following: MTI_DEVBUF_SIZE_128K MTI_DEVBUF_SIZE_256K MTI_DEVBUF_SIZE_512K MTI_DEVBUF_SIZE_1M

aceMTIConfigure (continued)

u32NumBufBlks	(input parameter) The number of buffers you want the MT-I buffer manager to allocate for MT-I mode.
u32BufBlkByteSize	(input parameter) The size (in bytes) of each allocated buffer specified by u32NumBufBlks .
fZeroCopyEnable	(input parameter) Enables or disables zero copy buffering
u32IrqDataLen	(input parameter) The number of data words used to generate an interrupt when using the MTI_NUM_WORDS interrupt condition.
u32IrqMsgCnt	(input parameter) The number of 1553 messages used to generate an interrupt when using the MTI_NUM_MSGS interrupt condition.
u16IrqTimeInterval	(input parameter) The time interval used to generate an interrupt when the MTI_TIME_INT or MTI_TIME_MSG_TRIG_INT interrupt condition is used.
u32IntConditions	(input parameter) The conditions mask used to setup interrupt generation. The value can be any one or more of the following: MTI_OVERFLOW_INT Interrupt host on overflow of unified cmd/data Stack. MTI_HOST_INT Interrupt on Asynchronous event forced by host. MTI_TIME_MSG_TRIG_INT Interrupt on time reached, triggered by msg. MTI_TIME_INT Interrupt on time period. MTI_NUM_MSGS Interrupt on number of messages reached. MTI_NUM_WORDS Interrupt on number of words reached.
u16Ch10ChnId	(input parameter) A 16 bit channel ID field used to tag packet data.

aceMTIConfigure (continued)

u8HdrVer	(input parameter) Reserved for future use.
u8RelAbsTime	(input parameter) Reserved for future use.
u8Ch10Checksum	(input parameter) Reserved for future use.
dwOptions	(input parameter) The following options can be set individually or together via “OR’ing” process: ACE_MT_OPT_1553A_MC 1553a mode codes enabled ACE_MT_OPT_BCST_DIS Broadcast disable ACE_MT_OPT_ERR_MON_ENA MT-I Error monitor mode enabled ACE_MT_OPT_RTBUSY_DISABLE Busy/Illegal bit and data valid format disable ACE_MT_OPT_REPLY_MON_ENA MT-I replay monitor mode enable ACE_MT_OPT_DDC_DATA_TYPE Use DDC defined custom data types for DDC MT-I ACE_MT_OPT_DISABLE_BUS_B Disables Bus monitoring on Bus B. ACE_MT_OPT_DISABLE_BUS_A Disables Bus monitoring on Bus A.

DESCRIPTION

This function is called after acelInitialize to configure MT-I mode for a specified logical device number.

aceMTIConfigure (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_MEMMGR_FAIL	Memory allocation failure
ACE_ERR_INVALID_SIZE	An invalid device buffer size was specified
ACE_ERR_INVALID_PARAMETER	Only one time mask value can be specified
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type
ACE_ERR_PARAMETER	Invalid parameter

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT wResult = 0;

wResult = aceMTIConfigure(
 DevNum, /*logical device number*/
 0x80000, /* Dev byte size set to 512 KB */
 100, /* number of available buffers to hold ch10 packets*/
 40960, /* size in bytes of each ch10 packet (buffer -
 bufsize) */
 FALSE, /* FALSE - ser supplied buffer is used in Chap10 pkt
 mgmt */
 40960/2), /*num of words in packet-applies if MTI_NUM_WORDS is
 on */
 4200, /*n umber of messages in packet-applies if
 MTI_NUM_MSGS enabled*/
 950, /*time interval per packet-applies if MTI_TIME_INT
 enabled */
 (MTI_TIME_MSG_TRIG_INT | MTI_NUM_WORDS | MTI_NUM_MSGS),
 /* Int conditions */
 0x12, /*Ch10 Channel ID*/
 0,0,0 /* reserved for future development*/
);

if(wResult)
{
 printf("Error in aceMTIConfigure() function \n");
 PrintOutError(wResult);
 return;
}

```

SEE ALSO

None

aceMTIContinue

This function resumes MT-I monitor capturing.

PROTOTYPE

```
#include "mtiop.h"
S16BIT _DECL aceMTIContinue (S16BIT DevNum);
```

HARDWARE

E²MA, AceXtreme

STATE

Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function resumes the MT-I Monitor capturing of messages. The monitor will begin capturing messages using the same internal state as when it was paused using the **aceMTIPause()** function. This function does not change the state of operation.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type

aceMTIContinue (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTIContinue(DevNum);  
if(wResult)  
{  
 printf("Error in aceMTIContinue() function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

[aceMTIPause\(\)](#)

aceMTIDecodeRawMsg

This function returns a decoded 1553 message into existing DDC MT MSGSTRUCT format from an IRIG 106 Chapter data packet.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTIDecodeRawMsg(PMTI_CH10_DATA_PKT pCh10Pkt,
 U16BIT **ppCurMsg,
 MSGSTRUCT *pDecMsg);
```

HARDWARE

None

STATE

All

MODE

All

PARAMETERS

pCh10Pkt	(input parameter) Pointer to IRIG 106 Chapter data packets
ppCurMsg	(input parameter) Pointer to buffer pointer location of current message to decode within pCh10Pkt, from IRIG 106 Chapter data packets into Legacy message structure
pDecMsg	(output parameter) Pointer to MSGSTRUCT to store decoded message

DESCRIPTION

This function returns a decoded 1553 message, into existing DDC MT MSGSTRUCT format, from an IRIG 106 Chapter data packet. This is a utility function, no running hardware is required.

aceMTIDecodeRawMsg (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_MTI_EOB	End of buffer reached returned with last message retrieved
ACE_ERR_MSGSTRUCT	Memory for MSGSTRUCT type not allocated
ACE_ERR_MTI_PACKET_EMPTY	No messages exist within IRIG 106 Chapter 10 data packet
ACE_ERR_MTI_PACKET_INVALID	Not a valid IRIG 106 Chapter 10 data packet
ACE_ERR_PARAMETER	Requested message address offset, within IRIG 106 Chapter 10 data packet, out of range

EXAMPLE

```

S16BIT wResult = 0;
PMTI_CH10_DATA_PKT pCh10Pkt; /* assign to address of some existing
packet */
MSGSTRUCT sMsg;
U16BIT *pData;

pData = &(pCh10Pkt->u16MsgData[0]);

wResult = aceMTIDecodeRawMsg(pCh10Pkt,
 &pData,
 &sMsg);

if(wResult)
{
 printf("Error in aceMTIDecodeRawMsg() function \n");
 PrintOutError(wResult);
 return;
}

```

SEE ALSO

None

aceMTIFreeCh10DataPkt

This function is called to return a loaned IRIG-106 Chapter 10 Data Packet Buffer to the zero-copy buffer pool.

PROTOTYPE

```
#include "mtiop.h"
S16BIT DECL aceMTIFreeCh10DataPkt(S16BIT DevNum, PMTI_CH10_DATA_PKT *ppCh10Pkt)
```

HARDWARE

E²MA, AceXtreme

STATE

Ready, Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
ppCh10Pkt	PMTI_CH10_DATA_PKT Pointer to buffer pointer to return to the device driver pool.

DESCRIPTION

This function returns an IRIG Ch10 Data Packet memory buffer obtained from **aceMTIGetCh10DataPkt()** back to the buffer pool. This function only applies to Operating Systems with a zero-buffer interface.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_NOT_SUPPORTED	Zero copy is not supported on this operating system or device type.
ACE_ERR_INVALID_ADDRESS	The specified buffer pool address is invalid.

aceMTIFreeCh10DataPkt (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTIFreeCh10DataPkt(DevNum,pMyLoanedBuffer);  
if(wResult)  
{  
 printf("Error in aceMTIFreeCh10DataPkt function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

[aceMTIGetCh10DataPkt\(\)](#)

aceMTIFreeCh10TimePkt

This function is called to return a loaned IRIG-106 Chapter 10 Time Data Packet Buffer to the zero-copy buffer pool.

PROTOTYPE

```
#include "mtiop.h"
S16BIT DECL aceMTIFreeCh10TimePkt(S16BIT DevNum, PMTI_CH10_TIME_PKT *ppCh10Pkt)
```

HARDWARE

E²MA, AceXtreme

STATE

Ready, Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
ppCh10Pkt	(input parameter) PMTI_CH10_TIME_PKT Pointer to buffer pointer to return to the device driver pool.

DESCRIPTION

This function returns an IRIG-106 Ch10 Time Data Packet memory buffer obtained from **aceMTIGetCh10TimePkt()** back to the buffer pool.

RETURN VALUE

ACE_ERR_NOT_SUPPORTED	Zero copy is not supported on this operating system or device type.
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_ADDRESS	The specified buffer pool address is invalid.

aceMTIFreeCh10TimePkt (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTIFreeCh10TimePkt(DevNum,pMyLoanedBuffer);  
if(wResult)  
{  
 printf("Error in aceMTIFreeCh10TimePkt function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

[aceMTIGetCh10TimePkt\(\)](#)

aceMTIGetCh10DataPkt

This function returns a pointer to a single IRIG-106 Chapter 10 data packet (if one is available).

PROTOTYPE

```
#include "mtiop.h"
S16BIT DECL aceMTIGetCh10DataPkt(S16BIT DevNum, PMTI_CH10_DATA_PKT *ppCh10Pkt,
S16BIT Timeout)
```

HARDWARE

E²MA, AceXtreme

STATE

Ready, Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
ppCh10Pkt	(input parameter) Pointer to a IRIG Chapter 10 Data Packet Pointer. Note: Operating systems that support zero copy, a pointer to a Chapter 10 packet buffer will be returned. Operating systems that do not support zero must supply locally allocated storage.
Timeout	(input parameter) A Timeout in milliseconds may be specified (blocking condition). If the call times out, NULL will be returned. A timeout of WAIT_FOREVER (-1) will create a wait forever blocking condition. A timeout of NO_WAIT (0) will not wait at all (non-blocking condition). The timeout value has a 10 millisecond minimum.

DESCRIPTION

This function returns a single IRIG-106 Chapter 10 format data packet if it is present.

aceMTIGetCh10DataPkt (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid
ACE_ERR_INVALID_STATE	Device is not in Ready or Run State
ACE_ERR_INVALID_ADDRESS	An invalid memory address was input to this function

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT wResult = 0;
MTI_CH10_DATA_PKT* pPkt = (MTI_CH10_DATA_PKT*) malloc(0x20000);

wResult=aceMTIGetCh10DataPkt(DevNum,&pPkt,WAIT_FOREVER);
if(wResult)
{
 printf("Error in aceMTIGetCh10DataPkt function \n");
 PrintOutError(wResult);
 return;
}

```

SEE ALSO

[aceMTIFreeCh10DataPkt\(\)](#)

aceMTIGetCh10TimePkt

This function returns a pointer to a single IRIG-106 Chapter 10 Time Data Packet (if one is present).

PROTOTYPE

```
#include "mtiop.h"
S16BIT DECL aceMTIGetCh10TimePkt(S16BIT DevNum, PMTI_CH10_TIME_PKT *ppCh10Pkt,
 S16BIT Timeout)
```

HARDWARE

E²MA, AceXtreme

STATE

Ready, Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
ppCh10Pkt	(output parameter) Pointer to a IRIG Chapter 10 Time Packet Pointer. Operating systems that support zero copy a pointer to a chapter 10 packet buffer will be returned. Operating systems that do not support zero must supply locally allocated storage.
Timeout	(output parameter) A Timeout in milliseconds may be specified (blocking condition). If the call times out, NULL will be returned. A timeout of WAIT_FOREVER (-1) will create a wait forever blocking condition. A timeout of NO_WAIT (0) will not wait at all (non-blocking condition). The timeout value has a 10 millisecond minimum.

DESCRIPTION

This function returns a pointer to a single IRIG Ch10 time data packet if it is present.

aceMTIGetCh10TimePkt (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_BUF	The packet buffer is invalid
ACE_ERR_BUFFER_OVERFLOW	The packet buffer is not large enough
ACE_ERR_OVERFLOW	The device memory allocated for MT-I data has overflowed. This error is recoverable only by a restart.
ACE_ERR_DATA_UNAVAILABLE	A MT-I packet is not currently available.
ACE_ERR_TIMEOUT	A MT-I packet was not available in the specified time.
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT wResult = 0;
MTI_CH10_TIME_PKT* pPkt = (MTI_CH10_TIME_PKT*) malloc(0x20000);

wResult=aceMTIGetCh10TimePkt(DevNum,&pPkt,WAIT_FOREVER);
if(wResult)
{
 printf("Error in aceMTIGetCh10TimePkt function \n");
 PrintOutError(wResult);
 return;
}

```

SEE ALSO

[aceMTIFreeCh10TimePkt\(\)](#)

aceMTIGetCh10TimeRange

This function gets the IRIG Chapter 10 time range control.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTIGetCh10TimeRange (S16BIT DevNum,
 ACE_MTI_IRIG_RANGE *pRange);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
pRange	(output parameter) Pointer to storage for the range (!= NULL)

DESCRIPTION

This function gets the IRIG Chapter 10 time range control.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The function does not support the given hardware

aceMTIGetCh10TimeRange (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT wResult = 0;
ACE_MTI_IRIG_RANGE range;

wResult = aceMTIGetCh10TimeRange(DevNum, &range);
if(wResult)
{
 printf("Error in aceMTIGetCh10TimeRange() function \n");
 PrintOutError(wResult);
 return;
}
```

SEE ALSO

None

aceMTIGetMetrics

This function retrieves MT-I Performance metrics.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMtiGetMetrics (S16BIT DevNum,
 ACEX_MTI_METRICS *pMtiMetrics);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum (input parameter)
Logical Device Number
Valid values:
0 – 31

pMtiMetrics (output parameter)
Pointer to a performance metrics buffer pointer. This is where the retrieved values will be stored in the following structure format.

```
typedef struct _UMT_MTI_METRICS
{
 U32BIT u32MtiStkPercentFull;
 U32BIT u32MtiStkPercentHigh;
 U32BIT u32MtiStkOverflowCount;
} UMT_MTI_METRICS;
```

u32MtiStkPercentFull holds the current full percentage of MT-I stack used.
u32MtiStkPercentHigh holds the current high percentage of MT-I stack used.
u32MtiStkOverflowCount holds the current MT-I stack Overflow Count

DESCRIPTION

This function retrieves MT-I Performance metrics.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state

aceMTIGetMetrics (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT wResult = 0;
ACEX_MTI_METRICS MtiMetrics;

wResult = aceMtiGetMetrics(DevNum, &MtiMetrics);
if(wResult)
{
 printf("Error in aceMtiGetMetrics() function \n");
 PrintOutError(wResult);
 return;
}
```

SEE ALSO

None

aceMTIInitiateHostIrq

This function generates an MT-I host-initiated interrupt event.

PROTOTYPE

```
#include "mtiop.h"
S16BIT _DECL aceMTIInitiateHostIrq (S16BIT DevNum);
```

HARDWARE

E²MA, AceXtreme

STATE

Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function performs the required sequences to generate a host initiated irq. If configured for host interrupts, the MT-I monitor will transfer data to the host and unblock any waiting functions.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type

aceMTIInitiateHostIrq (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTIInitiateHostIrq(DevNum);  
if(wResult)  
{  
 printf("Error in aceMTIInitiateHostIrq() function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

[aceMTIConfigure\(\)](#)

aceMTIPause

This function pauses the MT-I monitor.

PROTOTYPE

```
#include "mtiop.h"
S16BIT _DECL aceMTIPause (S16BIT DevNum);
```

HARDWARE

E²MA, AceXtreme

STATE

Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function temporarily stops the MT-I Monitor from capturing messages. The monitor can be resumed using its current state with the **aceMTIContinue()** function. This function does not change the state of operation.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type

aceMTIPause (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTIPause(DevNum);  
if(wResult)  
{  
 printf("Error in aceMTIPause() function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

[aceMTIContinue\(\)](#)

aceMTISetCh10TimeRange

This function sets the IRIG Chapter 10 time range control.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTISetCh10TimeRange (S16BIT DevNum,
 ACE_MTI_IRIG_RANGE Range);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
Range	(input parameter) Must be one of the following: ACE_MTI_IRIG_RANGE_LOW (200mV – 2.5V) ACE_MTI_IRIG_RANGE_HIGH (2.5V – 10V)

DESCRIPTION

This function sets the IRIG Chapter 10 time range control.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_NOT_SUPPORTED	The function does not support the given hardware

aceMTISetCh10TimeRange (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTISetCh10TimeRange(DevNum, ACE_MTI_IRIG_RANGE_LOW);  
if(wResult)  
{  
 printf("Error in aceMTISetCh10TimeRange( ) function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

None

aceMTISetExternalClk

This function configures the time tag resolution and external timer run/reset signal.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTISetExternalClk (S16BIT DevNum,
 U16BIT wTTRes
 U16BIT wExtCtrl);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MT-I, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wTTRes	(input parameter) Time Tag resolution: ACE_TT_64US ACE_TT_32US ACE_TT_16US ACE_TT_8US ACE_TT_4US ACE_TT_2US ACE_TT_1US (AceXtreme Only) ACE_TT_500NS (AceXtreme Only) ACE_TT_100NS (AceXtreme Only) ACE_TT_TEST ACE_TT_EXT
wExtCtrl	(input parameter) Non zero enables external run/reset control for supported cards

DESCRIPTION

This function configures the time tag resolution and external timer run/reset signal.

aceMTISetExternalClk (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_TIMETAG_RES	Invalid time tag resolution

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT wResult = 0;

wResult = aceMTISetExternalClk(DevNum,
 ACE_TT_1US,
 0);
if(wResult)
{
 printf("Error in aceMTISetExternalClk() function \n");
 PrintOutError(wResult);
 return;
}
```

SEE ALSO

None

aceMTIStart

This function starts the MT-I Monitor.

PROTOTYPE

```
#include "mtiop.h"
S16BIT _DECL aceMTIStart(S16BIT DevNum);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready

MODE

MT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function initializes all command and data stack pointers, monitor structures, and monitor registers necessary to run the device in IRIG-106 Chapter 10 monitor (MT-I) mode. After this function has been called, the device is left in a Run state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT-I mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type

aceMTIStart (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTIStart(DevNum)  
if(nResult)  
{  
 printf("Error in aceMTIStart() function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

[aceMTIStop\(\)](#)

aceMTIStop

This function stops the MT-I monitor from capturing messages.

PROTOTYPE

```
#include "mtiop.h"
S16BIT _DECL aceMTIStop(S16BIT DevNum);
```

HARDWARE

E²MA, AceXtreme

STATE

Run

MODE

MT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function stops the IRIG-106 Chapter 10 Monitor from capturing messages and puts the device into the Ready state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type

aceMTIStop (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceMTIStop(DevNum)  
if(wResult)  
{  
 printf("Error in aceMTIStop( ) function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

[aceMTIStart\(\)](#)

aceMTICh10FileClose

This function is used to close an opened CH10 capture file.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTICh10FileClose (PMTI_CH10_FILE_HANDLE *pCh10FileHandle);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready

MODE

MT-I, RTMT-I

PARAMETERS

pCh10FileHandle	(input parameter)
	Pointer to CH10 file handle.

DESCRIPTION

This function is used to close an opened CH10 capture file.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_MTI_CH10_FILE_INVALID_HANDLE	Invalid file handle.

EXAMPLE

```
S16BIT wResult = 0;

PMTI_CH10_FILE_HANDLE pCh10FileHandle;

wResult = aceMTICh10FileClose(pCh10FileHandle);
if(wResult)
{
 printf("Error in aceMTICh10FileClose() function \n");
 PrintOutError(wResult);
 return;
}
```

SEE ALSO

[aceMTICh10FileOpen\(\)](#)
[aceMTICh10FileGetOffset\(\)](#)
[aceMTICh10FileSetOffset\(\)](#)

[aceMTICh10FileRead\(\)](#)
[aceMTICh10FileWrite\(\)](#)

aceMTICh10FileGetOffset

This function will be used to get the current offset of a packet.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTICh10FileGetOffSet (PMTI_CH10_FILE_HANDLE pCh10FileHandle,
 S64BIT *pOffset);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready

MODE

MT-I, RTMT-I

PARAMETERS

pCh10FileHandle	(input parameter) Pointer to CH10 file handle.
pOffset	(output parameter) Pointer to hold the current offset.

DESCRIPTION

This function will be used to get the current offset of a packet from the beginning of the file. This function can only be called on files opened for reading. The offset will also point to the beginning of a packet.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_MTI_CH10_FILE_INVALID_HANDLE	Invalid file handle.
ACE_ERR_MTI_CH10_FILE_INVALID_STATE	Invalid file state.
ACE_ERR_PARAMETER	Input parameters are invalid

aceMTICh10FileGetOffset (continued)

EXAMPLE

```
S16BIT wResult = 0;

PMTI_CH10_FILE_HANDLE pCh10FileHandle;
S64BIT pOffset;

wResult = aceMTICh10FileGetOffset(pCh10FileHandle,
 &pOffset);
if(wResult)
{
 printf("Error in aceMTICh10FileGetOffset() function \n");
 PrintOutError(wResult);
 return;
}
```

SEE ALSO

[aceMTICh10FileOpen\(\)](#)
[aceMTICh10FileRead\(\)](#)
[aceMTICh10FileSetOffset\(\)](#)

[aceMTICh10FileClose\(\)](#)
[aceMTICh10FileWrite\(\)](#)

aceMTICh10FileOpen

This function is used to open a CH10 capture file for read/write access.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTICh10FileOpen (PMTI_CH10_FILE_HANDLE *pCh10FileHandle,
 const CHAR *pFileName,
 U8BIT u8FileAccessMode,
 CHAR *pFileHeader,
 U32BIT u32FileHeaderLen);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready

MODE

MT-I, RTMT-I

PARAMETERS

pCh10FileHandle	(output parameter) Pointer to CH10 file handle.
pFileName	(input parameter) Pointer to the replay CH10 file path / file name.
u8FileAccessMode	(input parameter) Indicates if the file is to be read or written to: Valid values: MTI_CH10_FILE_READ MTI_CH10_FILE_WRITE
pFileHeader	(input parameter) Pointer to a TMATS header packet. Can be NULL if not required.
u32FileHeaderLen	(input parameter) The length of the TMATS header in bytes. Can be NULL if pFileHeader is NULL.

aceMTICh10FileOpen (continued)

DESCRIPTION

This function is used to open a CH10 capture file for read/write access. If the file does not exist it will be created. If the file is being opened for writing and does not exist, an empty file for writing will be created. If a file is being opened for writing and does exist, its content will be erased and it will be treated as a new empty file. The TMATS header will be saved as the first packet in the file if a TMATS header packet is provided.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_MTI_CH10_FILE_INVALID_HANDLE	Invalid file handle.
ACE_ERR_MTI_CH10_FILE_INVALID_MODE	Invalid file access mode.
ACE_ERR_MTI_CH10_FILE_INVALID_PKT	Invalid Packet.
ACE_ERR_PARAMETER	Input parameters are invalid

EXAMPLE

```
S16BIT wResult = 0;

PMTI_CH10_FILE_HANDLE pCh10FileHandle;
CHAR pFileName[256];

pFileName = "ReplayFile.ch10"

wResult = aceMTICh10FileOpen(&pCh10FileHandle,
 pFileName,
 MTI_CH10_FILE_WRITE,
 NULL,
 0);

if(wResult)
{
 printf("Error in aceMTICh10FileOpen() function \n");
 PrintOutError(wResult);
 return;
}
```

SEE ALSO

[aceMTICh10FileClose\(\)](#)
[aceMTICh10FileGetOffset\(\)](#)

[aceMTICh10FileRead\(\)](#)
[aceMTICh10FileWrite\(\)](#)

aceMTICh10FileRead

This function is used to read the current or next packet.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTICh10FileRead (PMTI_CH10_FILE_HANDLE pCh10FileHandle,
 U8BIT u8PacketReadType,
 PMTI_CH10_DATA_PKT pMtiCh10Header,
 VOID *pDataPacket,
 U32BIT u32DataPacketLen);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready

MODE

MT-I, RTMT-I

PARAMETERS

pCh10FileHandle	(input parameter) A valid pointer to read a Chapter 10 packet header.
u8PacketReadType	(input parameter) Determines which packet to read.
pMtiCh10Header	(input parameter) Indicates if the file is to be read or written to: Valid values: MTI_CH10_FILE_READ MTI_CH10_FILE_WRITE
pDataPacket	(input parameter) Pointer to a valid packet data buffer. Can be NULL if only reading packet header.
u32DataPacketLen	(input parameter) The length of the packet data buffer (excluding header) in bytes.

DESCRIPTION

This function is used to read the current or next packet. If pPacket is NULL, the function will only return the length of the packet, Channel ID, and Data type. If pDataPacket is a valid pointer, the entire packet will be read if u32DataPacketLen is greater than or equal to the size of the packet.

aceMTICh10FileRead (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_MTI_CH10_FILE_INVALID_HANDLE	Invalid file handle.
ACE_ERR_MTI_CH10_FILE_INVALID_STATE	Invalid file state.
ACE_ERR_PARAMETER	Input parameters are invalid

EXAMPLE

```

S16BIT wResult = 0;

PMTI_CH10_FILE_HANDLE pCh10FileHandle;
PMTI_CH10_DATA_PKT pMtiCh10Header;
VOID pDataPacket;
U32BIT u32DataPacketLen;

wResult = aceMTICh10FileRead(pCh10FileHandle,
 MTI_CH10_FILE_READ_NEXT_PACKET,
 pMtiCh10Header,
 pDataPacket,
 u32DataPacketLen);

if(wResult)
{
 printf("Error in aceMTICh10FileRead() function \n");
 PrintOutError(wResult);
 return;
}

```

SEE ALSO

aceMTICh10FileOpen()	aceMTICh10FileClose()
aceMTICh10FileGetOffset()	aceMTICh10FileWrite()
aceMTICh10FileSetOffset()	

aceMTICh10FileSetOffset

This function will be used to set the current offset of a packet.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTICh10FileSetOffset (PMTI_CH10_FILE_HANDLE pCh10FileHandle,
 S64BIT s64Offset);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready

MODE

MT-I, RTMT-I

PARAMETERS

pCh10FileHandle	(input parameter) Pointer to CH10 file handle.
S64Offset	(input parameter) Offset from the beginning of the file in bytes.

DESCRIPTION

This function will be used to set the offset of from the beginning of the file (in bytes). If the offset is in an invalid location, the read function will fail. It is recommended to use the values returned by aceMTICh10FileGetOffset function.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_MTI_CH10_FILE_INVALID_HANDLE	Invalid file handle.
ACE_ERR_MTI_CH10_FILE_INVALID_STATE	Invalid file state.
ACE_ERR_PARAMETER	Input parameters are invalid

aceMTICh10FileSetOffset (continued)

EXAMPLE

```
S16BIT wResult = 0;

PMTI_CH10_FILE_HANDLE pCh10FileHandle;
S64BIT s64Offset;

wResult = aceMTICh10FileGetOffset(pCh10FileHandle,
 s64Offset);
if(wResult)
{
 printf("Error in aceMTICh10FileGetOffset() function \n");
 PrintOutError(wResult);
 return;
}
```

SEE ALSO

[aceMTICh10FileOpen\(\)](#)
[aceMTICh10FileRead\(\)](#)
[aceMTICh10FileGetOffset\(\)](#)

[aceMTICh10FileClose\(\)](#)
[aceMTICh10FileWrite\(\)](#)

aceMTICh10FileWrite

This function is used to append an IRIG Chapter 10 packet to an IRIG Chapter 10 file.

PROTOTYPE

```
#include "mti.h"
S16BIT _DECL aceMTICh10FileWrite (PMTI_CH10_FILE_HANDLE pCh10FileHandle,
 VOID *pPacket,
 U32BIT u32PktLength);
```

HARDWARE

E²MA, AceXtreme

STATE

Ready

MODE

MT-I, RTMT-I

PARAMETERS

pCh10FileHandle	(input parameter) Pointer to CH10 file handle.
pPacket	(input parameter) Pointer to a valid packet data buffer.
u32PktLength	(input parameter) The length of the packet buffer in bytes.

DESCRIPTION

This function is used to append an IRIG Chapter 10 packet to an IRIG Chapter 10 file opened for writing.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_MTI_CH10_FILE_INVALID_HANDLE	Invalid file handle.
ACE_ERR_MTI_CH10_FILE_INVALID_STATE	Invalid file state.
ACE_ERR_MTI_CH10_FILE_INVALID_PKT	Invalid Packet.
ACE_ERR_PARAMETER	Input parameters are invalid

aceMTICh10FileWrite (continued)

EXAMPLE

```
S16BIT wResult = 0;

PMTI_CH10_FILE_HANDLE pCh10FileHandle;
PMTI_CH10_DATA_PKT pMtiCh10Header;
VOID pDataPacket;
U32BIT u32DataPacketLen;

wResult = aceMTICh10FileWrite(pCh10FileHandle,
 pPacket,
 u32PktLength);

if(wResult)
{
 printf("Error in aceMTICh10FileWrite() function \n");
 PrintOutError(wResult);
 return;
}
```

SEE ALSO

[aceMTICh10FileOpen\(\)](#)
[aceMTICh10FileGetOffset\(\)](#)
[aceMTICh10FileSetOffset\(\)](#)

[aceMTICh10FileClose\(\)](#)
[aceMTICh10FileRead\(\)](#)

4.7 RTMT-I Functions

Table 9. RTMT-I Functions Listing

Function	Page
aceRTMTIConfigure	729
aceRTMTIStart	734
aceRTMTIStop	736

aceRTMTIConfigure

This function will configure the device for combined RT and MT-I operation.

PROTOTYPE

```
#include "rtmtiop.h"

S16BIT _DECL aceRTMTIConfigure
(
 S16BIT DevNum,
 U16BIT wRTCmdStkSize,
 U32BIT u32MTIDevBufByteSize,
 U32BIT u32MTINumBufBlks,
 U32BIT u32MTIBufBlkByteSize,
 BOOLEAN fMTIZeroCopyEnable,
 U32BIT u32MTIIrqDataLen,
 U32BIT u32MTIIrqMsgCnt,
 U16BIT u16MTIIrqTimeInterval,
 U32BIT u32MTIIIntConditions,
 U16BIT u16MTICh10ChnId,
 U8BIT u8MTIHdrVer,
 U8BIT u8MTIRelAbsTime,
 U8BIT u8MTICh10Checksum,
 U32BIT dwOptions )
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31								
wRTCmdStkSize	(input parameter) RT Command Stack Size. The value can be any of the following: <table border="0"> <tr> <td>ACE_RT_CMDSTK_256</td> <td>-> 256 words</td> </tr> <tr> <td>ACE_RT_CMDSTK_512</td> <td>-> 512 words</td> </tr> <tr> <td>ACE_RT_CMDSTK_1K</td> <td>-> 1K words</td> </tr> <tr> <td>ACE_RT_CMDSTK_2K</td> <td>-> 2K words</td> </tr> </table>	ACE_RT_CMDSTK_256	-> 256 words	ACE_RT_CMDSTK_512	-> 512 words	ACE_RT_CMDSTK_1K	-> 1K words	ACE_RT_CMDSTK_2K	-> 2K words
ACE_RT_CMDSTK_256	-> 256 words								
ACE_RT_CMDSTK_512	-> 512 words								
ACE_RT_CMDSTK_1K	-> 1K words								
ACE_RT_CMDSTK_2K	-> 2K words								

aceRTMTIConfigure (continued)

u32MTIDevBufByteSize	(input parameter) The size in bytes of device memory allocated for MT-I data storage. The value can be one of the following: MTI_DEVBUF_SIZE_128K MTI_DEVBUF_SIZE_256K MTI_DEVBUF_SIZE_512K MTI_DEVBUF_SIZE_1M
u32MTINumBufBlks	(input parameter) The number of buffers you want the MT-I buffer manager to allocate for MT-I mode Valid Values: 4 - 32
u32MTIBufBlkByteSize	(input parameter) The size (in bytes) of each allocated buffer specified by u32NumBufBlks
fMTIZeroCopyEnable	(input parameter) Enables or disables zero copy buffering
u32MTIIrqDataLen	(input parameter) The number of data words used to generate an interrupt when using the MTI_NUM_WORDS interrupt condition
u32MTIIrqMsgCnt	(input parameter) The number of 1553 messages used to generate an interrupt when using the MTI_NUM_MSGS interrupt condition Valid Values: 100 - 1000
u16MTIIrqTimeInterval	(input parameter) The time interval used to generate an interrupt when the MTI_TIME_INT or MTI_TIME_MSG_TRIG_INT interrupt condition is used
u32MTIIIntConditions	(input parameter) The conditions mask used to setup interrupt generation. The value can be any one or more of the following: MTI_OVERFLOW_INT Interrupt host on overflow of unified cmd/data Stack MTI_HOST_INT Interrupt on Asynchronous event forced by host MTI_TIME_MSG_TRIG_INT Interrupt on time reached, triggered by msg

aceRTMTIConfigure (continued)

	MTI_TIME_INT Interrupt on time period
	MTI_NUM_MSGS Interrupt on number of messages reached
	MTI_NUM_WORDS Interrupt on number of words reached
u16MTICh10ChnId	(input parameter) A 16 bit channel ID field used to tag packet data
u8MTIHdrVer	(input parameter) Reserved for future use
u8MTIRelAbsTime	(input parameter) Reserved for future use
u8MTICh10Checksum	(input parameter) Reserved for future use
dwOptions	(input parameter) Available options. The value can be any combination of the following: ACE_RT_OPT_CLR_SREQ -> Clear sreq after tx vector wrd ACE_RT_OPT_LOAD_TT -> Load Time Tag on sync MCODE ACE_RT_OPT_CLEAR_TT -> Clear Time Tag on sync MCODE ACE_RT_OPT_OVR_DATA -> Overwrite inv data –circ buf ACE_RT_OPT_OVR_MBIT -> T/R*=0,MC MSB=0, ACE will resp ACE_RT_OPT_ALT_STS -> Use RT alternate status word ACE_RT_OPT_IL_RX_D -> Illegal receive disable ACE_RT_OPT_BSY_RX_D -> Busy receive disable ACE_RT_OPT_SET_RTFG -> set flag if loopback tests fail ACE_RT_OPT_1553A_MC -> 1553a mode codes enabled ACE_RT_OPT_MC_O_BSY -> Busy bit set and data word sent ACE_RT_OPT_BCST_DIS -> Broadcast disabled ACE_MT_OPT_1553A_MC -> 1553a mode codes enabled

DESCRIPTION

This function is called after **aceInitialize()** to configure the RTMT-I mode for a specified logical device number.

aceRTMTIConfigure (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_MEMMGR_FAIL	Memory allocation failure
ACE_ERR_INVALID_SIZE	An invalid device buffer size was specified
ACE_ERR_INVALID_PARAMETER	Only one time mask value can be specified
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type
ACE_ERR_INVALID_MALLOC	The proper amount of memory required for an internal SDK information structure definition and initialization failed to be allocated

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT wResult = 0;

wResult = aceRTMTIConfigure(
 DevNum, /*logical device number*/
 ACE_RT_CMDSTK_2K, /* 2K RT Command Stack */
 0x80000, /* Dev byte size set to 512 KB */
 32, /* number of available buffers to hold ch10
 packets*/
 40960, /* size in bytes of each ch10 packet (buffer
 - bufsize) */
 FALSE, /* FALSE - ser supplied buffer is used in
 Chap10 pkt mgmt */
 (40960 / 2), /*num of words in packet-applies if
 MTI_NUM_WORDS is on */
 1000, /*n umber of messages in packet-applies if
 MTI_NUM_MSGS enabled*/
 950, /*time interval per packet-applies
 if MTI_TIME_INT enabled */
 (MTI_TIME_MSG_TRIG_INT | MTI_NUM_WORDS | MTI_NUM_MSGS),
 /* Int conditions */
 0x12, /*Ch10 Channel ID*/
 0,0,0, /* reserved for future development*/
 0 /* No RT Options */
);

if(wResult)
{
 printf("Error in aceRTMTIConfigure() function \n");
 PrintOutError(wResult);
 return;
}

```

aceRTMTIConfigure (continued)

SEE ALSO

None

aceRTMTIStart

This function starts the Remote Terminal and MT-I Monitor.

PROTOTYPE

```
#include "rtmtiop.h"
S16BIT _DECL aceRTMTIStart(S16BIT DevNum);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function initializes all command and data stack pointers, monitor structures, and monitor registers necessary to run the device in combined remote terminal / MT-I monitor mode. After this function has been called, the device is left in a Run state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type

aceRTMTIStart (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceRTMTIStart(DevNum);  
if(wResult)  
{  
 printf("Error in aceRTMTIStart() function \n");  
 PrintOutError(wResult);  
 return;  
}
```

SEE ALSO

[aceRTMTIStop\(\)](#)

aceRTMTIStop

This function stops the combined RT and MT-I Monitor from running.

PROTOTYPE

```
#include "rtmtiop.h"
S16BIT _DECL aceRTMTIStop(S16BIT DevNum);
```

HARDWARE

AceXtreme

STATE

Run

MODE

MT-I

PARAMETERS

DevNum	(input parameter)
	Logical Device Number
	Valid values:
	0 – 31

DESCRIPTION

This function stops the RT/MT-I Monitor from capturing messages and puts the device into the Ready state.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_CARD	The function is incompatible with assigned hardware
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Run state
ACE_ERR_INVALID_MODE	The device is not in MT mode
ACE_ERR_INVALID_ACCESS	The device is not in ACE_ACCESS_CARD access mode or ACE_ACCESS_USR access mode
ACE_ERR_NOT_SUPPORTED	This function is not supported on this device type

aceRTMTIStop (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT wResult = 0;  
  
wResult = aceRTMTIStop()  
if(wResult)  
{  
 printf("Error in aceRTMTIStop() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[aceRTMTIStart\(\)](#)

4.8 Multi RT Functions

Table 10. Multi RT Functions Listing

Function	Page
acexMRTClearRTBusyBitsTbl	740
acexMRTClearRTStatusBits	743
acexMRTConfigure	746
acexMRTConfigRTBITWrd	749
acexMRTDataArrayCreate	752
acexMRTDataArrayDelete	755
acexMRTDataArraySend	757
acexMRTDataBlkUnMapFromRTSA	759
acexMRTDataBlkMapToRTSA	762
acexMRTDataStreamCreate	765
acexMRTDataStreamDelete	767
acexMRTDataStreamReceive	769
acexMRTDataStreamSend	771
acexMRTDbcDisable	773
acexMRTDbcEnable	775
acexMRTDisableRT	777
acexMRTDisableRTModeCodeIrq	779
acexMRTDisableRTMsgLegality	781
acexMRTEnableRT	784
acexMRTEnableRTModeCodeIrq	786
acexMRTEnableRTMsgLegality	790
acexMRTGetRTBusyBitsTblStatus	793
acexMRTGetRTModeCodeIrqStatus	795
acexMRTGetRTMsgLegalityStatus	797
acexMRTGetRTStatusBits	800
acexMRTImrMapToRTSA	802
acexMRTMsgErrorDisable	804
acexMRTMsgErrorEnable	806
acexMRTReadRTModeCodeData	808
acexMRTReadRTBITWrd	810
acexMRTRespTimeDisable	815
acexMRTRespTimeEnable	817
acexMRTSetMsgError	819
acexMRTSetRespTime	821

Table 10. Multi RT Functions Listing

Function	Page
acexMRTSetRespTimeout	823
acexMRTSetRTBusyBitsTbl	825
acexMRTSetRTStatusBits	828
acexMRTStart	830
acexMRTStop	832
acexMRTImrTrigSelect	834
acexMRTWriteRTBITWrd	836
acexMRTWriteRTModeCodeData	841

acexMRTClearRTBusyBitsTbl

This function will disable certain subaddresses from returning the BUSY bit in their status word set to a 1.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTClearRTBusyBitsTbl(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U32BIT dwSAMask);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRESS ACE_RT MODIFY_ALL
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 = Transmit 0 = Receive ACE_RT MODIFY_ALL

acexMRTClearRTBusyBitsTbl (continued)

dwSAMask	(input parameter) An unsigned 32-bit packed value that represents the subaddresses that should respond with the BUSY bit cleared to a value of 0 in the status word. A '1' indicates the BUSY BIT should be inactive. The value is an OR'ed combination of the following values. Valid value: ACE_RT_SAXX Specifies the subaddress where XX = 0 – 31
	ACE_RT_SA_ALL Selects all subaddresses

DESCRIPTION

This function will disable a selected subaddress from setting the BUSY bit in their status words. The table is set based on the type of message as defined by the following parameters:

Own Address/Bcst*

T/R*

Using the ACE_RT MODIFY_ALL constant will clear the status word BUSY bit for all messages of a certain type. In addition, you can use the ACE_RT_SA_ALL constant to disable the BUSY bit for all subaddresses.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wTR and/or the wOwnAddrOrBcst input parameter(s) contain an incorrect value

acexMRTClearRTBusyBitsTbl (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wOwnAddrOrBcst = 1, wTR = 1;
U32BIT dwSAMask = (ACE_RT_SA0 | ACE_RT_SA22 | ACE_RT_SA25);

nResult = acexMRTClearRTBusyBitsTbl(DevNum,
 s8RtAddr,
 wOwnAddrOrBcst,
 wTR,
 dwSAMask);

if(nResult)
{
 printf("Error in acexMRTClearRTBusyBitsTbl() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTGetRTBusyBitsTblStatus\(\)](#)

[acexMRTSetRTBusyBitsTbl\(\)](#)

acexMRTClearRTStatusBits

This function deactivates the status bits for all RT responses.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTClearRTStatusBits(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wStatusBits);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wStatusBits	(input parameter) An unsigned 16-bit value that represents the bits in the RT Status Word that should be cleared to a value of 0. This is an OR'ed combination of the following values. Valid values: All of the following values will either set or clear bits in Configuration Register # 1 at memory location 0x01. The following options will be deactivated if alternate Status is set. These bits are really set to a 1 value internally since the hardware has defined these register bits as active low. This will cause the operation specified by the bit to become inactive in alternate status mode. If no alternate status is set, then the option will write a 1 to the bit location causing it to be active. ACE_RT_STSBIT_DBCA This deactivates the Dynamic Bus Controller Acceptance bit 11 by setting it (active low).

acexMRTClearRTStatusBits (continued)

ACE_RT_STSBIT_BUSY

This activates the Busy bit 10 by setting it (active low).

ACE_RT_STSBIT_SREQ

This activates the Service Request bit 9 by setting it (active low).

ACE_RT_STSBIT_SSFLAG

This activates the Subsystem Flag bit 8 by setting it (active low).

ACE_RT_STSBIT_RTFLAG

This activates the RT Flag bit 7 by setting it (active low).

The following bits may be deactivated if in alternate Status Word mode. These bits are cleared internally to a 0 value since the hardware has defined these register bits as active high. The "Alternate" status word mode: With this option, **all 11** RT Status Word bits are programmable by the host processor, by means of bits 11 through 1 of Configuration Register #1 at memory location 0x01. This mode may be used to support MIL-STD-1553A, McAir, G.D. F16, or other "non-1553B" applications.

ACE_RT_STSBIT_S10

Clears Status bit 11.

ACE_RT_STSBIT_S09

Clears Status bit 10.

ACE_RT_STSBIT_S08

Clears Status bit 9.

ACE_RT_STSBIT_S07

Clears Status bit 8.

ACE_RT_STSBIT_S06

Clears Status bit 7.

ACE_RT_STSBIT_S05

Clears Status bit 6.

ACE_RT_STSBIT_S04

Clears Status bit 5.

ACE_RT_STSBIT_S03

Clears Status bit 4.

acexMRTClearRTStatusBits (continued)

ACE_RT_STSBIT_S02
Clears Status bit 3.

ACE_RT_STSBIT_S01
Clears Status bit 2.

ACE_RT_STSBIT_S00
Clears Status bit 1.

DESCRIPTION

This function deactivates the status bits for all RT responses. Some of the status bits may only be set when in 'Alternate Status Word' mode. These are designated in the parameter descriptions.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wStatusBits = (ACE_RT_STSBIT_BUSY | ACE_RT_STSBIT_SREQ);

/* Command Device Number 'DevNum' to respond with the BUSY BIT and the SERVICE
REQUEST bit cleared in the RT Status word */

nResult = acexMRTClearRTStatusBits(DevNum,s8RtAddr,wStatusBits);
if(nResult)
{
 printf("Error in acexMRTStatusBitsClear() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTGetRTStatusBits\(\)](#)

acexMRTConfigure

This function initializes and configures the Multi-RT module.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTConfigure(S16BIT DevNum,
 U16BIT wCmdStkSize,
 U32BIT u32GblDataStkType,
 U16BIT u16GblDataStkBlkID);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
wCmdStkSize	(input parameter) The size of the desired Global RT Data Stack Valid values: ACE_RT_CMDSTK_256 256 words ACE_RT_CMDSTK_512 512 words ACE_RT_CMDSTK_1K 1024 words ACE_RT_CMDSTK_2K 2048 words
u32GblDataStkType	(input parameter) This is the size of the desired RT data stack size Valid values: ACE_RT_DBLK_GBL_C_128 128 Words

acexMRTConfigure (continued)

ACE_RT_DBLK_GBL_C_256
256 Words

ACE_RT_DBLK_GBL_C_512
512 Words

ACE_RT_DBLK_GBL_C_1K
1024 Words

ACE_RT_DBLK_GBL_C_2K
2048 Words

ACE_RT_DBLK_GBL_C_4k
4096 Words

ACE_RT_DBLK_GBL_C_8K
8192 Words

u16GblDataBlkID (input parameter)
ID number of new data block

DESCRIPTION

This function initializes and configures the Multi-RT module. This routine initializes the device for operation for Multi-RT. The SDK configuration structures and data tables are initialized to default values, and the memory structures are created. All RT subaddresses are illegalized after this function has been called. This function is only support by the **AceXtreme** hardware.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was entered
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_INVALID_MODE	The device is not in RT mode
ACE_ERR_MRT_CONFIG_FAILURE	Configuration of MRT failed
ACE_ERR_MEMMGR_FAIL	Memory allocation could not be completed
ACE_ERR_PARAMETER	The wCmdStkSize input parameter contains an invalid value

acexMRTConfigure (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U32BIT u32GblDStkID = 2;

// Initiate RT with a 512 word command stack
// Initiate GBL Circular buffer to 128 Words for DBLK 2

nResult = acexMRTConfigure(DevNum,
 ACE_RT_CMDSTK_512,
 ACE_RT_DBLK_GBL_C_128,
 u32GblDStkID);

if(nResult)
{
 printf("Error in acexMRTConfigure() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[aceRTConfigure\(\)](#)

acexMRTConfigRTBITWrd

This function configures the Built in Test word.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTConfigRTBITWrd(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wBITLoc,
 U16BIT wBITBusyInh);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wBITLoc	(input parameter) Destination as to the type of BIT. Valid values: The following values will set/clear the External Bit Word Enable bit 15 of Configuration Register # 4 at memory location 0x08. ACE_RT_BIT_INTERNAL This value will clear bit 15 to a 0. The RT will respond to a Transmit BIT word mode command with the contents of the hardware's internal BIT Word Register as the data word. ACE_RT_BIT_EXTERNAL This value will set bit 15 to a 1. The 1553 hardware will access the BIT data word from a location in the shared RAM. In this instance, the BIT Word must be written to RAM by the host processor.

acexMRTConfigRTBITWrd (continued)

wBITBusyInh

(input parameter)

Inhibit RT Bit if Busy is active.

Valid values:

The following values will set/clear the Inhibit Bit Word Transmit, if Busy bit 14 of Configuration Register # 4 at memory location 0x08.

ACE_RT_BIT_NO_INHIBIT

This value will clear bit 14 to a 0. In this case, the 1553 hardware will respond to a Transmit BIT Word mode command with its RT Status Word with the BUSY bit set, followed by its internal or external Built-in-Test (BIT) Word.

ACE_RT_BIT_INHIBIT

This value will set bit 14 to a 1. In this case, the 1553 hardware will respond with its RT Status Word with the BUSY bit set, but no Data Word (BIT Word) will be transmitted.

DESCRIPTION

This function will set/clear bits 14 and 15 of Configuration Register # 4 at memory location 0x08 in order to configure the way in which the Built in Test word will be read and written, and whether or not it will be inhibited if the RT is busy. External BIT word is read (written) from the memory location that the transmit Mode BIT word mode code data would be stored (hardware mode code memory offset + 0x13). The internal BIT word is read (written) from the internal hardware BIT register.

RETURN VALUE

ACE_ERR_SUCCESS

The function completed successfully

ACE_ERR_INVALID_DEVNUM

An invalid device number was input by the user

ACE_ERR_INVALID_STATE

The device is not in a Ready or Run state

ACE_ERR_INVALID_MODE

The device is not in RT or RTMT mode

ACE_ERR_OPERATION

Hardware doesn't support Multi-RT mode

acexMRTConfigRTBITWrd (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wBITLoc = ACE_RT_BIT_INTERNAL;
U16BIT wBITBusyInh = ACE_RT_BIT_INHIBIT;

// RT to read BIT word internally, and inhibit during Busy Bit active
nResult = acexMRTConfigRTBITWrd(DevNum, s8RTAddr, wBITLoc,
wBITBusyInh);

if(nResult)
{
 printf("Error in acexMRTConfigRTBITWrd() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTReadRTBITWrd\(\)](#)

[acexMRTWriteRTBITWrd\(\)](#)

acexMRTdataArrayCreate

This function creates a data array for a particular RT.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTdataArrayCreate(S16BIT DevNum,
 U16BIT u16ID,
 S8BIT s8RtAddr,
 U16BIT u16SA,
 U16BIT u16DbkID,
 U32BIT u32BufWdSize,
 BOOLEAN bContinuous);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16ID	(input parameter) Data Array Identifier Valid values: 0 – 3
s8RtAddr	(input parameter) RT Address Valid values: 0 – 31
u16SA	(input parameter) Subaddress Valid values: 1 – 30
u16DbkID	(input parameter) ID to be associated with DBLK created for Data Array

acexMRTdataArrayCreate (continued)

u32BufWdSize	(input parameter) The size of buffers that will be sent by the user.
bContinuous	(input parameter) False = one Shot – Buffer is only sent once True = Sends buffer continuously.

DESCRIPTION

This function creates a data array for a specified RT address. The data array is configured to send a buffer of words either once or continuously.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_PARAMETER	s8RtAddr not configured correctly
ACE_ERR_RT_DATA_ARRAY_ALLOC	Data Array alloc failed
ACE_ERR_NODE_NOT_FOUND	Could not find Node in DLIST
ACE_ERR_OPERATION	Hardware does not support Multi-RT
ACE_ERR_SUCCESS	The function completed successfully

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT u16ID = 1;
U16BIT u16SA = 2;
U16BIT u16DblkID = 3;
U32BIT u32BufWdSize = 64

/* Create a data array with data blocks 3 which will be transmitted
continuously. */

nResult = acexMRTdataArrayCreate(DevNum,
 u16ID,
 s8RtAddr,
 u16SA,
 u16DblkID,
 u32ufWdSize,
 TRUE);

if(nResult)
{
 printf("Error in acexMRTdataArrayCreate() function\n");
 PrintOutError(nResult);
 return;
}

```

acexMRTdataArrayCreate (continued)

SEE ALSO

[acexMRTdataArrayDelete\(\)](#)

[acexMRTdataArraySend\(\)](#)

acexMRTDataArrayDelete

This function deletes a data array for a particular RT.

PROTOTYPE

```
#include "Mrt.h"
```

```
S16BIT _DECL acexMRTDataArrayDelete(S16BIT DevNum,
 U16BIT u16ID,
 S8BIT s8RtAddr);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
--------	---

u16ID	(input parameter) Data Array Identifier Valid values: 0 – 3
-------	--

s8RtAddr	(input parameter) RT Address Valid values: 0 – 31
----------	--

DESCRIPTION

This function deletes a data array for a specified RT address.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_PARAMETER	s8RtAddr not configured correctly
ACE_ERR_RT_DATA_ARRAY_ALLOC	Data Array alloc failed
ACE_ERR_NODE_NOT_FOUND	Could not find Node in DLIST
ACE_ERR_OPERATION	Hardware does not support Multi-RT
ACE_ERR_SUCCESS	The function completed successfully

acexMRTDataArrayDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT u16ID = 1;

/* Delete data array 1. */

nResult = acexMRTDataArrayDelete(DevNum,
 u16ID,
 s8RtAddr);

if(nResult)
{
 printf("Error in acexMRTDataArrayDelete() function\n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTDataStreamCreate\(\)](#)

[acexMRTDataArraySend\(\)](#)

acexMRTDataArraySend

This function loads the send block with data to transmit.

PROTOTYPE

```
#include "Mrt.h"
```

```
S16BIT _DECL acexMRTDataArraySend(S16BIT DevNum,
 U16BIT u16ID,
 S8BIT s8RtAddr,
 U8BIT *pBuf);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16ID	(input parameter) Data Array Identifier Valid values: 0 – 3
s8RtAddr	(input parameter) RT Address Valid values: 0 – 31
pBuf	(input parameter) Data Buffer to queue for transmission

DESCRIPTION

This function stores data in the send data block in preparation for transmission. If continuous mode was selected, the buffer will be sent once per call to this function.

acexMRTDataArraySend (continued)

RETURN VALUE

ACE_ERR_RT_DATA_ARRAY_DOES_NOT_EXIST	Array does not exist
ACE_ERR_OPERATION	Hardware does not support Multi-RT
ACE_ERR_SUCCESS	The function completed successfully

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U8BIT pBuf[64];

/* Load data array with data stored in pBuf. */

nResult = acexMRTDataArraySend(DevNum,
 u16ID,
 s8RtAddr,
 pBuf);

if(nResult)
{
 printf("Error in acexMRTDataArraySend() function\n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTDataArrayCreate\(\)](#)

[acexMRTDataArrayDelete\(\)](#)

acexMRTDataBlkUnmapFromRTSA

This function unmaps a data block from a subaddress of the specified RT.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDataBlkUnmapFromRTSA(S16BIT DevNum,
 S8BIT s8RtAddr,
 S16BIT nDataBlkID,
 U16BIT wSA,
 U16BIT wMsgType);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
nDataBlkID	(input parameter) The unique user supplied ID of the previously created data block that will be unmapped from an SA. The user provided this ID during creation of the data block with the aceBCDataBlkCreate() function. Valid values: >0
wSA	(input parameter) The subaddress to be unmapped Valid values: 1 - 32 (SA 0 = SA 32)

acexMRTDataBlkUnmapFromSA (continued)

wMsgType	(input parameter) Description of the message types that will be unmapped by this command. This parameter is generated by OR'ing the following message types together. Valid values: ACE_RT_MSGTYPE_RX ACE_RT_MSGTYPE_TX ACE_RT_MSGTYPE_BCST ACE_RT_MSGTYPE_ALL
----------	---

DESCRIPTION

This function unmaps a data block from a subaddress. The parameters are the RT subaddress (1-32), the Data Block ID, and the Type of messages that will use the Data Block (Tx, Rx, and/or Bcst).

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wSA input parameter is 0 or greater than 32, and/or the wMsgType input parameter is 0 or greater than 7
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID input parameter does not exist

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT nDataBlkID = 42;
U16BIT wSA = 13, wMsgType = ACE_RT_MSGTYPE_RX;
S8BIT s8RTAddr = 1;

/* Unmap previously created and mapped data block from specified Subaddress.
Unmap from SA13 for Receive messages. */

nResult = acexMRTDataBlkUnmapFromRTSA(DevNum,
 s8RTAddr,
 nDataBlkID,
 wSA,
 wMsgType);

if(nResult)
{
 printf("Error in acexMRTDataBlkUnmapFromRTSA function \n");
 PrintOutError(nResult);
 return;
}

```

acexMRTDataBlkUnmapFromSA (continued)

SEE ALSO

[acexMRTDataBlkMapToRTSA\(\)](#)

acexMRTDataBlkMapToRTSA

This function maps a data block to a subaddress.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDataBlkMapToRTSA(S16BIT DevNum,
 S8BIT s8RtAddr,
 S16BIT nDataBlkID,
 U16BIT wSA,
 U16BIT wMsgType,
 U16BIT wIrqOptions,
 U16BIT wLegalizeSA)
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
nDataBlkID	(input parameter) The unique user supplied ID of the previously created data block that will be mapped to an SA. The user provided this ID during creation of the data block with the aceRTDataBlkCreate() function. Valid values: >0
wSA	(input parameter) The subaddress to be mapped Valid values: 0 – 31

acexMRTDataBlkMapToRTSA (continued)

wMsgType	(input parameter) Description of the message types that will be mapped by this command. This parameter is generated by OR'ing the following message types together. Valid values: ACE_RT_MSGTYPE_RX ACE_RT_MSGTYPE_TX ACE_RT_MSGTYPE_BCST ACE_RT_MSGTYPE_ALL
wIrqOptions	(input parameter) Interrupts will be generated based on the value of this parameter. The value for this parameter can be 0 or any of the following macros "OR'ed" together. Valid values: 0 No IRQ options ACE_RT_DBLK_EOM_IRQ (end of message) This will cause an interrupt at the end of the message to be set in the RT Subaddress Control Word. An interrupt will be created at the end of every message if the EOM bit is set in the Interrupt Mask Register by calling the aceSetIrqConditions() function.
wLegalizeSA	ACE_RT_DBLK_CIRC_IRQ (circular buffer) This will cause an interrupt when the circular buffer rolls over. An interrupt will be created if one of the CIRCBUF_ROVER bits is set in the Interrupt Mask Register by calling the aceSetIrqConditions() function. If this value is set to TRUE, then the subaddress being mapped will also be legalized. Valid values: TRUE FALSE

DESCRIPTION

This function maps a Data Block (defined using **aceRTDataBlkCreate()**) with one of the 32 subaddresses of the RT. The parameters are the RT subaddress (0-31), the Data Block ID, the Type of messages that will use the Data Block (Tx, Rx, and/or Bcst), and the options for messages received that will access this data block. If the subaddress being mapped is not legal, the Legalize parameter may be set to TRUE in order to legalize it.

acexMRTDataBlkMapToRTSA (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The nDataBlkID parameter contains a value less than zero, and/or the wSA input parameter is greater than 31, and/or the wMsgType input parameter is 0 or greater than 7
ACE_ERR_NODE_NOT_FOUND	The data block specified by the nDataBlkID input parameter does not exist
S16BIT nResult	The data block is already mapped to the subaddress specified by the nResult value

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0
S16BIT nDataBlkID = 42;
U16BIT wSA = 13, wMsgType = ACE_RT_MSGTYPE_RX;
U16BIT wIrqOptions = ACE_RT_DBLK_CIRC_IRQ;
U16BIT wLegalizeSA = TRUE;
S8BIT s8RtAddr = 1;

/* Create data block. Map to SA13 for Receive messages. Options for
generating interrupt is for circular buffer rollover. If this Subaddress is
not legal, then legalize it all done by the acexMRTDataBlkMapToRTSA() function
*/
nResult = acexMRTDataBlkMapToRTSA(DevNum,
 s8RtAddr,
 nDataBlkID,
 wSA,
 wMsgType,
 wIrqOptions,
 wLegalizeSA);

if(nResult)
{
 printf("Error in acexMRTDataBlkMapToRTSA() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTDataBlkUnmapFromRTSA\(\)](#)

acexMRTDataStreamCreate

This function creates a data stream.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDataStreamCreate(S16BIT DevNum,
 S16BIT s16DataStrId,
 S8BIT s8RtAddr,
 U32BIT u32SAMask);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16DataStrId	(input parameter) Data Stream Identifier Valid Values: 0 – 3
s8RtAddr	(input parameter) RT Address (0 – 31)
U32SAMask	(input parameter) Each bit set to a '1' identifies a SA to be included in the data stream group. For example, to include Subaddress 1 and 2 in the group the mask should be 0x00000006.

DESCRIPTION

This function creates a Data Stream. A Data Stream is associated with a single RT. A 32 bit word will represent each subaddress in the stream. A value of 1 enables the subaddress for the data stream.

acexMRTDataStreamCreate (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was entered.
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_OPERATION	Hardware does not support Multi-RT mode
ACE_ERR_PARAMETER	s8RtAddr was not configured correctly.
ACE_ERR_RT_STREAM_INVALID_MASK	Illegal SA Mask detected
ACE_ERR_RT_STREAM_ALLOC	Data stream item alloc failed.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT DataStrId = 1;
S8BIT s8RtAddr = 1;
U32BIT u32SAMask = 0x00000006

/* Create a new data stream for RT address 1 */

nResult = acexMRTDataStreamCreate(DevNum,
 DataStrId,
 s8RtAddr,
 u32SAMask);

if(nResult)
{
 printf("Error in acexMRTDataStreamCreate() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTDataStreamDelete\(\)](#)
[acexMRTDataStreamSend\(\)](#)

[acexMRTDataStreamReceive\(\)](#)

acexMRTDataStreamDelete

This function deletes a data stream.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDataStreamCreate(S16BIT DevNum,
 S16BIT s16DataStrId,
 S8BIT s8RtAddr);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16DataStrId	(input parameter) Data Stream Identifier Valid Values: 0 – 3
s8RtAddr	(input parameter) RT Address (0 – 31)

DESCRIPTION

This function creates a Data Stream. A Data Stream is associated with a single RT. A 32 bit word will represent each subaddress in the stream.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was entered.
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_OPERATION	Hardware does not support Multi-RT mode
ACE_ERR_PARAMETER	s8RtAddr was not configured correctly.

acexMRTDataStreamDelete (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT DataStrId = 1;
S8BIT s8RtAddr = 1;

/* Delete data stream 1 */

nResult = acexMRTDataStreamDelete(DevNum,
 DataStrId,
 s8RtAddr);
if(nResult)
{
 printf("Error in acexMRTDataStreamDelete() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTDataStreamCreate\(\)](#)
[acexMRTDataStreamSend\(\)](#)

[acexMRTDataStreamReceive\(\)](#)

acexMRTDataStreamReceive

This function sends data over a data stream.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDataStreamReceive(S16BIT DevNum,
 S16BIT s16DataStrId,
 S8BIT s8RtAddr,
 VOID * pBuffer,
 U16BIT u16BufferBytes,
 S32BIT s32TimeoutMs);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16DataStrId	(input parameter) Data Stream Identifier Valid Values: 0 – 3
s8RtAddr	(input parameter) RT Address (0 – 31)
pBuffer	(output parameter) Pointer to a buffer containing data to received.
u16BufferBytes	(input parameter) Size of the data buffer in bytes
s32TimeoutMs	(input parameter) Valid Values: 0 = return immediately -1 = Wait forever >0 = Wait for number of specified mS

acexMRTDataStreamReceive (continued)

DESCRIPTION

This function sends data over the Data Stream indentified by u16DataStrId. A Data Stream is associated with a single RT. A 32 bit word will represent each subaddress in the stream.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was entered.
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_PARAMETER	s8RtAddr was not configured correctly.
ACEX_ERR_RT_STREAM_DOES_NOT_EXIST	Requested stream does not exist
ACE_ERR_TIMEOUT	A timeout occurred
ACEX_ERR_RT_STREAM_RX_ERROR	Stream does not exist.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT DataStrId = 1;
S8BIT s8RtAddr = 1;
VOID pBuffer;
U16BIT u16BufferBytes 32;
S32BIT s32TimeoutMs = 0;

/* Receive a stream and store the results in pBuffer */

nResult = acexMRTDataStreamReceive(DevNum,
 DataStrId,
 s8RtAddr,
 &Buffer,
 u16BufferBytes,
 s32TimeoutMs);

if(nResult)
{
 printf("Error in acexMRTDataStreamReceive() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTDataStreamCreate\(\)](#)
[acexMRTDataStreamSend\(\)](#)

[acexMRTDataStreamDelete\(\)](#)

acexMRTDataStreamSend

This function sends data over a data stream.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDataStreamSend(S16BIT DevNum,
 S16BIT s16DataStrId,
 S8BIT s8RtAddr,
 VOID * pBuffer,
 U16BIT u16BufferBytes,
 S32BIT s32TimeoutMs);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s16DataStrId	(input parameter) Data Stream Identifier Valid Values: 0 – 3
s8RtAddr	(input parameter) RT Address (0 – 31)
pBuffer	(input parameter) Pointer to a buffer containing data to send.
u16BufferBytes	(input parameter) Size of the data buffer in bytes
s32TimeoutMs	(input parameter) Valid Values: 0 = return immediately -1 = Wait forever >0 = Wait for number of specified mS

acexMRTDataStreamSend (continued)

DESCRIPTION

This function sends data over the Data Stream indentified by u16DataStrId. A Data Stream is associated with a single RT. A 32 bit word will represent each subaddress in the stream.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was entered.
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_PARAMETER	s8RtAddr was not configured correctly.
ACEX_ERR_RT_STREAM_DOES_NOT_EXIST	Requested stream does not exist
ACE_ERR_TIMEOUT	A timeout occurred
ACEX_ERR_RT_STREAM_TX_ERROR	Stream does not exist.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT DataStrId = 1;
S8BIT s8RtAddr = 1;
VOID pBuffer;
U16BIT u16BufferBytes 32;
S32BIT s32TimeoutMs = 0;

/* Send data stream 1 which contains data in pBuffer */

nResult = acexMRTDataStreamSend(DevNum,
 DataStrId,
 s8RtAddr,
 &Buffer,
 u16BufferBytes,
 s32TimeoutMs);

if(nResult)
{
 printf("Error in acexMRTDataStreamSend() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTDataStreamCreate\(\)](#)
[acexMRTDataStreamReceive\(\)](#)

[acexMRTDataStreamDelete\(\)](#)

acexMRTDbcDisable

This function enables RT Dynamic Bus Control acceptance.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDbcDisable(S16BIT DevNum,
 S8BIT s8RtAddr);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

BC, MRT, MT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) The RT to be activated after a DBC message has been accepted. Valid values: 0 – 31

DESCRIPTION

This function disables the Dynamic Bus Control acceptance for the specified RT.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State.
ACE_ERR_NOT_SUPPORTED	The device does not support triggers.
ACE_ERR_PARAMETER	An input parameter is invalid.

acexMRTDbcDisable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = acexMRTDbcDisable(DevNum, 1);  
if(nResult < 0)  
{  
 printf("Error in acexMRTDbcDisable() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[acexMRTDbcEnable\(\)](#)

acexMRTDbcEnable

This function enables RT Dynamic Bus Control acceptance.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDbcEnable(S16BIT DevNum,
 S8BIT s8RtAddr,
 U32BIT u32RtHoldoffTime);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

MRT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) The RT to be activated after a DBC message has been accepted. Valid values: 0 – 31
u32RtHoldoffTime	(input parameter) RT DBC Delay time Valid values: 40 microseconds – 130 milliseconds

DESCRIPTION

This function enables the Dynamic Bus Control acceptance for the specified RT. The RT will wait the time specified in u32RtHoldoffTime before becoming the Bus Controller.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State.
ACE_ERR_NOT_SUPPORTED	The device does not support triggers.
ACE_ERR_PARAMETER	An input parameter is invalid.

acexMRTDbcEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = acexMRTDbcEnable(DevNum, 1, 100);  
if(nResult < 0)  
{  
 printf("Error in acexMRTDbcEnable() function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[acexMRTDbcDisable\(\)](#)

acexMRTDisableRT

This function disables the specified RT for a device.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDisableRT(S16BIT DevNum,
 S8BIT s8RtAddr);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)

DESCRIPTION

This function will enable the specified RT for a device.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_PARAMETER	s8RtAddr was not configured correctly
ACE_ERR_FREE_RESOURCE	Could not free resource

acexMRTDisableRT (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;

/* initialize the device, create the Data Blocks, Map the Data Blocks, and
setup legalization, then call acexMRTStart() */

nResult = acexMRTDisableRT(DevNum, s8RtAddr);
if(nResult)
{
 printf("Error in acexMRTDisableRT() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

acexMRTStop()

acexMRTDisableRTModeCodeIrq

This function will disable mode code interrupts.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDisableRTModeCodeIrq(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wModeCodeType,
 U16BIT wModeCodeIrq);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

RT, RTMT, RTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wModeCodeType	(input parameter) An unsigned 16-bit parameter describing the mode code type. The type is a combination of Receive/Transmit, with/without data, and Broadcast. Please refer to the acexMRTEnableRTModeCodeIrq() function for valid values.
wModeCodeIrq	(input parameter) An unsigned 16-bit parameter that indicates which mode codes to disable. This value is an OR'ed combination of the following values. Please refer to the acexMRTEnableRTModeCodeIrq() function for valid values.

DESCRIPTION

This function will disable the hardware from interrupting the host based on the reception of certain mode codes. The mode codes are specified by their type and their command.

acexMRTDisableRTModeCodeIrq (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wModeCodeType input parameter contains a value greater than seven

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wModeCodeIrq =
(ACE_RT_MCIRQ_TX_VECTOR_WRD | ACE_RT_MCIRQ_TX_BIT_WRD);

/* Disable interrupt generation on transmit with data
mode codes, actual mode codes to generate interrupts are
trans vector word and transmit bit word */

nResult = acexMRTDisableRTModeCodeIrq(DevNum,
 s8RtAddr,
 ACE_RT_MCTYPE_TX_DATA,
 wModeCodeIrq);

if(nResult)
{
 printf("Error in acexMRTDisableRTModeCodeIrq( )
 function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTEnableRTModeCodeIrq\(\)](#)

[acexMRTGetRTModeCodeIrqStatus\(\)](#)

acexMRTDisableRTMsgLegality

This function will illegalize a message for a subaddress

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTDisableRTMsgLegality(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U16BIT wSA,
 U32BIT dwWC_MCMask);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRSS ACE_RT MODIFY_ALL
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 for transmit 0 for receive ACE_RT MODIFY_ALL

acexMRTDisableRTMsgLegality (continued)

wSA	(input parameter) Specify the subaddress to be illegalized Valid value: 0 - 31 ACE_RT MODIFY_ALL
dwWC_MCMask	(input parameter) An unsigned 32-bit packed value that represents the 32 possible word counts for the selected subaddress. Valid values: 0x00000000 – 0xFFFFFFFF Where the least significant bit = word count 0(32), and the most significant bit = word count 31. (i.e. if the selected subaddress should be illegalized for word counts 1, 10, 16, 28 and 30 the dwWC_MCMask would equal 0x50010402)

DESCRIPTION

This function will illegalize messages received by the RT. The selection is based on the following properties of the message:

- Broadcast/Own RT Address
- Transmit/Receive
- Subaddress
- Word count/Mode Code

The ACE_RT MODIFY_ALL can illegalize all messages of a certain type for all subaddresses.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wOwnAddrOrBcst, wTR, and/or wSA parameter(s) contain an incorrect input value

acexMRTDisableRTMsgLegality (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U32BIT dwWC_MCMask = 0x50044202;

/* illegalize all subaddresses of RT address 5 for word
counts of 30, 28, 18, 14, 9 and 1 */

nResult = acexMRTDisableRTMsgLegality(DevNum,
 s8RTAddr,
 1,
 1,
 ACE_RT MODIFY_ALL,
 dwWC_MCMask);

if(nResult)
{
 printf("Error in acexMRTDisableRTMsgLegality function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTDisableRTMsgLegality\(\)](#)

[acexMRTGetRTMsgLegalityStatus\(\)](#)

acexMRTEnableRT

This function enables the specified RT for a device.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTEnableRT(S16BIT DevNum,
 S8BIT s8RtAddr,
 U32BIT u32Options);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
u32Options	(input parameter) Any of the following options can be OR'd together ACE_RT_OPT_CLR_SREQ ACE_RT_OPT_LOAD_TT ACE_RT_OPT_CLEAR_TT ACE_RT_OPT_OVR_DATA ACE_RT_OPT_OVR_MBIT ACE_RT_OPT_ALT_STS ACE_RT_OPT_IL_RX_D ACE_RT_OPT_BSY_RX_D ACE_RT_OPT_RX_D ACE_RT_OPT_SET_RTFG ACE_RT_OPT_1553A_MC ACE_RT_OPT_MC_O_BSY ACE_RT_OPT_BCST_DIS ACE_RT_OPT_INACTIVE ACE_RT_OPT_TO_ACTIVATE

DESCRIPTION

This function will enable the specified RT for a device.

acexMRTEnableRT (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_OPERATION	Hardware does not support Multi-RT mode
ACE_ERR_PARAMETER	s8RtAddr was not configured correctly.
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid
ACE_ERR_FREE_RESOURCE	Could not free resource.

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;

/* Initialize the device, create the Data Blocks, Map the Data Blocks, and
setup legalization, then call acexMRTStart() */

nResult = acexMRTEnableRT(DevNum, s8RtAddr, 0);
if(nResult)
{
 printf("Error in acexMRTEnableRT() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTStop\(\)](#)

acexMRTEnableRTModeCodeIrq

This function will cause an interrupt on a received mode code.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTEnableRTModeCodeIrq(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wModeCodeType,
 U16BIT wModeCodeIrq);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wModeCodeType	(input parameter) An unsigned 16-bit parameter describing the mode code type. The type is a combination of Receive/Transmit, with/without data, and Broadcast. The type value may be any one of the following values. Valid values: ACE_RT_MCTYPE_RX_NO_DATA Receive mode codes without data ACE_RT_MCTYPE_RX_DATA Receive mode codes with data ACE_RT_MCTYPE_TX_NO_DATA Transmit mode codes without data ACE_RT_MCTYPE_TX_DATA Transmit mode codes with data

acexMRTEnableRTModeCodeIrq (continued)

ACE_RT_MCTYPE_BCST_RX_NO_DATA
Broadcast receive mode codes without data

ACE_RT_MCTYPE_BCST_RX_DATA
Broadcast receive mode codes with data

ACE_RT_MCTYPE_BCST_TX_NO_DATA
Broadcast transmit mode codes without data

ACE_RT_MCTYPE_BCST_TX_DATA
Broadcast transmit mode codes with data

wModeCodeIrq	(input parameter) An unsigned 16-bit parameter that indicates which mode codes will generate the interrupt. This value is an OR'ed combination of the following values. The qualifying types are listed in italics. Valid values: ACE_RT_MCIRQ_DYN_BUS_CTRL <i>TX_NO_DATA</i> ACE_RT_MCIRQ_SYNCHRONIZE <i>(BCST_)(TX/RX)(_NO)_DATA</i> ACE_RT_MCIRQ_TX_STATUS_WRD <i>TX_NO_DATA</i> ACE_RT_MCIRQ_INIT_SELF_TEST <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_TX_SHUTDOWN <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_OVRD_TX_SHUTDOWN <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_INH_TERM_FLAG <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_OVRRD_INH_TERM_FLG <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_RESET_REMOTE_TERM <i>(BCST_)TX_NO_DATA</i> ACE_RT_MCIRQ_TX_VECTOR_WRD <i>TX_DATA</i> ACE_RT_MCIRQ_TX_LAST_CMD <i>TX_DATA</i>
--------------	---

acexMRTEnableRTModeCodeIrq (continued)

ACE_RT_MCIRQ_TX_BIT_WRD
TX_DATA

ACE_RT_MCIRQ_SEL_TX_SHUTDOWN
(BCST_)RX_DATA

ACE_RT_MCIRQ_OVRD_SEL_TX_SHUTDWN
(BCST_)RX_DATA

ACE_RT_MCIRQ_RESERVED_BIT6

ACE_RT_MCIRQ_RESERVED_BIT7

ACE_RT_MCIRQ_RESERVED_BIT8

ACE_RT_MCIRQ_RESERVED_BIT9

ACE_RT_MCIRQ_RESERVED_BIT10

ACE_RT_MCIRQ_RESERVED_BIT11

ACE_RT_MCIRQ_RESERVED_BIT12

ACE_RT_MCIRQ_RESERVED_BIT13

ACE_RT_MCIRQ_RESERVED_BIT14

ACE_RT_MCIRQ_RESERVED_BIT15

DESCRIPTION

This function will set the hardware to interrupt the host processor based on reception of selected mode codes. The mode codes are specified by their type and their command.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wModeCodeType input parameter contains a value greater than seven

acexMRTEnableRTModeCodeIrq (continued)

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wModeCodeIrq =
(ACE_RT_MCIRQ_TX_VECTOR_WRD|ACE_RT_MCIRQ_TX_BIT_WRD);

/* Generate interrupt on transmit with data mode code
actual mode code to generate interrupts are transmit vector word and transmit
bit word */

nResult = acexMRTEnableRTModeCodeIrq(DevNum,
 s8RtAddr,
 ACE_RT_MCTYPE_TX_DATA,
 wModeCodeIrq);

if(nResult)
{
 printf("Error in acexMRTEnableRTModeCodeIrq() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTModeCodeIrqDisable\(\)](#)

[aceRTModeCodeIrqStatus\(\)](#)

acexMRTEnableRTMsgLegality

This function will legalize a message for a subaddress.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTEnableRTMsgLegality(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U16BIT wSA,
 U32BIT dwWC_MCMask);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRSS ACE_RT MODIFY_ALL
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 for transmit 0 for receive ACE_RT MODIFY_ALL

acexMRTEnableRTMsgLegality (continued)

wSA	(input parameter) Specify the subaddress to be legalized. OR'ed combination of the following values. Valid values: 0-31 ACE_RT MODIFY_ALL
dwWC_MCMask	(input parameter) U32BIT bit packed value that represents the 32 possible word counts for the selected subaddress. Valid values: 0x00000000 – 0xFFFFFFFF Where the least significant bit = word count 0(32), and the most significant bit = word count 31. (i.e. if the selected subaddress should be legalized for word counts 1, 10, 16, 28 and 30 the dwWC_MCMask would equal 0x50010402)

DESCRIPTION

This function will legalize messages received by the RT. The legalization is based on whether the message is Broadcast or to the RTs own address. Additionally, legality of the message is based on transmit or receive, the specific subaddress, and the word count (mode code) of the message. The ACE_RT MODIFY_ALL can legalize all messages of a certain type on all subaddresses. The **acexMRTDataBlkMapToRTSA()** function calls this function to legalize broadcast, transmit, and receive messages.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wOwnAddrOrBcst, wTR, and/or wSA parameter(s) contain an incorrect input value

acexMRTEnableRTMsgLegality (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wOwnAddrOrBcst = 1, wTR = 1;
U32BIT dwWC_MCMask = 0x50044202;
/* legalize all subaddresses of RT address 5 for word
counts of 30, 28, 18, 14, 9 and 1 */

nResult = acexMRTEnableRTMsgLegality(DevNum,
 s8RtAddr,
 wOwnAddrOrBcst,
 wTR,
 ACE_RT MODIFY_ALL,
 dwWC_MCMask);

if(nResult)
{
 printf("Error in acexMRTMsgLegalityEnable() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTDisableRTMsgLegality\(\)](#)

[acexMRTGetRTMsgLegalityStatus\(\)](#)

acexMRTGetRTBusyBitsTblStatus

This function reports the status of the BUSY bit.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTGetRTBusyBitsTblStatus(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U32BIT *pdwSABusyBits);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRESS
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 = Transmit 0 = Receive
pdwSABusyBits	(output parameter) An unsigned 32-bit value that represents the subaddresses that are presently setup to return the BUSY bit set in the status word to a value of 1. A 1 in this 32-bit packed value indicates the BUSY bit is active. The value returned may be masked with the following macros for decoding.

acexMRTGetRTBusyBitsTblStatus (continued)

Valid value:

ACE_RT_SAXX

Specifies the subaddress where XX = 0 – 31

ACE_RT_SA_ALL

All subaddresses

DESCRIPTION

This function reads the Busy Bit table and reports the status of each of the 32 subaddresses for a particular type of command.

RETURN VALUE

ACE_ERR_SUCCESS

The function completed successfully

ACE_ERR_INVALID_DEVNUM

An invalid device number was input by the user

ACE_ERR_INVALID_STATE

The device is not in a Ready or Run state

ACE_ERR_PARAMETER

The wTR and/or the wOwnAddrOrBcst input parameter(s) contain an incorrect value and/or the pdwSABusyBits is Null

EXAMPLE

```
S16BIT DevNum = 0;
S8BIT s8RTAddr = 0;
U16BIT wOwnAddrOrBcst = ACE_RT_OWN_ADDRESS, wTR = 1;
U32BIT pdwSABusyBits;

/* The value returned in pdwSABusyBits can be decoded by masking with the
Subaddress macros (ACE_RT_SAXX) */

nResult = acexMRTGetRTBusyBitsTblStatus(DevNum,
 s8RTAddr,
 wOwnAddrOrBcst,
 wTR,
 &pdwSABusyBits)

if(nResult)
{
 printf("Error in acexMRTGetBusyBitsTblStatus() function\n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTClearRTBusyBitsTbl\(\)](#)

[acexMRTSetRTBusyBitsTbl\(\)](#)

acexMRTGetRTModeCodeIrqStatus

This function will return the status of a mode code generating an interrupt.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTGetRTModeCodeIrqStatus(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wModeCodeType,
 U16BIT *pwMCIrqStatus);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wModeCodeType	(input parameter) An unsigned 16-bit parameter describing the mode code type. The type is a combination of Receive/Transmit, with/without data, and Broadcast. The type value may be any one of the following. Please refer to the acexMRTEnableRTModeCodeIrq() for valid values.
pwMCIrqStatus	(output parameter) Pointer to an unsigned 16-bit parameter, which will receive the mode codes that will generate an interrupt. This is a bit packed value that represents the OR'ed combination of mode codes as specified in acexMRTEnableRTModeCodeIrq() .

DESCRIPTION

This function will return information regarding the status of a mode code generating an interrupt by reading one of the Mode Code Interrupt Lookup locations.

acexMRTModeCodeIrqStatus (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wModeCodeType input parameter contains a value greater than seven and/or the pwMCIRqStatus is Null

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wModeCodeIrq;

/* Get the status of which mode codes will generate
interrupts given the mode code type to be. The value returned in wModeCodeIrq
can be decoded by applying the defined macros for the different mode codes as
defined in acexMRTModeCodeIrqEnable() */

nResult = acexMRTGetRTModeCodeIrqStatus(DevNum,
 s8RtAddr,
 ACE_RT_MCTYPE_TX_DATA,
 &wModeCodeIrq);

if(nResult)
{
 printf("Error in acexMRTGetRTModeCodeIrqStatus( )
 function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTEnableRTModeCodeIrq\(\)](#)

[acexMRTDisableRTModeCodeIrq\(\)](#)

acexMRTGetRTMsgLegalityStatus

This function will report the status of a particular command's legality for a subaddress.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTGetRTMsgLegalityStatus(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U16BIT wSA,
 U32BIT *pdwWC_MCMask);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRESS
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 for transmit 0 for receive
wSA	(input parameter) Specify the subaddress to be illegalized Valid value: 31

acexMRTGetRTMsgLegalityStatus (continued)

dwWC_MCMask	(output parameter) Pointer to an unsigned 32-bit packed value that represents the 32 possible word counts for the selected subaddress. '1' = illegal Valid values: 0x00000000 – 0xFFFFFFFF Where the least significant bit = word count 0(32), and the most significant bit = word count 31. (e.g. if the selected subaddress should be illegalized for word counts 1, 10, 16, 28 and 30 the dwWC_MCMask would equal 0x50010402)
-------------	---

DESCRIPTION

This function reads the Command illegalizing table and reports the status of a particular command's legality for a particular RT subaddress. The selection is based on the following properties of the message:

- Broadcast/Own RT Address
- Transmit/Receive
- Subaddress
- Word count/Mode Code

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wOwnAddrOrBcst, wTR, and/or wSA parameter(s) contain an incorrect input value

acexMRTGetRTMsgLegalityStatus (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wOwnAddrOrBcst = 1, wTR = 1;
U16BIT wSA = 12;
U32BIT dwWC_MCMask = 0x50044202;
// get the legalize status for subaddresses 12 of RT address 5

nResult = acexMRTGetRTMsgLegalityStatus(DevNum,
 s8RtAddr,
 wOwnAddrOrBcst,
 wTR,
 wSA,
 &dwWC_MCMask);

if(nResult)
{
 printf("Error in acexMRTGetRTMsgLegalityStatus( )
 function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTDisableRTMsgLegality\(\)](#)

[acexMREnableRTMsgLegality\(\)](#)

acexMRTGetRTStatusBits

This function will retrieve the status bits for all RT responses.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTGetRTStatusBits(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT *wStatusBits);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wStatusBits	(output parameter) Pointer to an unsigned 16-bit value that represents the bits in the RT Status Word. The following mask values can be used to represent the bit values. Valid values: ACE_RT_STSBIT_DBCA ACE_RT_STSBIT_BUSY ACE_RT_STSBIT_SREQ ACE_RT_STSBIT_SSFLAG ACE_RT_STSBIT_RTFLAG

Following mask values may be used if in alternate Status mode.

- ACE_RT_STSBIT_S10
- ACE_RT_STSBIT_S09
- ACE_RT_STSBIT_S08
- ACE_RT_STSBIT_S07
- ACE_RT_STSBIT_S06
- ACE_RT_STSBIT_S05
- ACE_RT_STSBIT_S04

acexMRTGetRTStatusBits (continued)

ACE_RT_STSBIT_S03
 ACE_RT_STSBIT_S02
 ACE_RT_STSBIT_S01
 ACE_RT_STSBIT_S00

DESCRIPTION

This function retrieves the status bits for all RT responses. Some of the status bits will only be available when in ‘Alternate Status Word’ mode. These are designated in the parameter descriptions. The returned status may be decoded by masking with the Status Bit macros as defined in **acexMRTSetRTStatusBits()** function.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wStatusBits parameter is invalid value.

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wStatusBits;

/* Acquire the RT Status word response status. The returned value may be
 decoded using the wStatusBits macros defined in acexMRTStatusBitsSet */

nResult = acexMRTGetRTStatusBits(DevNum,s8RtAddr,&wStatusBits);
if(nResult)
{
 printf("Error in acexMRTGetRTStatusBits() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

acexMRTCLEARRTStatusBits()

acexMRTSetRTStatusBits()

acexMRTImrMapToRTSA

This function assigns intermessage routines to a RT's subaddress.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTImrMapToRTSA(S16BIT DevNum,
 S8BIT s8RTAddr,
 U16BIT u16SA,
 U16BIT u16MsgType,
 U16BIT u16ImrType);
```

HARDWARE

Multi-Function AceXtreme

STATE

Reset, Ready,

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RTAddr	(input parameter) The RT address Valid values: 0 – 31
u16SA	(input parameter) The RT's Subaddress Valid values: 0 – 31
u16MsgType	(input parameter) An "ORed" combination of one or more RT message types. Valid values: ACE_RT_MSGTYPE_RX ACE_RT_MSGTYPE_TX
u16ImrType	(input parameter) An "ORed" combination of one or intermessage routines. Valid values: ACEX_MRT_IMR_SET_BSY_IN_STATUS ACEX_MRT_IMR_RST_BSY_IN_STATUS ACEX_MRT_IMR_SET_SRQ_IN_STATUS

acexMRTImrMapToRTSA (continued)

```

ACEX_MRT_IMR_RST_SRQ_IN_STATUS
ACEX_MRT_IMR_WAIT_FOR_INPUT_TRIG
ACEX_MRT_IMR_NO_RESP_BOTH_BUS
ACEX_MRT_IMR_RST_DISCRETE_4
ACEX_MRT_IMR_RST_DISCRETE_3
ACEX_MRT_IMR_RST_DISCRETE_2
ACEX_MRT_IMR_RST_DISCRETE_1
ACEX_MRT_IMR_SET_DISCRETE_4
ACEX_MRT_IMR_SET_DISCRETE_3
ACEX_MRT_IMR_SET_DISCRETE_2
ACEX_MRT_IMR_SET_DISCRETE_1

```

DESCRIPTION

This function maps intermessage routines to an RT's subaddress. The intermessage routines can be "logically OR'ed" together. The IMRs can be assigned for either receive, transmit or both receive and transmit messages.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_SUCCESS	The function completed successfully

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;

//Map IMR to RT1 SA 2 for both rx and tx commands.
nResult = acexMRTImrMapToRTSA(DevNum,
 1,
 2,
 ACE_RT_MSGTYPE_RX |
 ACE_RT_MSGTYPE_RX,
 ACEX_MRT_IMR_NO_RESP_BOTH_BUS);

if(nResult < 0)
{
 printf("Error in acexBCImrTrigSelect() function \n");
 return;
}

```

SEE ALSO

acexTRGEnable()	acexTRGDisable()
acexTRGConfigure()	acexTRGEVENTEnable()
acexTRGEVENTDisable()	acexTRGEVENTSelect()
acexTRGGetTimeTag()	acexTRGReset()

acexMRTMsgErrorDisable

This function disables error injection in MRT mode for a specified RT.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTMsgErrorDisable (S16BIT DevNum
 S8BIT s8RtAddr);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

MRT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address Valid values: 0 – 31

DESCRIPTION

This function disables Error injection in MRT mode for a specified RT address passed into the second parameter s8RtAddr.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_INVALID_STATE	The device is not in a ready state.
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device.

acexMRTMsgErrorEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = acexMRTMsgErrorDisable(DevNum, 1);  
  
if(nResult < 0)  
{  
 printf("Error in acexMRTMsgErrorDisable () function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[acexMRTMsgErrorEnable\(\)](#)

[acexMRTSetMsgError\(\)](#)

acexMRTMsgErrorEnable

This function enables error injection in MRT mode for a specified RT.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTMsgErrorEnable (S16BIT DevNum
 S8BIT s8RtAddr);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

MRT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address Valid values: 0 – 31

DESCRIPTION

This function enables Error injection in MRT mode for a specified RT address passed into the second parameter s8RtAddr.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_INVALID_STATE	The device is not in a ready state.
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device.

acexMRTMsgErrorEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
nResult = acexMRTMsgErrorEnable(DevNum, 1);  
  
if(nResult < 0)  
{  
 printf("Error in acexMRTMsgErrorEnable () function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[acexMRTMsgErrorDisable\(\)](#)

[acexMRTSetMsgError\(\)](#)

acexMRTReadRTModeCodeData

This function will read data from the Enhanced Mode Code Data Locations table.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTReadRTModeCodeData(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wModeCode,
 U16BIT *pMCData);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wModeCode	(input parameter) This parameter specifies which mode code contains the data that should be read. Valid values: ACE_RT_MCDATA_RX_SYNCHRONIZE ACE_RT_MCDATA_RX_SEL_T_SHUTDWN ACE_RT_MCDATA_RX_OVR_SEL_T_SHUTDWN ACE_RT_MCDATA_TX_TRNS_VECTOR ACE_RT_MCDATA_TX_TRNS_LAST_CMD ACE_RT_MCDATA_TX_TRNS_BIT ACE_RT_MCDATA_BCST_SYNCHRONIZE ACE_RT_MCDATA_BCST_SEL_T_SHUTDWN ACE_RT_MCDATA_BCST_OVR_SEL_T_SHUTDWN
pMCData	(output parameter) A single unsigned 16-bit piece of data returned from the Mode Code data table

acexMRTReadRTModeCodeData (continued)

DESCRIPTION

This function will read data from the Mode Code data table. The mode code for which data is to be read is specified by wModeCode. The data returned will be a single U16BIT word that is read from the Mode Code data table.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wModeCode input parameter contains a value greater than 0x2F and/or the pMCData parameter is Null

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT pMCData;
/*Read the data that is associated with the
ACE_RT_MCDATA_TX_TRNS_BIT mode code. */

nResult = acexMRTReadRTModeCodeData(DevNum,
 s8RtAddr,
 ACE_RT_MCDATA_TX_TRNS_BIT,
 &pMCData);

if(nResult)
{
 printf("Error in acexMRTReadRTModeCodeData() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTWriteRTModeCodeData\(\)](#)

acexMRTReadRTBITWrd

This function will read the current BIT word from the device's BIT register.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTReadRTBITWrd(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wBITLoc,
 U16BIT *pBITWrd);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wBITLoc	(input parameter) Destination as to the type of BIT. Valid values: The following values will set/clear the External Bit Word Enable bit 15 of Configuration Register # 4 at memory location 0x08. ACE_RT_BIT_INTERNAL This value will clear bit 15 to a 0. The RT will respond to a Transmit BIT word mode command with the contents of the internal BIT Word Register as the data word. ACE_RT_BIT_EXTERNAL This value will set bit 15 to a 1. The hardware will access the BIT data word from a location in the shared RAM. In this instance, the BIT Word must be written to RAM by the host processor.

acexMRTReadRTBITWrd (continued)

pBITWrd

(output parameter)

Pointer to an unsigned 16-bit value that will be filled with the BIT word value. The individual bit descriptions are given below. A 1 will represent the condition shown for the bit.

Valid values:

Bit 15

Transmitter Timeout

Set if the 1553 hardware failsafe timer detected a fault condition. The transmitter timeout circuit will automatically shut down the CH. A or CH. B transmitter if it transmits for longer than 668 μ s. In RT mode, the 1553 hardware will terminate the processing of the current message as the result of a transmitter timeout, however, it **will respond** to the next message received.

Bit 14, 13

Loop Test Failure B, Loop Test Failure A

A loopback test is performed on the transmitted portion of every non-broadcast message. A validity check is performed on the received version of every word transmitted by the 1553 hardware. In addition, a bit-by-bit comparison is performed on the last word transmitted by the RT for each message. If either the received version of any transmitted word is determined to be invalid (sync, encoding, bit count, or parity error) and/or the received version of the last transmitted word does not match the transmitted version, or a failsafe timeout occurs on the respective channel, the Loop Test Failure bit for the respective bus channel will be set.

Bit 12

Handshake Failure

If this bit is set, it indicates that the subsystem has failed to respond with the DMA handshake input DTGRT* asserted within the allotted time, in response to the hardware asserting DTREQ*. Alternatively, a handshake failure will occur if the host PROCESSOR fails to clear STRBD* (high) within the allotted time, after the hardware has asserted its READYD* output (low). The allotted time is 4 μ s for a 16 MHz clock, or 3.5 μ s for a 12 MHz clock. All of DDC's COTS cards provide a 16 MHz clock.

Bit 11, Bit 10

Transmitter Shutdown B, Transmitter Shutdown A

Indicates that the transmitter on the respective bus channel has been shut down by a Transmitter shutdown mode code command received on the alternate channel. If an Override transmitter shutdown mode code command is received on the alternate channel, this bit will revert back to logic 0.

acexMRTReadRTBITWrd (continued)

Bit 9

Terminal Flag Inhibited

Set to logic 1 if the hardware's Terminal Flag RT Status bit has been disabled by an Inhibit terminal flag mode code command. Will revert to logic 0 if an Override inhibit terminal flag mode code command is received.

Bit 8

Bit Test Fail

Represents the result of the RT's most recent built-in protocol self-test. A value of logic 0 for bit 8 indicates that the test passed. The bit will return a value of logic 1 if the device has failed its most recent protocol self-test. If a subsequent performing of the protocol self-test passes, bit 8 will clear to 0. Also, note that the RAM self-test has no effect on bit 8.

Bit 7

High Word Count

Set to logic 1 if the most recent message had a high word count error.

Bit 6

Low Word Count

Set to logic 1 if the most recent message had a low word count error.

Bit 5

Incorrect Sync Received

Set to a logic 1 if the 1553 hardware detected a Command sync in a received Data Word.

Bit 4

Invalid Word Received

Indicates that the RT received a Data Word containing one or more of the following error types: sync field error, Manchester encoding error, parity error, and/or bit count error.

Bit 3

RT-RT Gap/Sync/Address Error

This bit is set if the RT is the receiving RT for an RT to RT transfer and one or more of the following occurs: (1) If the GAP CHECK ENABLED bit (bit 8) of Configuration Register # 5 at memory location 0x09 is set to logic 1 and the transmitting RT responds with a response time of less than 4 μ s, per MIL-STD-1553B (mid-parity bit to mid-sync); i.e., less than 2 μ s dead time; and/or (2) There is an incorrect sync type or format error (encoding, bit count, and/or parity error) in the transmitting RT Status Word;

acexMRTReadRTBITWrd (continued)

and/or (3) The RT address field of the transmitting RT Status Word does not match the RT address in the transmit Command Word.

Bit 2

RT-RT No Response Error

If this bit is set to a logic 1, this indicates that for the previous message, the 1553 hardware was the receiving RT for an RT to RT transfer and that the transmitting RT either did not respond or responded later than the configured RT to RT Timeout time. The RT to RT Response Timeout Time is defined as the time from the mid-bit crossing of the parity bit of the transmit Command Word to the mid-sync crossing of the transmitting RT Status Word. The value of the RT to RT Response Timeout is 18.5 μ s by default, or programmable from among nominal values of 18.5, 22.5, 50.5, or 130 μ s by calling the **aceSetRespTimeOut()** function.

Bit 1

RT-RT 2nd Command Word Error

If the 1553 hardware is the receiving RT for an RT to RT transfer, this bit set to a logic 1 indicates one or more of the following error conditions in the transmit Command Word: (1) T/R bit = logic "0"; (2) subaddress = 00000 or 11111; (3) same RT address field as the receive Command Word.

Bit 0

Command Word Contents Error

Indicates a received command word is not defined in accordance with MIL-STD-1553B specifications. This includes the following undefined Command Words: (1) BROADCAST DISABLED, bit 7 of Configuration Register # 5 at memory location 0x09 is logic 0 **and** the Command Word is a non-mode code, broadcast, or transmit command; (2) The OVERRIDE MODE T/R* ERROR bit, bit 6 of Configuration Register # 3 at memory location 0x07 is logic 0 **and** a message with a T/R* bit of 0, a subaddress/mode field of 00000 or 11111 and a mode code field between 00000 and 01111; (3) BROADCAST DISABLED, bit 7 of Configuration Register # 5 is logic 0 **and** a mode code command that is not permitted to be broadcast (e.g., Transmit status) is sent to the broadcast address (11111).

acexMRTReadRTBITWrd (continued)

DESCRIPTION

This function reads the current BIT word from the BIT register. External BIT word is read from the memory location that the transmit Mode BIT word mode code data would be stored (hardware mode code memory offset + 0x13). The internal BIT word is read from the internal RT BIT Word register.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_OPERATION	Hardware does not support Multi-RT mode
ACE_ERR_PARAMETER	The wBITLoc input parameter is greater than one and/or the pBITWrd is Null

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT pBITWrd;

/* Read Internal BIT word from the RT BIT Word register. The BIT word is
returned in parameter pBITWrd */

nResult = acexMRTReadRTBITWrd(DevNum,
 s8RtAddr,
 ACE_RT_BIT_INTERNAL,
 &pBITWrd);

if(nResult)
{
 printf("Error in acexMRTReadRTBITWrd() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[acexMRTConfigRTBITWrd\(\)](#)

[acexMRTWriteRTBITWrd\(\)](#)

acexMRTRespTimeDisable

This function enables RT programmable response time functionality for the specified RT address.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTRespTimeDisable (S16BIT DevNum
 S8BIT s8RtAddr);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

MRT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address Valid values: 0 – 31

DESCRIPTION

This function disables RT programmable response time functionality for the specified RT address.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_PARAMETER	An invalid input parameter was input by the user
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device.

acexMRTRespTimeEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
S8BIT  s8RTaddr  = 1;  
  
nResult = acexMRTRespTimeDisable(DevNum, s8RTadd);  
  
if(nResult < 0)  
{  
 printf("Error in acexMRTRespTimeDisable () function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[acexMRTRespTimeEnable\(\)](#)

[acexMRTSetRespTime\(\)](#)

acexMRTRespTimeEnable

This function enables RT programmable response time functionality for the specified RT address.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTRespTimeEnable (S16BIT DevNum
 S8BIT s8RtAddr);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

MRT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address Valid values: 0 – 31

DESCRIPTION

This function enables RT programmable response time functionality for the specified RT address.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_PARAMETER	An invalid input parameter was input by the user
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device.

acexMRTRespTimeEnable (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
S8BIT  s8RTaddr  = 1;  
  
nResult = acexMRTRespTimeEnable(DevNum, s8RTadd);  
  
if(nResult < 0)  
{  
 printf("Error in acexMRTRespTimeEnable () function \n");  
 PrintOutError(nResult);  
 return;  
}
```

SEE ALSO

[acexMRTSetRespTime\(\)](#)

[acexMRTRespTimeDisable\(\)](#)

acexMRTSetMsgError

This function configures an injected error for a specified RT address.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTSetMsgError (S16BIT DevNum,
 S8BIT s8RtAddr,
 ACEX_ERR_INJ *psError);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

MRT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address Valid values: 0 – 31
psError	(input parameter) Pointer to error injection structure

DESCRIPTION

This function configures error injection on the specified Remote Terminal passed into the s8RtAddr parameter.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_INVALID_STATE	The device is not in a ready state.
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device.
ACE_ERR_PARAMETER	An invalid input parameter was input by the user
ACE_ERR_RT_INVALID_EI_ERROR	Invalid error injection error type.

acexMRTSetMsgError (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT  s8RtAddr  = 1;

ACEX_ERR_INJ psError;

psError->u32ErrorType = ACEX_EI_RESP_LATE;
psError->S16WordCount = 14;

nResult = aceMRTSetMsgError(DevNum, s8RtAddr, &psError);

if(nResult < 0)
{
 printf("Error in aceMRTSetMsgError () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTMsgErrorEnable\(\)](#)

[acexMRTMsgErrorDisable\(\)](#)

acexMRTSetRespTime

This function configures the RT's response time value.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTSetRespTime (S16BIT DevNum
 S8BIT s8RtAddr
 U32BIT u32Time);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

MRT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address Valid values: 0 – 31
u32Time	(input parameter) The time the RT will respond to a command word. Valid Values: 7 – 60 (range of 3.5 to 30 microseconds in steps of 0.5 µs)

DESCRIPTION

This function configures the RT's response time to a command word. The response time can be set from 3.5 to 30 microseconds in steps of 50 nanoseconds.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_NOT_SUPPORTED	The function does not currently support this device.
ACE_ERR_PARAMETER	An invalid input parameter was input by the user
ACE_ERR_RESPTIME	Invalid response time.

acexMRTSetRespTime (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT  s8RTaddr  = 1;
U32BIT u32Time = 28; // 14 microseconds.

nResult = acexMRTSetRespTime(DevNum, s8RTadd, u32Time);

if(nResult < 0)
{
 printf("Error in acexMRTSetRespTime () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTRespTimeEnable\(\)](#)

[acexMRTRespTimeDisable\(\)](#)

acexMRTSetRespTimeout

This function configures the RT's response time out for RT to RT commands.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexBCSetRespTimeout (S16BIT DevNum,
 S8BIT s8RtAddr,
 U32BIT u32Timeout);
```

HARDWARE

Multi-Function AceXtreme

STATE

Ready

MODE

MRT

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address Valid values: 0 – 31
u32Timeout	(input parameter) RT's response time out value Valid Values: 7 – 60 (range of 3.5 to 30 microseconds in steps of 0.5 µs)

DESCRIPTION

This function sets the RT's response timeout value for RT to RT commands. The RT response timeout value is the time the RT will wait before declaring a RT to RT message as a no response.

RETURN VALUE

ACE_ERR_SUCCESS	The function has completed successfully.
ACE_ERR_INVALID_DEVNUM	An invalid device number was input to this function.
ACE_ERR_INVALID_MODE	The mode of operation selected is invalid.
ACE_ERR_PARAMETER	An invalid input parameter was input by the user
ACE_ERR_RESPTIME	Invalid response time.

acexMRTSetRespTimeout (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT  s8RtAddr = 1;
U32BIT u32Timeout  = 28 // 14 microseconds

nResult = acexMRTSetRespTimeout(DevNum, s8RtAddr, u32Timeout);

if(nResult < 0)
{
 printf("Error in acexMRTSetRespTimeout () function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

None

acexMRTSetRTBusyBitsTbl

This function will enable certain subaddresses to return the BUSY bit in their status word set to a 1.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTBusyBitsTblSet(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wOwnAddrOrBcst,
 U16BIT wTR,
 U32BIT dwSAMask)
```

HARDWARE

ACEEXTREME

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wOwnAddrOrBcst	(input parameter) This parameter specifies whether the RT address is own or broadcast Valid values: ACE_RT_OWN_ADDRESS ACE_RT_BCST_ADDRSS ACE_RT MODIFY_ALL
wTR	(input parameter) Specify the direction Transmit/Receive Valid values: 1 = Transmit 0 = Receive ACE_RT MODIFY_ALL

acexMRTSetRTBusyBitsTbl (continued)

dwSAMask	(input parameter) An unsigned 32-bit packed value that represents the subaddresses that should respond with the BUSY bit set in the status word. A '1' indicates the BUSY bit should be active. The value is an OR'ed combination of the following values. Valid value: ACE_RT_SAXX Specifies the subaddress where XX = 0 – 31
	ACE_RT_SA_ALL Selects all subaddresses

DESCRIPTION

This function will enable certain subaddresses to return the BUSY bit in their status words set. The table is set based on the type of message as defined by the following parameters:
Own Address/Bcst* T/R*. Using the ACE_RT MODIFY_ALL constant will set the status word BUSY BIT for all messages of a certain type. In conjunction with this you can use the ACE_RT_SA_ALL constant to make all subaddresses respond with the busy bit set.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The wTR and/or the wOwnAddrOrBcst input parameter(s) contain an incorrect value

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wOwnAddrOrBcst = 1, wTR = 1;
U32BIT dwSAMask = ACE_RT_SA0 | ACE_RT_SA22 | ACE_RT_SA25;

nResult = acexMRTSetRTBusyBitsTbl(DevNum,
 s8RtAddr,
 wOwnAddrOrBcst,
 wTR,
 wSAMask);

if(nResult)
{
 printf("Error in acexMRTSetBusyBitsTbl() function \n");
 PrintOutError(nResult);
 return;
}

```

acexMRTBusyBitsTblSet (continued)

SEE ALSO

[aceRTBusyBitsTblClear\(\)](#)

[aceRTBusyBitsTblStatus\(\)](#)

acexMRTSetRTStatusBits

This function will set the status bits for all RT responses.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTSetRTStatusBits(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wStatusBits);
```

HARDWARE

ACEEXTREME

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wStatusBits	(output parameter) Pointer to an unsigned 16-bit value that represents the bits in the RT Status Word. The following mask values can be used to represent the bit values. Valid values: ACE_RT_STSBIT_DBCA ACE_RT_STSBIT_BUSY ACE_RT_STSBIT_SREQ ACE_RT_STSBIT_SSFLAG ACE_RT_STSBIT_RTFLAG

DESCRIPTION

This function sets the status bits for all RT responses. Some of the status bits will only be available when in 'Alternate Status Word' mode. These are designated in the parameter descriptions.

acexMRTSetRTStatusBits (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RtAddr = 1;
U16BIT wStatusBits = ACE_RT_STSBIT_BUSY;

/* Configure the RT Status word response status to respond with the Busy bit
set */

nResult = acexMRTSetRTStatusBits(DevNum,s8RtAddr,&wStatusBits);
if(nResult)
{
 printf("Error in acexMRTSetRTStatusBits() function\n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTCLEARRTStatusBits\(\)](#)

[acexMRTGetRTStatusBits\(\)](#)

acexMRTStart

This function starts a single RT or all enabled RTs.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTStart(S16BIT DevNum, S8BIT s8RtAddr, U32 u32Options);
```

HARDWARE

AceXtreme

STATE

Ready

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31) or -1 to start all enabled RTs
U32Options	(input parameter) ACEX_MRT_OPT_RESET_CMDSTK Use this option to reset the RT Cmd Stack before starting the RT(s). This features is available primarily to support Single RT compatibility mode.

DESCRIPTION

This function sets up all required registers, sets up enhanced mode code handling, and then starts the enabled Remote Terminals. The enabled Remote Terminals will respond to messages on the 1553 bus. The device will transition from a Ready state to a Run state after this function has been called.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_OPERATION	Hardware does not support Multi-RT mode
ACE_ERR_PARAMETER	s8RtAddr was not configured correctly.

acexMRTStart (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

/* Initialize the device, create the Data Blocks, Map the Data Blocks, and
setup legalization, then call acexMRTStart() */

nResult = acexMRTStart(DevNum, -1, 0);

if(nResult)
{
 printf("Error in acexMRTStart() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

aceRTStop()

acexMRTStop

This function stops the RT.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTStop(S16BIT DevNum, S8BIT s8RtAddr);
```

HARDWARE

ACEEXTREME

STATE

Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31) or -1 to stop all enabled RTs.

DESCRIPTION

This function stops the Remote Terminal from responding to messages on the 1553 bus. The device will transition from a Run state to a Ready state after this function has been called.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready state
ACE_ERR_OPERATION	Hardware does not support Multi-RT mode
ACE_ERR_PARAMETER	s8RtAddr was not configured correctly

acexMRTStop (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

/* Initialize the device, create the Data Blocks, Map the Data Blocks, and
setup legalization. Start the RT and perform appropriate data processing then
call acexMRTStop() */

nResult = acexMRTStop(DevNum, -1);

if(nResult)
{
 printf("Error in acexMRTStop() function \n");
 PrintOutError(nResult);
 return;
}
```

SEE ALSO

[acexMRTStart\(\)](#)

acexMRTImrTrigSelect

This function assigns a discrete I/O pin for input trigger intermessage routine.

PROTOTYPE

```
#include "mrt.h"
S16BIT _DECL acexMRTImrTrigSelect(S16BIT DevNum,
 U16BIT u16Select);
```

HARDWARE

Multi-Function AceXtreme

STATE

Reset, Ready

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
u16Select	(input parameter) The actual number of Discrete I/O available varies with the hardware Valid values: DIO_1, DIO_2...

DESCRIPTION

This function assigns a discrete I/O pin for input trigger intermessage routine.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_SUCCESS	The function completed successfully

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;

//Assign a discrete I/O pin for IMRS.
nResult = acexMRTImrTrigSelect(DevNum, DIO_1);
if(nResult < 0)
{
 printf("Error in acexMRTImrTrigSelect() function \n");
 return;
}
```

acexMRTImrTrigSelect (continued)

SEE ALSO

[acexTRGEnable\(\)](#)
[acexTRGConfigure\(\)](#)
[acexTRGEVENTDisable\(\)](#)
[acexTRGGetTimeTag\(\)](#)

[acexTRGDisable\(\)](#)
[acexTRGEVENTEnable\(\)](#)
[acexTRGEVENTSelect\(\)](#)
[acexTRGGetStatus\(\)](#)

acexMRTWriteRTBITWrd

This function will write a BIT word to the external BIT word location.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTWriteRTBITWrd(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT *wBITWrd);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31) or -1 to start all enabled RTs.
wBITWrd	(input parameter) Pointer to an unsigned 16-bit value that will be written into the external BIT word location. The individual bit descriptions are given below. A 1 will represent the condition shown for the bit. Valid values: Bit 15 Transmitter Timeout Set if the 1553 hardware failsafe timer detected a fault condition. The transmitter timeout circuit will automatically shut down the CH. A or CH. B transmitter if it transmits for longer than 668 µs. In RT mode, the 1553 hardware will terminate the processing of the current message as the result of a transmitter timeout, however, it will respond to the next message received.

acexMRTWriteRTBITWrd (continued)

Bit 14, 13

Loop Test Failure B, Loop Test Failure A

A loopback test is performed on the transmitted portion of every non-broadcast message. A validity check is performed on the received version of every word transmitted by the 1553 hardware. In addition, a bit-by-bit comparison is performed on the last word transmitted by the RT for each message. If either the received version of any transmitted word is determined to be invalid (sync, encoding, bit count, or parity error) and/or the received version of the last transmitted word does not match the transmitted version, or a failsafe timeout occurs on the respective channel, the Loop Test Failure bit for the respective bus channel will be set.

Bit 12

Handshake Failure

If this bit is set, it indicates that the subsystem has failed to respond with the DMA handshake input DTGRT* asserted within the allotted time, in response to the 1553 hardware asserting DTREQ*. Alternatively, a handshake failure will occur if the host PROCESSOR fails to clear STRBD* (high) within the allotted time, after the hardware has asserted its READYD* output (low). The allotted time is 4 μ s for a 16 MHz clock, or 3.5 μ s for a 12 MHz clock. All of DDC's 1553 COTS cards provide a 16 MHz clock.

Bit 11, Bit 10

Transmitter Shutdown B, Transmitter Shutdown A

Indicates that the transmitter on the respective bus channel has been shut down by a Transmitter shutdown mode code command received on the alternate channel. If an Override transmitter shutdown mode code command is received on the alternate channel, this bit will revert back to logic 0.

Bit 9

Terminal Flag Inhibited

Set to logic 1 if the Terminal Flag RT Status bit has been disabled by an Inhibit terminal flag mode code command. Will revert to logic 0 if an Override inhibit terminal flag mode code command is received.

acexMRTWriteRTBITWrd (continued)

Bit 8

Bit Test Fail

Represents the result of the RT's most recent built-in protocol self-test. A value of logic 0 for bit 8 indicates that the test passed. The bit will return a value of logic 1 if the 1553 hardware has failed its most recent protocol self-test. If a subsequent performing of the protocol self-test passes, bit 8 will clear to 0. Also, note that the RAM self-test has no effect on bit 8.

Bit 7

High Word Count

Set to logic 1 if the most recent message had a high word count error.

Bit 6

Low Word Count

Set to logic 1 if the most recent message had a low word count error.

Bit 5

Incorrect Sync Received

Set to a logic 1 if the 1553 hardware detected a Command sync in a received Data Word.

Bit 4

Invalid Word Received

Indicates that the RT received a Data Word containing one or more of the following error types: sync field error, Manchester encoding error, parity error, and/or bit count error.

Bit 3

RT-RT Gap/Sync/Address Error

This bit is set if the RT is the receiving RT for an RT to RT transfer and one or more of the following occurs: (1) If the GAP CHECK ENABLED bit (bit 8) of Configuration Register # 5 at memory location 0x09 is set to logic 1 and the transmitting RT responds with a response time of less than 4 μ s, per MIL-STD-1553B (mid-parity bit to mid-sync); i.e., less than 2 μ s dead time; and/or (2) There is an incorrect sync type or format error (encoding, bit count, and/or parity error) in the transmitting RT Status Word; and/or (3) The RT address field of the transmitting RT Status Word does not match the RT address in the transmit Command Word.

acexMRTWriteRTBITWrd (continued)

Bit 2

RT-RT No Response Error

If this bit is set to a logic 1, this indicates that for the previous message, the 1553 hardware was the receiving RT for an RT to RT transfer and that the transmitting RT either did not respond or responded later than the RT to RT Timeout time. The RT to RT Response Timeout Time is defined as the time from the mid-bit crossing of the

parity bit of the transmit Command Word to the mid-sync crossing of the transmitting RT Status Word. The value of the RT to RT Response Timeout is 18.5 μ s by default, or programmable from among nominal values of 18.5, 22.5, 50.5, or 130 μ s by calling the **aceSetRespTimeOut()** function.

Bit 1

RT-RT 2nd Command Word Error

If the 1553 hardware is the receiving RT for an RT to RT transfer, this bit set to a logic 1 indicates one or more of the following error conditions in the transmit Command Word: (1) T/R bit = logic "0"; (2) subaddress = 00000 or 11111; (3) same RT address field as the receive Command Word.

Bit 0

Command Word Contents Error

Indicates a received command word is not defined in accordance with MIL-STD-1553B specifications. This includes the following undefined Command Words: (1) BROADCAST DISABLED, bit 7 of Configuration Register # 5 at memory location 0x09 is logic 0 **and** the Command Word is a non-mode code, broadcast, or transmit command; (2) The OVERRIDE MODE T/R* ERROR bit, bit 6 of Configuration Register # 3 at memory location 0x07 is logic 0 **and** a message with a T/R* bit of 0, a subaddress/mode field of 00000 or 11111 and a mode code field between 00000 and 01111; (3) BROADCAST DISABLED, bit 7 of Configuration Register # 5 is logic 0 **and** a mode code command that is not permitted to be broadcast (e.g., Transmit status) is sent to the broadcast address (11111).

DESCRIPTION

This function writes the BIT word if set as external. External BIT word is written to the memory location that the transmit Mode BIT word mode code data would be stored (hardware mode code memory offset + 0x13). If the location is configured as internal, this function will return ACE_ERR_PARAMETER.

acexMRTWriteRTBITWrd (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_PARAMETER	The BIT location has been configured as ACE_RT_BIT_INTERNAL

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S8BIT s8RTAddr = 11;
U16BIT wBITWrd = 0x5555;
// Write External BIT. The BIT word configuration must specify External

nResult = acexMRTWriteRTBITWrd(DevNum,
 s8RTAddr,
 &wBITWrd);

if(nResult)
{
 printf("Error in acexMRTWriteRTBITWrd() function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTBITWrdConfig\(\)](#)

[aceRTBITWrdRead\(\)](#)

acexMRTWriteRTModeCodeData

This function will write to the Enhanced Mode Code Data Locations table.

PROTOTYPE

```
#include "Mrt.h"
S16BIT _DECL acexMRTWriteRTModeCodeData(S16BIT DevNum,
 S8BIT s8RtAddr,
 U16BIT wModeCode,
 U16BIT wMCData);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

MRT, MRTMT-I

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
s8RtAddr	(input parameter) RT Address (0 – 31)
wModeCode	(input parameter) This parameter specifies which mode code contains the data that should be read Valid values: ACE_RT_MCDATA_RX_SYNCHRONIZE ACE_RT_MCDATA_RX_SEL_T_SHUTDWN ACE_RT_MCDATA_RX_OVR_SEL_T_SHUTDWN ACE_RT_MCDATA_TX_TRNS_VECTOR ACE_RT_MCDATA_TX_TRNS_LAST_CMD ACE_RT_MCDATA_TX_TRNS_BIT ACE_RT_MCDATA_BCST_SYNCHRONIZE ACE_RT_MCDATA_BCST_SEL_T_SHUTDWN ACE_RT_MCDATA_BCST_OVR_SEL_T_SHUTDWN
wMCData	(output parameter) A single unsigned 16-bit piece of data returned from the Mode Code data table

acexMRTWriteRTModeCodeData (continued)

DESCRIPTION

This function will write data to the specified Mode Code data table. The mode code for which data is to be written is specified by wModeCode. The data written will be a single U16BIT word that is written to the Mode Code data table.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_MODE	The device is not in RT or RTMT mode
ACE_ERR_PARAMETER	The wModeCode parameter

EXAMPLE

```

S16BIT DevNum = 0;
S8BIT s8RtAddr = 1;
U16BIT wMCData = 0x4DDC;
/*Read the data that is associated with the
ACE_RT_MCDATA_TX_TRNS_BIT mode code. */

nResult = acexMRTWriteRTModeCodeData(DevNum,
 s8RtAddr,
 ACE_RT_MCDATA_TX_TRNS_BIT,
 wMCData);

if(nResult)
{
 printf("Error in acexMRTWriteRTModeCodeWrite()
 function \n");
 PrintOutError(nResult);
 return;
}

```

SEE ALSO

[aceRTModeCodeReadData\(\)](#)

4.9 Avionics I/O Functions

Table 11. Avionics I/O Functions Listing

Function	Page
aceGetAioAll	844
aceGetAioDir	846
aceGetAioIn	848
aceGetAioOut	850
aceSetAioAll	852
aceSetAioDir	854
aceSetAioOut	856

aceGetAioAll

This function gets the directions and levels of all avionic I/O channels.

PROTOTYPE

```
#include "aioOp.h"
S16BIT _DECL aceGetAioAll (S16BIT DevNum,
 U16BIT *Direction,
 U16BIT *Levels);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
Direction	(output parameter) Bitwise representation of the direction of avionic line, 0 is for input and 1 is for output. Bit 0 is the LSB and Bit 15 is the MSB.
Levels	(output parameter) Bitwise representation of the level of avionic line, 0 is for LOW and 1 is for HIGH. Bit 0 is the LSB and Bit 15 is the MSB.

DESCRIPTION

This function returns current state of all the avionic I/Os on your DDC card. This function can only be used with supporting DDC Hardware.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was used
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_INVALID_CARD	The device does not support this function
ACE_ERR_NOT_SUPPORTED	Function is not supported

aceGetAioAll (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT Direction = 0;
U16BIT Levels = 0;

nResult = aceGetAioAll (DevNum,
 &Direction,
 &Levels);
if (nResult < 0)
{
 printf("Error in aceGetAioAll() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetAioIn()	aceGetAioOut()
aceSetAioAll()	aceSetAioDir()
aceSetAioOut()	aceGetAioDir()

aceGetAioDir

This function gets the direction of one of the avionics I/O channels.

PROTOTYPE

```
#include "aioOp.h"
S16BIT _DECL aceGetAioDir (S16BIT DevNum,
 S16BIT Channel);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
Channel	(input parameter) Indicates which avionics channel to check.

DESCRIPTION

This function gets the direction of one of the avionics I/O channels on your DDC Device. This function requires supporting DDC hardware.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_INVALID_CARD	The device is not a BU-65567CX or BU-65568CX card
ACE_ERR_AVIONIC	Invalid avionic bit specified
ACE_ERR_NOT_SUPPORTED	Function is not supported
NUMBER	A 0 represents the avionic is set as an input while a 1 means the avionic is configured as an output

aceGetAioDir (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
  
Channel = 1;  
  
nResult = aceGetAioDir (DevNum,  
 Channel);  
if (nResult < 0)  
{  
 printf("Error in aceGetAioDir() function \n");  
 PrintOutError (nResult);  
 return;  
}
```

SEE ALSO

aceGetAioIn()	aceGetAioOut()
aceSetAioAll()	aceSetAioDir()
aceSetAioOut()	aceGetAioAll()

aceGetAioIn

This function gets the input level of one of the avionics I/O channels.

PROTOTYPE

```
#include "aioOp.h"
S16BIT _DECL aceGetAioIn (S16BIT DevNum,
 S16BIT Channel);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
Channel	(input parameter) Indicates which avionics channel to check.

DESCRIPTION

This function gets the input level of one of the avionics I/O channels on your DDC card. This function can only be used with supporting DDC Hardware.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was used
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_INVALID_CARD	The device does not support this function
ACE_ERR_AVIONIC	Invalid avionic bit specified
ACE_ERR_NOT_SUPPORTED	Function is not supported
NUMBER	A 0 represents the avionic level is LOW while a 1 means the avionic level is HIGH

aceGetAioIn(continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT Discrete = DIO_1;

nResult = aceGetAioIn(DevNum,
 Discrete);
if (nResult < 0)
{
 printf("Error in aceGetAioIn() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetAioAll()	aceGetAioOut()
aceSetAioAll()	aceSetAioDir()
aceSetAioOut()	aceGetAioDir()

aceGetAioOut

This function gets the output level of one of the avionics I/O channels.

PROTOTYPE

```
#include "aioOp.h"
S16BIT _DECL aceGetAioOut (S16BIT DevNum,
 S16BIT Channel);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
Channel	(input parameter) Indicates which avionics channel to check.

DESCRIPTION

This function gets the output level of one of the avionics I/O channels on your DDC device based on the value of the avionic input parameter. This function requires supporting DDC hardware.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_INVALID_CARD	The device does not support this function
ACE_ERR_NOT_SUPPORTED	Function is not supported
ACE_ERR_DISCRETE	Invalid avionic bit specified
NUMBER	A 0 represents the avionic level is LOW while a 1 means the avionic level is HIGH

aceGetAioOut (continued)

EXAMPLE

```
S16BIT DevNum = 0;  
S16BIT nResult = 0;  
S16BIT Channel = 1;  
  
nResult = aceGetAioOut (DevNum,  
 Channel);  
if (nResult < 0)  
{  
 printf("Error in aceGetAioDir() function \n");  
 PrintOutError (nResult);  
 return;  
}
```

SEE ALSO

aceGetAioIn()	aceGetAioAll()
aceSetAioAll()	aceSetAioDir()
aceSetAioOut()	aceGetAioDir()

aceSetAioAll

This function sets the directions and levels of all avionics I/O channels simultaneously.

PROTOTYPE

```
#include "aioOp.h"
S16BIT _DECL aceSetAioAll (S16BIT DevNum,
 U16BIT Directions,
 U16BIT Levels);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
Direction	(output parameter) Bitwise representation of the direction of Avionics line, 0 is for input and 1 is for output. Bit 8 is the LSB and Bit 15 is the MSB.
Levels	(output parameter) Bitwise representation of the level of avionic line, 0 is for low and 1 is for high. Bit 0 is the LSB and Bit 7 is the MSB.

DESCRIPTION

This function sets the directions and levels of all avionics I/O channels simultaneously on your DDC card based on the value of the Level input parameter. This function can only be used with supporting DDC Hardware.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device does not support this function
ACE_ERR_INVALID_CARD	The device is not a BU-65567CX or BU-65568CX
ACE_ERR_NOT_SUPPORTED	Function is not supported

aceSetAioAll (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT Directions = 0x02;
U16BIT Levels = 0x02;

nResult = aceSetAioAll (DevNum,
 Directions,
 Levels);

If (nResult < 0)
{
 printf("Error in aceSetAioAll() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetAioIn()	aceGetAioOut()
aceGetAioAll()	aceSetAioDir()
aceSetAioOut()	aceGetAioDir()

aceSetAioDir

This function sets the direction of one of the avionics I/O channels.

PROTOTYPE

```
#include "aioOp.h"
S16BIT DECL aceSetAioDir(S16BIT DevNum,
 S16BIT Channel,
 AVIONIC_DIR Direction);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
Channel	(input parameter) Indicates which avionic channel to check
Direction	(input parameter) Valid values: AVIONIC_INPUT = 0 AVIONIC_OUTPUT = 1

DESCRIPTION

This function sets the direction of one of the avionics I/O channels on your DDC Device. This function requires supporting DDC hardware.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device does not support this function
ACE_ERR_INVALID_CARD	The device is not a BU-65567CX or BU-65568CX

aceSetAioDir (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT Channel;

Channel = 1;

nResult = aceSetAioDir (DevNum,
 Channel,
 AVIONIC_INPUT);

If (nResult < 0)
{
 printf("Error in aceSetAioDir() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetAioIn()	aceGetAioOut()
aceSetAioAll()	aceGetAioAll()
aceSetAioOut()	aceGetAioDir()

aceSetAioOut

This function sets the output level of one of the avionics I/O channels.

PROTOTYPE

```
#include "aioOp.h"
S16BIT DECL aceSetAioOut(S16BIT DevNum,
 S16BIT Channel,
 AVIONIC_LEVEL Level);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 - 31
Channel	(input parameter) Indicates which avionic channel to check Valid values: AIO_OUT1 to AIO_OUT8
Level	(input parameter) Valid values: AVIONIC_LOW = 0 AVIONIC_HIGH = 1

DESCRIPTION

This function sets the output level of one of the avionics I/O channels on your DDC device based on the value of the Channel input parameter. This function requires supporting DDC hardware.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device does not support this function
ACE_ERR_INVALID_CARD	The device is not a BU-65567CX or BU-65568CX

aceSetAioOut (continued)

```
example
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT Channel;

Channel = AIO_OUT1; //set port 1
nResult = aceSetAioOut (DevNum,
 Channel,
 AVIONIC_LOW);

if (nResult < 0)
{
 printf("Error in aceSetAioOut() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

[aceGetAioIn\(\)](#)
[aceSetAioAll\(\)](#)
[aceGetAioAll\(\)](#)

[aceGetAioOut\(\)](#)
[aceSetAioDir\(\)](#)
[aceGetAioDir\(\)](#)

4.10 Discrete I/O Functions

Table 12. Discrete I/O Functions Listing

Function	Page
aceGetDiscAll	859
aceGetDiscDir	861
aceGetDiscln	863
aceGetDiscOut	865
aceSetDiscAll	867
aceSetDiscDir	869
aceSetDiscOut	871

aceGetDiscAll

This function retrieves the current state of all of the discrete I/Os on your DDC Device.

PROTOTYPE

```
#include "Dio.h"
S16BIT _DECL aceGetDiscAll (S16BIT DevNum,
 U16BIT *Direction,
 U16BIT *Levels);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
Direction	(output parameter) Bitwise representation of the direction of discrete, 0 is for INPUT and 1 is for OUTPUT. Bit 0 is the LSB and Bit 15 is the MSB
Levels	(output parameter) Bitwise representation of the level of discrete, 0 is for LOW and 1 is for HIGH. Bit 0 is the LSB and Bit 15 is the MSB.

DESCRIPTION

This function returns the current state of all the discrete I/Os on your DDC card. This function can only be used with supporting DDC Hardware.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was used
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_INVALID_CARD	The device does not support this function
ACE_ERR_PARAMETER	Invalid parameter
ACE_ERR_NOT_SUPPORTED	Function is not supported

aceGetDiscAll (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT Direction = 0;
U16BIT Levels = 0;

nResult = aceGetDiscAll(DevNum,
 &Direction,
 &Levels);

If (nResult < 0)
{
 printf("Error in aceGetDiscAll() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetDiscDir()	aceGetDiscIn()
aceGetDiscOut()	aceSetDiscAll()
aceSetDiscDir()	aceSetDiscOut()

aceGetDiscDir

This function returns the direction of the discrete I/O line on your DDC device.

PROTOTYPE

```
#include "Dio.h"
S16BIT _DECL aceGetDiscDir (S16BIT DevNum,
 S16BIT Discrete);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
Discrete	(input parameter) The actual number of Discrete I/O available varies with the hardware Valid values: DIO_1, DIO_2...

DESCRIPTION

This routine returns the direction of a discrete line on your DDC Device. This function requires supporting DDC hardware.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_CARD	The device is not a BU-65567CX or BU-65568CX card
ACE_ERR_DISCRETE	Invalid discrete bit specified
NUMBER: 0 or 1	A 0 represents the discrete is set as an INPUT while a 1 means the discrete is configured as an OUTPUT

aceGetDiscDir (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT Discrete;

Discrete = DIO_1; //Read Discrete 1
nResult = aceGetDiscDir (DevNum,
 Discrete);

If (nResult < 0)
{
 printf("Error in aceGetDiscDir() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetDiscAll()	aceGetDiscIn()
aceGetDiscOut()	aceSetDiscAll()
aceSetDiscDir()	aceSetDiscOut()

aceGetDiscln

This function retrieves the current state of one of the discrete inputs on your DDC Device.

PROTOTYPE

```
#include "Dio.h"
S16BIT _DECL aceGetDiscln (S16BIT DevNum,
 S16BIT Discrete);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
Discrete	(input parameter) The actual number of Discrete I/O available varies with the hardware Valid values: DIO_1, DIO_2...

DESCRIPTION

This function returns the INPUT level of one of the discrete I/Os on your DDC card. This function can only be used with supporting DDC Hardware and if the discrete I/O is set as INPUT.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number was used
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_CARD	The device does not support this function
ACE_ERR_DISCRETE	Invalid discrete bit specified
NUMBER: 0 or 1	A 0 represents the discrete is LOW while a 1 means the discrete is HIGH

aceGetDiscIn (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT Discrete;
 Discrete = DIO_1;

nResult = aceGetDiscIn(DevNum,
 Discrete);

If (nResult < 0)
{
 printf("Error in aceGetDiscIn() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetDiscAll()	aceGetDiscDir()
aceGetDiscOut()	aceSetDiscAll()
aceSetDiscDir()	aceSetDiscOut()

aceGetDiscOut

This function will retrieve the current state of a discrete output on your DDC device.

PROTOTYPE

```
#include "Dio.h"
S16BIT _DECL aceGetDiscOut (S16BIT DevNum,
 S16BIT Discrete);
```

HARDWARE

AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
Discrete	(input parameter) The actual number of Discrete I/O available varies with the hardware Valid values: DIO_1, DIO_2...

DESCRIPTION

This function retrieves the OUTPUT state of one of the discrete I/Os on your DDC device. This function can only be used with supporting DDC Hardware and if the discrete I/O is set as OUTPUT.

RETURN VALUE

ACE_ERR_INVALID_DEVNUM	An invalid device number
ACE_ERR_INVALID_STATE	The device is not in a Ready or Run state
ACE_ERR_INVALID_CARD	The device is not a BU-65567CX or BU-65568CX card
ACE_ERR_DISCRETE	Invalid discrete bit specified
NUMBER: 0 or 1	A 0 represents the discrete output level is LOW while a 1 represents an output level of HIGH

aceGetDiscOut (continued)

EXAMPLE

```
S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT Discrete;
Discrete = DIO_1;

NResult = aceGetDiscOut(DevNum,
 Discrete);

If (nResult < 0)
{
 printf("Error in aceGetDiscOut() function \n");
 PrintOutError (nResult);
 return;
}
```

SEE ALSO

aceGetDiscAll()	aceGetDiscDir()
aceGetDiscIn()	aceSetDiscAll()
aceSetDiscDir()	aceSetDiscOut()

aceSetDiscAll

This function will configure the current state of all the discrete I/Os on your DDC Device.

PROTOTYPE

```
#include "Dio.h"
S16BIT _DECL aceSetDiscAll (S16BIT DevNum,
 U16BIT Direction,
 U16BIT Levels);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
Direction	(output parameter) Bitwise representation of the direction of discrete, 0 is for INPUT and 1 is for OUTPUT. Bit 0 is the LSB and Bit 15 is the MSB
Levels	(output parameter) Bitwise representation of the level of discrete, 0 is for LOW and 1 is for HIGH. Bit 0 is the LSB and Bit 15 is the MSB.

DESCRIPTION

This routine sets the directions and output levels (for those set as OUTPUT) of all the discrete I/O lines on your DDC card. This function can only be used with supporting DDC Hardware.

aceSetDiscAll(continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device does not support this function
ACE_ERR_INVALID_CARD	The device is not a BU-65567CX or BU-65568CX card
ACE_ERR_DISCRETE	Invalid discrete bit specified
ACE_ERR_NOT_SUPPORTED	Function is not supported

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
U16BIT Direction = 0x21;
U16BIT Level = 0x11;

nResult = aceSetDiscAll(DevNum,
 Direction,
 Level);

if (nResult < 0)
{
 printf("Error in aceSetDiscAll() function \n");
 PrintOutError (nResult);
 return;
}

```

SEE ALSO

aceGetDiscAll()	aceGetDiscDir()
aceGetDiscln()	aceGetDiscOut()
aceSetDiscDir()	aceSetDiscOut()

aceSetDiscDir

This function sets the direction of the discrete line on your DDC device.

PROTOTYPE

```
#include "Dio.h"
S16BIT _DECL aceSetDiscDir (S16BIT DevNum,
 S16BIT Discrete,
 DISC_DIR Direction);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
Discrete	(input parameter) The port you are accessing Valid values: DIO_1, DIO_2...
Direction	(input parameter) Valid values: DISC_INPUT = 0 DISC_OUTPUT = 1

DESCRIPTION

This routine sets the direction of a discrete line on your DDC Device. This function requires supporting DDC hardware.

aceSetDiscDir(continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device is not a Ready or Run State
ACE_ERR_INVALID_CARD	The device is not a BU-65567CX or BU-65568CX card
ACE_ERR_DISCRETE	Invalid discrete bit specified

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT Discrete;

Discrete = DIO_1;

nResult = aceSetDiscDir(DevNum,
 Discrete
 DISC_INPUT);

If (nResult < 0)
{
 printf("Error in aceSetDiscDir() function \n");
 PrintOutError (nResult);
 return;
}

```

SEE ALSO

aceGetDiscAll()	aceGetDiscDir()
aceGetDiscIn()	aceGetDiscOut()
aceSetDiscAll()	aceSetDiscOut()

aceSetDiscOut

This function will set the OUTPUT state of a discrete I/O on your DDC Device.

PROTOTYPE

```
#include "Dio.h"
S16BIT _DECL aceSetDiscOut (S16BIT DevNum,
 S16BIT Discrete,
 DISC_LEVEL Level);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Ready, Run

MODE

Not Applicable

PARAMETERS

DevNum	(input parameter) Logical Device Number Valid values: 0 – 31
Discrete	(input parameter) The port you are accessing Valid values: DIO_1, DIO_2...
Level	(input parameter) Valid values: DISC_LOW = 0 DISC_HIGH = 1

DESCRIPTION

This function sets the OUTPUT state of one of the discrete I/Os on your DDC card. This function requires supporting DDC hardware and that the discrete I/O be set as OUTPUT.

aceSetDiscOut (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	An invalid device number was input by the user
ACE_ERR_INVALID_STATE	The device does not support this function
ACE_ERR_INVALID_CARD	The device is not a BU-65567CX or BU-65568CX card
ACE_ERR_DISCRETE	Invalid discrete bit specified

EXAMPLE

```

S16BIT DevNum = 0;
S16BIT nResult = 0;
S16BIT Discrete;

Discrete = DIO_1; //set port 1
nResult = aceSetDiscOut (DevNum,
 Discrete
 DISC_LOW);

If (nResult < 0)
{
 printf("Error in aceSetDiscOut () function \n");
 PrintOutError (nResult);
 return;
}

```

SEE ALSO

aceGetDiscAll()	aceGetDiscDir()
aceGetDiscIn()	aceGetDiscOut()
aceSetDiscAll()	aceSetDiscDir()

5 OPERATING SYSTEM SPECIFIC FUNCTIONS

Table 13. Operating System Specific Grouping

Functional Group	Page
VxWorks Functions Listing	873
DOS Functions Listing	890

5.1 VxWorks Functions

This section contains all of the VxWorks specific functions. These functions are used to set up your card to be ready for use in a VxWorks operating system. All of the PMC card specific functions are listed first, followed by the PC/104 card functions.

Table 14. VxWorks Functions Listing

Function	Page
aceVxCreateDevs	874
aceVxCreateEBRDevs	875
aceVxCreateISADebs	877
aceVxEnableSBMode	878
aceVxGetDevInfo	880
aceVxGetDevNum	882
aceVxGetISADebsInfo	884
aceVxSetIOPort	886
aceVxSetPCIAddressInfo	887
aceVxSetTask Priority	888

aceVxCreateDevs

This function is used to setup PMC Cards located on a VME carrier card.

PROTOTYPE

```
S16BIT _DECL aceVxCreateDevs(U32BIT dwCarrierBase,
 U16BIT wIrqLevel);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

dwCarrierBase	(input parameter)
	An unsigned 32-bit word value that specifies the base address of the VME carrier card that the 1553 hardware is plugged onto. This address would normally be set on the card by adjusting jumpers or switches on the VME carrier card.
wIrqLevel	(input parameter)
	An unsigned 16-bit word value that specifies the interrupt vector that should be used by the device driver for all DDC 1553 devices that are installed on the VME card. Adjusting jumpers on the card to the desired interrupt vector value would normally set this address.

DESCRIPTION

This function is used to create accessible VxWorks device names (one per channel on a card) for all PMC Cards (**BU-65565**) located on a VME carrier card. The carrier is specified by its base address input by the user in the dwCarrierBase input parameter. This parameter should be zero if enumerating the local PCI bus. This function may be called once for each VME carrier card in the system and once for the local PCI bus.

RETURN VALUE

S16BIT nResult	The number of devices that have been created
ACE_ERR_TOO_MANY_DEVS	There are more than 32 devices defined
ACE_ERR_INVALID_OS	This is an invalid operating system and/or the device is not a PMC card

EXAMPLE

None

SEE ALSO

None

aceVxCreateEBRDevs

This function is used to setup the Enhanced Bit Rate 1553 PC/104 Cards located on the ISA bus.

PROTOTYPE

```
S16BIT _DECL aceVxCreateEBRDevs (U32BIT dwMemBaseAddr,
 U16BIT wIrqLevel,
 U32BIT dwRegBaseAddr);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

dwMemBaseAddr	(input parameter) An unsigned 32-bit word value that specifies the base address of the VME carrier card that the device is plugged onto. This address would normally be set on the card by adjusting jumpers or switches on the VME carrier card.
wIrqLevel	(input parameter) An unsigned 16-bit word value that specifies the interrupt vector that should be used by the device driver for all DDC 1553 cards that are installed on the VME card. Adjusting jumpers on the card to the desired interrupt vector value would normally set this address.
dwRegBaseAddr	(input parameter) An unsigned 32-bit word value that specifies the base register address.

DESCRIPTION

This function is used to setup the Enhanced Bit Rate 1553 PC/104 Cards located on the ISA bus.
This function is only applicable to the Enhanced Bit Rate PC/104 card.

RETURN VALUE

S16BIT nResult	The number of devices that have been created
ACE_ERR_MAPMEM_ACC	The card did not map to memory properly
ACE_ERR_INVALID_OS	This is an invalid operating system and/or the device is not a PC/104 card

aceVxCreateEBRDevs (continued)

EXAMPLE

None

SEE ALSO

None

aceVxCreateISADevs

This function is used to setup the PC/104 cards located on the ISA bus.

PROTOTYPE

```
S16BIT _DECL aceVxCreateISADevs(U32BIT dwMemBaseAddr,
 U16BIT wIrqLevel,
 U32BIT dwRegBaseAddr);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

dwMemBaseAddr	(input parameter) An unsigned 32-bit word value that specifies the base memory address.
wIrqLevel	(input parameter) An unsigned 16-bit word value that specifies the interrupt vector that should be used by the device driver for all DDC 1553 cards that are installed on the ISA bus.
dwRegBaseAddr	(input parameter) An unsigned 32-bit word value that specifies the register base memory address.

DESCRIPTION

This function is used to setup the PC/104 Cards located on the ISA Bus. The function configures the I/O registers and sets up the base memory address input by the user and the base register address input by the user.

RETURN VALUE

S16BIT nResult	The number of devices that have been created
----------------	--

ACE_ERR_INVALID_OS	This is an invalid operating system and/or the device is not a PC/104 card
--------------------	--

EXAMPLE

None

SEE ALSO

None

aceVxEnableSBMode

This function allows the user to enable / disable the South Bridge mode feature of **BU-65568** and **BU-6558x** PC/104 cards .

PROTOTYPE

```
S16BIT _DECL aceVxEnableSBMode (U16BIT wCardType, U16BIT bEnable);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

wCardType	(input parameter) Card Type Selection Valid values: 0 for BU-65568, 1 for BU-6558x
bEnable	(input parameter) Switch to enable / disable South Bridge Mode Valid values: FALSE This will disable interrupts TRUE This will enable interrupts

DESCRIPTION

This will enable / disable the South Bridge feature of the **BU-65568** and **BU-6558x** PC/104 devices. This feature, when enabled, turns on an enhanced address decoder built into later generation DDC PC/104 cards. The enhancements include:

- Support for address decoding of 128K memory space allowing for 16-bit and 8-bit memory devices to be located within the same 128K paragraph of system memory.
- Enhancement to decoding of Latched Address (LA) bus that provides for increased reliability of address decoding.

This feature takes advantage of systems that have both the SA and LA address bus signals at the same time (i.e. systems that have the ISA address bus are based on a South Bridge PCI interface).

aceVxEnableSBMode (continued)

RETURN VALUE

ACE_ERR_SUCCESS The function completed successfully

EXAMPLE

```
//Enable South Bridge Mode for a BU-65568 assigned as device #0  
aceVxEnableSBMode (0, TRUE);
```

SEE ALSO

None

aceVxGetDevInfo

This function is used to retrieve physical information associated with a mapped logical device number.

PROTOTYPE

```
S16BIT _DECL aceVxGetDevInfo(S16BIT DevNum,
 U32BIT *pCarrierBase,
 S32BIT *pBusNo,
 S32BIT *pDevNo,
 S32BIT *pFuncNo,
 U16BIT *pChannel);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

DevNum	(input parameter)
pCarrierBase	(output parameter) A pointer to an unsigned 32-bit word that will contain the base address of the VME carrier card that the specified device is plugged into. This address would normally be set on the card by adjusting jumpers or switches on the VME card.
pBusNo	(output parameter) A pointer to a signed 32-bit word that will contain the number of the PCI bus where the specified device resides.
pDevNo	(output parameter) A pointer to a signed 32-bit word that will contain the PCI Device (or slot) number where the card resides.

aceVxGetDevInfo (continued)

pFuncNo	(output parameter) A pointer to a signed 32-bit word that will return the PCI function number. Valid values: 0 BU-65565 PMC card Other values are reserved for future use.
pChannel	(input parameter) A pointer to a signed 32-bit word that will contain the channel number of the device on the card.

DESCRIPTION

This function is used to retrieve physical information associated with a mapped logical device number. The channel is fully specified by its address (0 if on local PCI bus), PCI Bus number, PCI Device number, PCI function number, the channel on the card and the channel number on the card.

RETURN VALUE

S16BIT nResult	0 if device is found -1 if device is not found
ACE_ERR_INVALID_OS	This is not VxWorks and/or this is not a PMC card

EXAMPLE

None

SEE ALSO

None

aceVxGetDevNum

This function is used to retrieve a logical device number associated with a particular channel on the PMC card.

PROTOTYPE

```
S16BIT _DECL aceVxGetDevNum(S16BIT *pDevNum,
 U32BIT dwCarrierBaseAddr,
 S32BIT nBusNo,
 S32BIT nDevNo,
 S32BIT nFuncNo,
 U16BIT wChannel)
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

pDevNum

(output parameter)

A signed 16-bit word pointer to a signed short variable that will be filled with the device number by function. This device number will be used when accessing all functions for the SDK.

dwCarrierBaseAddr

(input parameter)

An unsigned 32-bit word value that specifies the base memory address of the VME carrier card on which the DDC 1553 card is plugged into. This address would normally be set on the card by adjusting jumpers or switches on the VME card. This parameter should be set to 0 if the DDC card is located on the processor card in order to specify the local PCI bus.

nBusNo

(input parameter)

Specify the number of the PCI bus where DDC card resides.

nDevNo

(input parameter)

Specify the PCI Device (or slot) number where card resides.

aceVxGetDevNum (continued)

nFuncNo	(input parameter) Specify the PCI function number. Valid values: 0 Use this value for the BU-65565 PMC card Other values reserved for future use
wChannel	(input parameter) Specify the channel number on the card. If the card contains more than one 1553 channel, this parameter will specify which one is being accessed. Valid values: 0 First installed channel 1 Second installed channel >1 and < maximum channels on card Other installed channels

DESCRIPTION

This function is used to retrieve a logical device number associated with a particular channel. The channel is fully specified by its address (0 if on local PCI bus), PCI Bus number, PCI Device number, PCI function number, the channel on the card and the channel number on the card. This function can not be used with the PC/104 card.

RETURN VALUE

S16BIT nResult	0 if device is found -1 if device is not found
ACE_ERR_INVALID_OS	This is not VxWorks and/or this is not a PMC card

EXAMPLE

None

SEE ALSO

None

aceVxGetISADevInfo

This function is used to retrieve physical information associated with a mapped logical device number for a PC/104 card.

PROTOTYPE

```
S16BIT _DECL aceVxGetISADevInfo (U16BIT DevNum,
 U16BIT *pChannel,
 U32BIT *pBaseMem,
 U32BIT *pBaseReg);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

DevNum	(input parameter) An unsigned 16-bit word value that specifies which device the requested information pertains to.
pChannel	(output parameter) A pointer to an unsigned 16-bit word that will contain the channel number of the device on the card.
pBaseMem	(output parameter) A pointer to an unsigned 32-bit word that will contain the base memory address of the card.
pBaseReg	(output parameter) A pointer to an unsigned 32-bit word that will contain the base register address of the card.

DESCRIPTION

This function is used to retrieve physical information associated with a mapped logical device number.

RETURN VALUE

S16BIT nResult	-1: Error
ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_OS	This is an invalid operating system and/or the device is not a PC/104 card

aceVxGetISADevInfo (continued)

EXAMPLE

None

SEE ALSO

None

aceVxSetIOPort

This function allows the user to set the base I/O address of the PC/104 card.

PROTOTYPE

```
VOID _DECL aceVxSetIOPort (U16BIT wPort);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

wPort	(input parameter)
	The user specified port number.

DESCRIPTION

This function allows the user to set the base I/O address of the card. The default I/O base address is 0x360.

Note: This function is effective only if the `aceVxCreateSADevs()` function has not been called since the target hardware has been powered up.

RETURN VALUE

None

EXAMPLE

None

SEE ALSO

None

aceVxSetPCIAddressInfo

This function allows the user to specify where a PMC card residing on the local bus will be placed in memory.

PROTOTYPE

```
S16BIT _DECL aceVxSetPCIAddressInfo(U32BIT dwPCIBaseAddress,
 U32BIT dwPCIWindowSize);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

dwPCIBaseAddress	(input parameter) An unsigned 32-bit word value that specifies the start location into which cards memory can be configured.
dwPCIWindowSize	(input parameter) An unsigned 32-bit word value that specifies the total size of the memory window where cards will reside.

DESCRIPTION

This function allows the user to specify where a PMC card residing on the local bus will be placed in memory. The user can specify the base address and size of memory window that the PMC card(s) are allowed to map to.

Example: The default base address is 0xFD000000, with a size of 0x01000000 (16MB).

Note: Since all PMC cards that reside on the local PCI bus will be configured with one call to `aceVxCreateDevs()`, this function need only be called once before the call to `aceVxCreateDevs()`,

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_OS	This is not VxWorks and/or this is not a PMC card

EXAMPLE

None

SEE ALSO

None

aceVxSetTaskPriority

This function allows the user to change the priority of the DPC ISR task thread.

PROTOTYPE

```
S16BIT _DECL aceVxSetTaskPriority (S16BIT DevNum,
 int nPriority);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

N/A

MODE

N/A

PARAMETERS

DevNum	(input parameter) A signed 16-bit word value that specifies the device.
nPriority	(input parameter) An integer value that specifies the interrupt priority in the system. Valid Values: 0 to 255

DESCRIPTION

When a hardware interrupt fires, the device driver Hardware Interrupt Procedure is called (e.g. vxHwIntProc). The Hardware Interrupt Procedure is responsible for clearing any hardware interrupts generated by the applicable DDC hardware product. Once the hardware interrupt is cleared, a DPC (Deferred Process Call) is made to the previously spawned Interrupt Service Routine (ISR). The ISR is responsible for servicing any SDK internal processes as well as any assigned external ISR assigned by the user. The **aceVxSetTaskPriority()** function allows the user to set the priority of the DPC task.

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
ACE_ERR_INVALID_DEVNUM	The device number input by the user is invalid
ACE_ERR_PARAMETER	The priority input is invalid or the ISR does not exist
ACE_ERR_TASK_FAIL	The priority failed to be set properly

aceVxSetTaskPriority (continued)

EXAMPLE

```
//set device 0's DPC task thread priority to 100  
nResult = aceVxSetTaskPriority(DevNum, 100);
```

SEE ALSO

None

5.2 DOS Functions

This section contains all of the DOS specific functions. These functions are used to set up your card to be ready for use in a DOS operating system.

Table 15. DOS Functions Listing	
Function	Page
aceDOSCreateDevice	891
aceDOSEnableSBMode	892

aceDOSCreateDevice

This function configures the device for use in a DOS operating system.

PROTOTYPE

```
S16BIT _DECL aceDOSCreateDevice (char *pFileName);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

pFileName (input parameter)

A pointer to a configuration file that contains the card information.

DESCRIPTION

This function configures the device for use in a DOS operating system. The function maps the card's memory into the system, and gives driver access to the card to start initializing its structure.

RETURN VALUE

S16BIT nResult

0

An error occurred

>0

The number of devices that have been created

ACE_ERR_INVALID_OS

This is not a DOS operating system

EXAMPLE

None

SEE ALSO

None

aceDOSEnableSBMode

This function allows the user to enable / disable the South Bridge mode feature of **BU-65568** and **BU-6558x** PC/104 cards.

PROTOTYPE

```
S16BIT _DECL aceDOSEnableSBMode (U16BIT wCardType, U16BIT bEnable);
```

HARDWARE

EMACE, E²MA, AceXtreme

STATE

Initialization

MODE

N/A

PARAMETERS

wCardType	(input parameter) Card Type Selection Valid values: 0 for BU-65568, 1 for BU-6558x
bEnable	(input parameter) Switch to enable / disable South Bridge Mode Valid values: FALSE This will disable interrupts TRUE This will enable interrupts

DESCRIPTION

This will enable / disable the South Bridge feature of the **BU-65568** and **BU-6558x** PC/104 devices. This feature, when enabled, turns on an enhanced address decoder built into later generation DDC PC/104 cards. The enhancements include:

Support for address decoding of 128K memory space allowing for 16-bit and 8-bit memory devices to be located within the same 128K paragraph of system memory.

Enhancement to decoding of Latched Address (LA) bus that provides for increased reliability of address decoding.

This feature takes advantage of systems that have both the SA and LA address bus signals at the same time (i.e. systems that have the ISA address bus are based on a South Bridge PCI interface).

aceDOSEnableSBMode (continued)

RETURN VALUE

ACE_ERR_SUCCESS	The function completed successfully
-----------------	-------------------------------------

EXAMPLE

```
//Enable South Bridge Mode for a BU-65568 assigned as device #0  
aceDOSEnableSBMode (0, TRUE);
```

SEE ALSO

None

6 STRUCTURES

Function	Page
ACE_IRIG_TX, PACE_IRIG_TX	896
ACEX_DEVICE_INFO	897
ACEX_DISC_CONFIG	899
ACEX_ERR_INJ	900
ACEX_MTI_METRICS	902
ACEX_TRG_CONFIG	903
ACEX_TRG_CONFIG_GPT	904
ACEX_TRG_CONFIG_TMT	906
ALISTNODE	908
BCOPERATION	909
BGGPQSTRUCT	910
CBUFINFO	911
CBUFTYPE	912
CHANCOUNT	913
DATABLOCKITEM	914
DBLKINFO	915
DBLKTYPE	916
DEVICEINFO	917
DLISTNODE	920
FRAMEITEM	921
FLISTNODE	922
GPQ	923
GPQENTRY	924
GPQMETRIC	925
HBUFMETRIC	926
HOSTBUFFER	927
HWVERSIONINFO, PHWVERSIONINFO	928
ISQENTRY	929
MEMOBJECTITEM	930
MEMORYBLOCK	931
MEMWORDITEM	932
MESSAGEITEM	933

Table 16. Structures Listing	
Function	Page
MSGSTRUCT	934
MTI_CH10_DATA_PKT, PMTI_CH10_DATA_PKT	935
MTI_CH10_FILE_HANDLE	936
MTI_CH10_TIME_PKT PMTI_CH10_TIME_PKT	937
MTI_CONFIG, PMTI_CONFIG	938
MTINFO	939
MTOPERATION	940
MTSTACK	941
MTTRIGGER	942
OPCODEITEM	943
OPCODESTRUCT	944
REGSTATE	945
RTOPERATION	946
RTSTACK	947
SKMETRIC	948
STREAMITEM	949
SWVERSIONINFO, PSWVERSIONINFO	950

ACE_IRIG_TX, PACE_IRIG_TX

DESCRIPTION

This structure contains information about the configuration of the IRIG B Transmitter registers.

INCLUDE

```
#include "config.h"
```

DEFINITION

```
typedef struct _ACE_IRIG_TX
{
 U16BIT u16IRIGBTxSupported;
 U16BIT u16Enable;
 U16BIT u16Seconds;
 U16BIT u16Minutes;
 U16BIT u16Hours;
 U16BIT u16Days;
 U16BIT u16Year;
 U32BIT u32Control;
} ACE_IRIG_TX, *PACE_IRIG_TX;
```

ACEX_DEVICE_INFO

DESCRIPTION

This structure describes a device's state inside of the RTL. Note that there are several operating system-specific fields in this structure.

INCLUDE

```
#include "axstruct.h"
```

DEFINITION

```
typedef struct ACEX_DEVICE_INFO
{
 WIN32INFO *pWin32; /*ptr to hold Win32 information */
 wchar_t DevPath[128];

 S8 szDeviceID[ACEX_DEVICE_ID_STRING_SIZE];
 HANDLE hDevice;
 HANDLE hDeviceIrq;
 U32 u32CardType;
 U16 u16ApiType;
 U16 u16State;
 U16 u16MetricEna;
 U16 u16Access;
 U16 u16Channel;
 U16 u16Mode;
 U32 u32SubRTMask;
 U32 u32Slot;
 U32 u32Socket;
 U32 u32MemLength;
 U32 u32MemBA;
 U16 u16ModeOptions;
 U16 u32TTResolution;
 BOOLEAN bDeviceInitilized;
 U16 u16ISQEEnabled;
 U16 u16SWMPPrimeCheck;
 U32 u32MiscInfo;

 /*used for compatibility SRT Mode*/
 U32 u32RtOptions;
 U32 u32RtCmdStkSize;
 U16 bLegacy;

 U16 (_DECL *funcInternalIsr)(S16BIT DevNum, U32BIT dwIrqStatus);
 void (_DECL *funcExternalIsr)(S16BIT DevNum, U32BIT dwIrqStatus);

 ACEX_1553_COMPONENT s1553;
 ACEX_API_FUNCTIONS  sApi;
```

ACEX_DEVICE_INFO (continued)

```
 RTOOPERATION *pRT;
 MTOPERATION *pMT;
 U16 b1553a;
 CRITICAL_SECTION critPage;

} ACEX_DEVICE_INFO;
```

ACEX_DISC_CONFIG

DESCRIPTION

This structure contains the discrete configuration information for the triggers and intermessage routines.

INCLUDE

```
#include "diox.h"
```

DEFINITION

```
typedef struct _ACEX_DISC_CONFIG
{
 U16BIT u16Polarity;
 U16BIT u16Control;
 U16BIT u16SelTrgImr;
 BOOLEAN bSSFDisable;
} ACEX_DISC_CONFIG;
```

Table 17. ACEX_DISC_CONFIG

Struct Member	Description
u16Polarity	ACEX_DISC_ACTIVE_HI – The Discrete I/O transitions from logic 0 to logic 1 when active. ACEX_DISC_ACTIVE_LO – The Discrete I/O transitions from logic 1 to logic 0 when active.
u16Control	ACEX_DISC_SW_CTRL – The Discrete I/O is not driven by hardware. Software can drive them with the Discrete I/O API functions. ACEX_DISC_TRGIMR_CTRL – The Discrete I/O is driven by the output state of the Trigger or Intermessge Routine, depending on the value of “u16SelTrgImr”.
u16SelTrgImr	ACEX_DISC_SEL_TRG – The Discrete I/O is linked to a Trigger. ACEX_DISC_SEL_IMR – The Discrete I/O is linked to an Intermessge Routine.
bSSFDisable	Discrete I/O pins can also drive the Subsystem Flag (SSF) in a 1553 channel. 0 – Allow the Discrete I/O to drive the Subsystem Flag. 1 – Do not allow the Discrete I/O to drive the Subsystem Flag.

ACEX_ERR_INJ

DESCRIPTION

This structure contains all information associated error injection.

INCLUDE

```
#include "errorinj.h"
```

DEFINITION

```
typedef struct _ACEX_ERR_INJ
{
 U32BIT u32ErrorType; /* Injected Error type */
 S16BIT s16WordSel; /* Specifies word with errors */
 S16BIT s16WordCount; /* Word count error:
 -32 to -1, 0, 1, 2 to 32 words*/
 S16BIT s16BitCount; /* Bit count error:
 -3, -2, -1, 0, 1, 2, 3 bits */
 S16BIT s16GapTime; /* Gap error:
 0 – 32 microseconds */
 S16BIT s16GlitchLoc; /* Glitch error location:
 0-400 in 50 ns steps (0-20µs) */
 S16BIT s16GlitchDur; /* Glitch error duration
 0-60 in 50 ns steps (0-3µs) */
 S16BIT s16InverseLoc; /* Inverse error location:
 0-400 in 50 ns steps (0-20µs) */
 S16BIT s16InverseDur; /* Inverse error duration
 0-60 in 50 ns steps (0-3µs) */
 S16BIT s16RespLateTime; /* RT response late time
 7-60 in 50 ns steps (3.5-30µs) */
 S16BIT s16RespWrongAddr; /* Respond with wrong RT address */
 U16BIT u16StatusBitMask; /* RT status bit mask */
 U16BIT u16StatusBits; /* RT status bit modification */

} ACEX_ERR_INJ;
```

ACEX_ERR_INJ (continued)

u32ErrorTypes valid values	
General Error Types	
ACEX_EI_NONE	No Error
ACEX_EI_WORD_COUNT	Word Count error (add/remove words)
ACEX_EI_BIT_COUNT	Bit Count error (add/remove bits)
ACEX_EI_GLITCH	Encoder output is idle on bus
ACEX_EI_INVERSE	Encoder output is inverted
ACEX_EI_GAP	Delay between words on bus
RT Specific Error Types	
ACEX_EI_NO_RESP_A	RT will not respond to commands on Bus A
ACEX_EI_NO_RESP_B	RT will not respond to commands on Bus B
ACEX_EI_RESP_LATE	RT responds to commands late
ACEX_EI_RESP_WRONG_BUS	RT responds to the command on opposite bus
ACEX_EI_RESP_WRONG_ADDR	RT responds with different RT address in status word.

ACEX_MTI_METRICS

DESCRIPTION

This structure describes MT-I metrics.

INCLUDE

```
#include "configx.h"
```

DEFINITION

```
typedef struct _ACEX_MTI_METRICS
{
 U32 u32MtiStkPercentFull;
 U32 u32MtiStkPercentHigh;
 U32 u32MtiStkOverflowCount;
 U32 u32MtiDroppedMsgs;
} ACEX_MTI_METRICS;
```

ACEX_TRG_CONFIG

DESCRIPTION

This structure contains the trigger configuration information including a union of the TMT and GPT data structures.

INCLUDE

```
#include "trgx.h"
```

DEFINITION

```
typedef struct _ACEX_TRG_CONFIG
{
 union ACEX_TRG_CONFIG_UNION
 {
 ACEX_TRG_CONFIG_TMT sTmt; /* Time Message trigger configuration */
 ACEX_TRG_CONFIG_GPT sGpt; /* General Purpose trigger configuration */
 }u;
} ACEX_TRG_CONFIG;
```

ACEX_TRG_CONFIG_GPT

DESCRIPTION

This structure contains the trigger configuration information for the General Purpose triggers.

INCLUDE

```
#include "trgx.h"
```

DEFINITION

```
typedef struct _ACEX_TRG_CONFIG_GPT
{
 U8BIT u8InGptTrg;
 BOOLEAN bSet;
 BOOLEAN bClrNotMatched;
 BOOLEAN bClrAuto;
 BOOLEAN bClrNewMsg;
 BOOLEAN bBcCmdEn;
 BOOLEAN bBcDataEn;
 BOOLEAN bRtStatusEn;
 BOOLEAN bRtDataEn;
 BOOLEAN bBswEn;
 BOOLEAN bBusAEn;
 BOOLEAN bBusBEn;
 U8BIT u8DataCnt;
 U8BIT u8TrgCnt;
 U16BIT u16Mask;
 U16BIT u16Data;
} ACEX_TRG_CONFIG_GPT;
```

Table 18. ACEX_TRG_CONFIG_GPT

Struct Member	Description
u8InGptTrg	<p>Controls which input will arm the trigger.</p> <p>ACEX_TRG_IN_DISABLE – Trigger will not arm.</p> <p>ACEX_TRG_IN_START – Trigger will be armed immediately by software when the trigger is enabled.</p> <p>ACEX_TRG_IN_DISC – The GPTn will be armed by its respective Discrete I/O pin (DIO$_n$) transitioning from logic 0 to logic 1, where $n = 1, 2, \dots$.</p> <p>ACEX_TRG_IN_TMT1,</p> <p>ACEX_TRG_IN_TMT2 – Trigger will be armed by the specified Time Message Trigger's output.</p> <p>ACEX_TRG_IN_GPT1,</p> <p>ACEX_TRG_IN_GPT2,</p> <p>...,</p> <p>ACEX_TRG_IN_GPT16 – Trigger will be armed by the specified General Purpose Trigger's output.</p>

Table 18. ACEX_TRG_CONFIG_GPT

Struct Member	Description
bSet	Software can manually fire the trigger, used for testing. 0 – Do not fire. Trigger will operate as programmed. 1 – Fire the trigger immediately.
bClrNotMatched	1 – Clear the trigger output when the trigger pattern matching fails on the message.
bClrAuto	Determines the clearing of the trigger output after firing. 0 – Do not auto-clear. Software must clear it manually. 1 – Auto-clear after 1 DDC hardware clock cycle.
bClrNewMsg	1 – Automatically clear the trigger output on the next new message received by the MT.
bBcCmdEn	1 – Trigger will fire when the MT's BC Command Word matches the Data Word matching criterion given by "u16Mask" and "u16Data".
bBcDataEn	1 – Trigger will fire when the MT's BC Data Word matches the Data Word matching criterion given by "u16Mask" and "u16Data".
bRtStatusEn	1 – Trigger will fire when the MT's RT Status Word matches the Data Word matching criterion given by "u16Mask" and "u16Data".
bRtDataEn	1 – Trigger will fire when the MT's RT Data Word matches the Data Word matching criterion given by "u16Mask" and "u16Data".
bBswEn	1 – Trigger will fire when the MT's Block Status Word matches the Data Word matching criterion given by "u16Mask" and "u16Data".
bBusAEn	1 – Trigger will fire when the trigger pattern match occurs on Bus A.
bBusBEn	1 – Trigger will fire when the trigger pattern match occurs on Bus B.
u8DataCnt	This specifies which data word in a message to perform the trigger pattern matching. Valid data word positions are 1 to 32. A value of 0 will match all data words in a message.
u8TrgCnt	The number of times the trigger pattern match must be met before firing.
u16Mask	Specifies the mask value for the Data Word matching criterion. Only bits set to '1' will cause target word to be matched with the "u16Data".
u16Data	Specifies the data pattern for the Data Word matching criterion.

ACEX_TRG_CONFIG_TMT

DESCRIPTION

This structure contains the trigger configuration information for the time-message triggers.

INCLUDE

```
#include "trgx.h"
```

DEFINITION

```
typedef struct _ACEX_TRG_CONFIG_TMT
{
 U8BIT u8InTmtTrg;
 BOOLEAN bSet;
 BOOLEAN bTimeTrg;
 BOOLEAN bInUs;
 BOOLEAN bClrAuto;
 U16BIT u16TMTCount;
} ACEX_TRG_CONFIG_TMT;
```

Table 19. ACEX_TRG_CONFIG_TMT

Struct Member	Description
u8InTmtTrg	Controls which input will arm the trigger. ACEX_TRG_IN_DISABLE – Trigger will not arm. ACEX_TRG_IN_START – Trigger will be armed immediately by software when the trigger is enabled. ACEX_TRG_IN_TMT1 , ACEX_TRG_IN_TMT2 – Trigger will be armed by the specified Time Message Trigger's output. ACEX_TRG_IN_GPT1 , ACEX_TRG_IN_GPT2 , ..., ACEX_TRG_IN_GPT16 – Trigger will be armed by the specified General Purpose Trigger's output.
bSet	Software can manually fire the trigger, used for testing. 0 – Do not fire. Trigger will operate as programmed. 1 – Fire the trigger immediately.
bTimeTrg	0 – Message counting mode. The MT must be running. 1 – Time triggered mode.
bInUs	Determines the resolution and unit of “u16TMTCount” in time triggered mode. 0 – 1 millisecond (ms) per bit. 1 – 1 microsecond (μs) per bit.
bClrAuto	Determines the clearing of the trigger output after firing. 0 – Do not auto-clear. Software must clear it manually. 1 – Auto-clear after 1 DDC hardware clock cycle.

Table 19. ACEX_TRG_CONFIG_TMT

Struct Member	Description
u16TMTCount	In time triggered mode, this is the wait time (with the resolution specified in "bInUs") before the trigger fires. In message count mode, this is number of messages the MT will count before the trigger fires..

ALISTNODE

DESCRIPTION

This structure contains information associated with a node for a double linked list for asynchronous messages.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct ALISTNODE
{
 S16BIT nMsgID; /* Message ID */
 S32BIT ndwMsgAddr; /* HW Address of Message */
 S16BIT nOpID; /* OpCode Associated with Message */
 U16BIT bSent; /* Did message successfully get sent */
 struct ALISTNODE *pPrev; /* Previous element in the list or NULL */
 struct ALISTNODE *pNext; /* Next element in the list or NULL */
} ALISTNODE;
```

BCOPERATION

DESCRIPTION

This structure describes the Bus Controller (BC) mode of operation.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct BCOPERATION
{
 S32BIT lMjrFrmCount; /* Number of major frames to run, -1 forever*/
 U32BIT dwOptions; /* BC Operation options */
 U16BIT wMjrFrmTime; /* The 'MAJOR' frame time (global) */
 U16BIT wMjrFlags; /* The 'MAJOR' frame flags (global) */
 U16BIT wWDTTimeOut; /* Watchdog timer timeout */
 U16BIT bRunForever; /* Is the BC to run forever? */
 U32BIT dwAsyncFrmAddr; /* Async Frame Address */
 U16BIT wAsyncCount; /* Counter of Asynch Messages */
 GPQ sGPQ; /* General Purpose Queue */
 BCGPQSTRUCT sGPQUser; /* buffered user GPQ */
 BCGPQSTRUCT sGPQLib; /* buffered RTL GPQ */
 HOSTBUFFER shBuf; /* BC Operation Host Buffer */
 DLISTNODE *pFrames; /* DLIST of frames */
 DLISTNODE *pOpCodes; /* DLIST of opcodes */
 DLISTNODE *pMsgBlks; /* DLIST of msg blocks */
 DLISTNODE *pDataBlks; /* DLIST of data blocks */
 DLISTNODE *pAsyncOp; /* DLIST of async opcodes */
 ALISTNODE *pAsyncList; /* ALIST of async messages */
 ALISTNODE *pAListTemp; /* Temp ALIST of async msgs */
 FLISTNODE *pFrameList; /* FLIST of frames */
} BCOPERATION;
```

BCGPQSTRUCT

DESCRIPTION

This structure describes a buffered General Purpose Queue (BGPQ) used by the Bus Controller (BC).

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct BCGPQSTRUCT
{
 U16BIT wGPQHead; /* index to the next unread entry */
 U16BIT wGPQTail; /* index to the next free location */
 U16BIT aGPQ[BC_BUF_GPQ_SIZE]; /* the buffered queue */
} BCGPQSTRUCT;
```

CBUINFO

DESCRIPTION

This structure holds information about RT Circular Buffers.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct CBUINFO
{
 U16BIT bEnabled; /* Is the circular buffer enabled */
 U16BIT nCircBufID; /* ID of Circular Buffer */
 U32BIT dwSize; /* Size of the circular buffer */
 U32BIT dwStartAddr; /* Start address of the circular buffer */
} CBUINFO;
```

CBUFTYPE

DESCRIPTION

This structure holds information about the type of RT Circular Buffers.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct CBUFTYPE
{
 CBUFINFO Transmit; /* Transmit circular buffer info */
 CBUFINFO Receive; /* Receive circular buffer info */
} CBUFTYPE;
```

CHANCOUNT

DESCRIPTION

This structure contains the number of discrete and avionic I/O lines a card has.

INCLUDE

```
#include "dio.h"
```

DEFINITION

```
typedef struct _CHANCOUNT
{
 U8BIT bTx; /* Number of Transmitters */
 U8BIT bRx; /* Number of Receivers */
 U8BIT bGroup; /* Number of Groups */
 U8BIT bDiscrete; /* Number of Discrete Channels */
 U8BIT bAvionic; /* Number of Avionic Channels */
 U8BIT bRs232; /* Number of RS232 Channels */
 U8BIT bRs485; /* Number of RS485 Channels */
 U8BIT bBoardModel; /* Device specific model */
 U8BIT b1553; /* Number of MIL-STD-1553 channels */
} CHANCOUNT_t, *CHANCOUNT_p;
```

DATABLOCKITEM

DESCRIPTION

This structure contains information associated with a Data Block in memory.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct DATABLOCKITEM
{
 struct DLISTNODE*pMemNode; /* pointer to memory node */
 U32BIT dwLastRW; /* the last read or written location */
 U32BIT dwXQFAddr; /* Address of XQF opcode if double buffered */
 U32BIT dwSATx; /* Each bit represents Tx DBlk mapping */
 U32BIT dwSARx; /* Each bit represents Rx DBlk mapping */
 U32BIT dwSABcst; /* Each bit represents Bcast DBlk mapping*/
 U32BIT dwWordCount; /* Number Of 1553 Words In Data Block */
 S8BIT s8RtAddr; /* RtAddress sf+ */
 U32BIT u32UseCount; /* Use counter */
 U16BIT u16Index; /* Data Block Index Number */
} DATABLOCKITEM;
```

DBLKINFO

DESCRIPTION

This structure holds information about RT Data Block.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct DLBKINFO
{
 U16BIT bEnabled; /* Is the Data Block enabled */
 U16BIT nDataBlkID; /* ID of Data Block */
 U32BIT dwSize; /* Size of the data block */
 U32BIT dwStartAddr; /* Start address of the data block */
} DBLKINFO;
```

DBLKTYPE

DESCRIPTION

This structure holds information about the type of RT Data Blocks.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct DBLKTYPE
{
 DBLKINFO Transmit; /* Transmit data block info */
 DBLKINFO Receive; /* Receive data block info */
} DBLKTYPE;
```

DEVICEINFO

DESCRIPTION

This structure describes a device's state inside of the RTL. Note that there are several operating system-specific fields in this structure.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct DEVICEINFO
{
#ifdef WIN32
 WIN32INFO *pWin32; /* Ptr to hold all Win32 information */
#endif

/* OS independent variables */
 U16BIT wPagedDevice; /* Is this a paged device? 0=NO, 1=YES */
 U16BIT wChannel; /* For Multi-Channel Cards */
 U16BIT wAccess; /* Simulate,Card Access, or User mem. */
 U16BIT wMode; /* Mode of operation: BC,RT,MT,TEST */
 U16BIT wModeOptions; /* Added Mode Options: TT Reset */
 U16BIT wState; /* Current access state */
 U16BIT wMemAddrMode; /* How to access memory from host */
 U16BIT wRegAddrMode; /* How to access registers from host */
 U16BIT bLegacy; /* Do not use Enhanced Mini-ACE features*/
 U16BIT wRTOnly; /* Specifies whether card is RT only */
 U32BIT dwRegAddr; /* Register base address */
 U32BIT dwCardRegBaseAddr; /* Card Register window base address */
 U32BIT dwMemAddr; /* Memory base address */
 U32BIT dwMemLength; /* size of memory (in words) */
 U32BIT dwMiscInfo; /* general purpose info place holder */
 U16BIT wISQHead; /* Next unread location of onboard GPQ */
 U16BIT wISQLost; /* # of possible GPQ entries lost */
 U16BIT wISQCount; /* # of interrupts in the ISQ */
 DLISTNODE *pMemBlkHead; /* Memory Block Manager - Head */
 DLISTNODE *pMemBlkFree; /* Memory Block Manager - Free */
 REGSTATE sReg; /* State of ACE registers */
 U16BIT b1553a; /* Use 1553a protocol */
 U16BIT wISQEnabled; /* Indicates if MRT/RT/MT ISQ is enabled*/
 BCOPERATION *pBC; /* Bus Controller pointer */
 RTOPERATION *pRT; /* Remote Terminal pointer */
 MTOPERATION *pMT; /* Monitor Terminal pointer */
 TESTOPERATION *pTEST; /* Test Operation */
 U32BIT dwIrqStatus; /* ISR #1, #2 passed back from driver */
 U32BIT dwCardType; /* The card type being accessed */
 U32BIT dwSysImr; /* Internal IMR mask */
```

DEVICEINFO (continued)

```

U32BIT dwUsrImr; /* External IMR mask */
U16BIT bMetricEna; /* Are Performance metrics enabled */
U16BIT bSWMPPrimeCheck; /* Is SW Check necessary of M' issues */
U16BIT wCanBusStatus; /* Can Bus Interrupt Status for EBR */
U16BIT wEbrMode; /* Ebr Channel */
U16BIT wNumOfChnls; /* Number of channels on the device */
U16BIT wHubNum; /* Hub Port for the EBR device */

/* Interrupt Handlers */
U16BIT(_DECL *funcInternalIsr)(S16BIT DevNum, U32BIT dwIrqStatus);
void(_DECL *funcExternalIsr)(S16BIT DevNum, U32BIT dwIrqStatus);
void(_DECL *funcCANIsr)(S16BIT DevNum, U16BIT wIrqStatus);
void(_DECL *funcAsyncIsr)(S16BIT DevNum, U16BIT wMnrFrmId);

/* Linux */
#ifndef LINUX
int hDevice; /* Handle to unix device */
U32BIT dwInterruptQueHead;  /* Head of interrupt pending queue */
U32BIT dwInterruptQueTail;  /* Tail of interrupt pending queue */
U32BIT *adwIrqStatus; /* Array of interrupt status(s) for IQS */
pthread_t thDispatch; /* Interrupt thread (Dispatch) */
pthread_t thWorker; /* Interrupt thread (Worker) */
U16BIT wThParam; /* Parameter for new threads */
pthread_cond_t thcQue; /* Interrupt que condition object */
pthread_mutex_t thmQue; /* Interrupt que mutex */
U8BIT bCard; /* Card number for semaphores */
#endif

/* VxWorks & DOS */
#if ((defined(VX_WORKS) && defined(PC_104)) || defined(DOS))
U16BIT wPaged; /* Is the memory paged or not */
U16BIT wCurPage; /* Current Page we are on */
U16BIT wCurChnl; /* Current Channel we are on */
U16BIT wIrqLevel; /* IRQ level */
U16BIT wIOPort; /* IO address for the PC/104 card */
#endif

#ifdef DOS
#if defined (__TURBOC__)
 void interrupt far (*OldIsr)(void);
#elif defined (_MSC_VER)
 void (_interrupt far *OldIsr)(void);
#endif
#endif
/* DOS */
#endif

```

DEVICEINFO (continued)

```
#ifdef VX_WORKS
 U32BIT IsrTID;
 SEM_ID syncSem;
 SEM_ID syncSemDma; /* PLX DMA */
 U32BIT dwConfigAddr;
 U32BIT dwInterruptQueHead; /* Head of interrupt pending queue */
 U32BIT dwInterruptQueTail; /* Tail of interrupt pending queue */
 U32BIT adwIrqStatus[1000]; /* Array of interrupt status(s) for IQS */

 /* MTI */
 U16BIT wPhysDevNum; /* index to physical device structure */
 void *pMTI; /* Pointer to MT Improved mode */
 U16BIT wPhysDevChanNum; /* index to phys device channel Structure */
 /* end MTI */
#endif

} DEVICEINFO;
```

DLISTNODE

DESCRIPTION

This structure contains information associated with a node for common double linked list functions. All Dlist functions assume that any structure passed to it will have this structure as its first element.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct DLISTNODE
{
 S16BIT nType; /* Type of Item (MemBlock,DataTable, etc.) */
 S16BIT nID; /* Generic ID for sorting and searching */
 struct DLISTNODE *pPrev; /* Next element in the list or NULL */
 struct DLISTNODE *pNext; /* Previous element in the list or NULL */
 union ITEM_UNION
 {
 MEMORYBLOCK MemBlock;
 DATABLOCKITEM DataBlock;
 MESSAGEITEM Message;
 FRAMEITEM Frame;
 OPCODEITEM OpCode;
 } U;
} DLISTNODE;
```

FRAMEITEM

DESCRIPTION

This contains information associated with a Frame Item in memory.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct FRAMEITEM
{
 struct DLISTNODE *pMemNode; /* pointer to memory node */
 U16BIT wFrameType; /* Type of frame, minor ...major */
 U16BIT wFrmTime; /* Frame Time 100us resolution */
 U16BIT wOpCodeCount; /* Number of OpCodes in array */
 S16BIT *paOpCodes; /* Pointer to array of OpCode IDs */
 U16BIT wFlags; /* Flag Options for the frame */
 U16BIT wTotalTime; /* Cummulative time of msgs in Frame */
 U32BIT dwAbsFrmAddr; /* Absolute address of empty CAL */
} FRAMEITEM;
```

FLISTNODE

DESCRIPTION

This structure contains information associated with a node for a linked list for frame information.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct FLISTNODE
{
 S16BIT nFrameID; /* Frame Identifier */
 S32BIT dwAceAddr; /* Ace Address of the Frame */
 U16BIT wFrameTime; /* Time the Frame has to execute in 100us
 resolution */
 U16BIT wTotalTime; /* Total Time consumed in Frame */
 struct FLISTNODE *pNext; /* Next element in the list or NULL */
} FLISTNODE;
```

GPQ

DESCRIPTION

This structure defines a General Purpose Queue (GPQ).

INCLUDE

```
#include "bc.h"
```

DEFINITION

```
typedef struct GPQ
{
 U16BIT wHead; /* Next unread location of onboard GPQ */
 U32BIT dwLost; /* # of possible GPQ entries lost */
 U16BIT wPctFull;  /* Current Percentage of GPQ used */
 U16BIT wHighPct;  /* Highest Percentage of GPQ used */

} GPQ;
```

GPQENTRY

DESCRIPTION

This structure defines one entry on a General Purpose Queue (GPQ).

INCLUDE

```
#include "bc.h"
```

DEFINITION

```
typedef struct GPQENTRY
{
 U16BIT wGPQHeader; /* gives information on what the data is */
 U16BIT wGPQData; /* the information for the entry */
} GPQENTRY;
```

GPQMETRIC

DESCRIPTION

This structure defines valid performance information for a General Purpose Queue (GPQ).

INCLUDE

```
#include "bc.h"
```

DEFINITION

```
typedef struct GPQMETRIC
{
 U32BIT dwLost; /* Total number of msgs lost since install */
 U16BIT wPctFull; /* Current Percentage of HBuf used */
 U16BIT wHighPct; /* Highest Percentage of HBuf used */
} GPQMETRIC;
```

HBUFMETRIC

DESCRIPTION

This structure defines valid performance information for a Host Buffer (HBuf).

INCLUDE

```
#include "config.h"
```

DEFINITION

```
typedef struct HBUFMETRIC
{
 U32BIT dwCount; /* Number of Msgs in the host buffer */
 U32BIT dwLost; /* Total number of msgs lost since install */
 U32BIT dwPctFull; /* Current Percentage of HBuf used */
 U32BIT dwHighPct; /* Highest Percentage of HBuf used */
} HBUFMETRIC;
```

HOSTBUFFER

DESCRIPTION

This structure defines a Host Buffer (HBuf).

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct HOSTBUFFER
{
 U16BIT *pBase; /* Pointer to a host buffer for msgs */
 U32BIT dwHead; /* offset to a next message */
 U32BIT dwTail; /* offset to next free location */
 U32BIT dwSize; /* number of words in host buffer */
 U32BIT dwCount; /* number of msgs in host buffer */
 U32BIT dwLost; /* HBuf full, possible msg loss */
 U32BIT dwPctFull; /* Current Percentage of HBuf used */
 U32BIT dwHighPct; /* Highest Percentage of HBuf used */
} HOSTBUFFER;
```

HWVERSIONINFO, PHWVERSIONINFO

DESCRIPTION

This structure contains version information and details about the hardware and its driver.

INCLUDE

```
#include "config.h"
```

DEFINITION

```
typedef struct _HWVERSIONINFO
{
 U32BIT dwFwVersion; /* Firmware version on the Device */
 U32BIT dwHdlVersion; /* Contains programmable device binary
 version */
 U32BIT dwDriverVersion; /* Driver version currently being used */
 U32BIT dwSerialNumber; /* Serial number of the device being
 used */
 FAMILY dwFamilyNumber; /* Family type, EMACE = 0, E2MACE = 1 */
 U32BIT dwModelNumber; /* Number model number of device in
 decimal */
 U8BIT  szmodelName[32]; /* Model number as a string */
 U8BIT  szDriverVersion[16]; /* Character equivalent of
 dwDriverVersion */

 U32BIT dwReserved1;
 U32BIT dwReserved2;
 U32BIT dwReserved3;
 U32BIT dwReserved4;
 U8BIT  szReserved[32];
} HWVERSIONINFO, *PHWVERSIONINFO;
```

ISQENTRY

DESCRIPTION

This structure defines entries on the RT/MT Interrupt Service Queue (ISQ).

INCLUDE

```
#include "config.h"
```

DEFINITION

```
typedef struct ISQENTRY
{
 U16BIT wISQHeader; /* gives information on what data is */
 U16BIT wISQData; /* the information for the entry */
} ISQENTRY;
```

MEMOBJECTITEM

DESCRIPTION

This structure contains information associated with a Memory Object Item in memory.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct MEMOBJECTITEM
{
 S16BIT MemItemType; /* Type of Memory Item */
 S16BIT MemItemID; /* Memory Item ID */
 S16BIT Offset; /* Offset into the specified memory
 in dwords */
 struct DLISTNODE *pMemNode;  /* pointer to memory node */
} MEMOBJECTITEM;
```

MEMORYBLOCK

DESCRIPTION

This structure contains all information associated with a block of memory used by the hardware.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct MEMORYBLOCK
{
 U32BIT dwAceAddr; /* Flexcore address location of memblk */
 U32BIT dwSize; /* Size of memory block (in words) */
 S16BIT nMemType; /* Free, Perm, Used */
 U16BIT wBndry; /* Mem block boundary condition */
 U8BIT u8Module; /* 0=NONE, 1=BC, 2=RT, 3=MT */
} MEMORYBLOCK;
```

MEMWORDITEM

DESCRIPTION

This structure contains information associated with a Memory DWord Item in memory.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct MEMWORDITEM
{
 S16BIT MemID; /* Memory Word ID */
 struct DLISTNODE *pMemNode; /* pointer to memory node */
} MEMWORDITEM;
```

MESSAGEITEM

DESCRIPTION

This structure contains information associated with a Message Item in memory.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct MESSAGEITEM
{
 struct DLISTNODE *pMemNode; /* pointer to memory node */
 S16BIT wFlags; /* flags description (RT-RT, double
 buf) */
 S16BIT nDataBlkID; /* Data Block ID used by message */
 S16BIT nDataBlkID2; /* Data Block ID 2 used by message */
 U16BIT wMsgTime; /* number of us needed for avg message */
 U32BIT dwOptions; /* Msg Options */
 U32BIT u32UseCount; /* Use counter */
 U16BIT u16Index; /* Msg Block Index Number */
 U16BIT wBCCtrlWrld1; /* the 1st control word */
 U16BIT wBCCtrlWrld2; /* the 2nd control word */
 U16BIT wWordCount; /* msg word count */
} MESSAGEITEM;
```

MSGSTRUCT

DESCRIPTION

This is the global (used for all modes) Message Structure for decoded 1553 messages.

INCLUDE

```
#include "msgop.h"
```

DEFINITION

```
typedef struct MSGSTRUCT
{
 U16BIT wType; /* Contains the msg type (see above)*/
 U16BIT wBlkSts; /* Contains the block status word */
 U16BIT wTimeTag; /* Time tag of message */
 U16BIT wCmdWrd1; /* First command word */
 U16BIT wCmdWrd2; /* Second command word (RT to RT) */
 U16BIT wCmdWrd1Flg; /* Is command word 1 valid? */
 U16BIT wCmdWrd2Flg; /* Is command word 2 valid? */
 U16BIT wStsWrd1; /* First status word */
 U16BIT wStsWrd2; /* Second status word */
 U16BIT wStsWrd1Flg; /* Is status word 1 valid? */
 U16BIT wStsWrd2Flg; /* Is status word 2 valid? */
 U16BIT wWordCount; /* Number of valid data words */
 U16BIT aDataWrds[32]; /* An array of data words */

 /* The following are only applicable in BC mode */
 U16BIT wBCCtrlWrd; /* Contains the BC control word */
 U16BIT wBCGapTime; /* Message gap time word */
 U16BIT wBCLoopBack1; /* First looped back word */
 U16BIT wTimeTag2; /* wBCLoopBack2 is redefined as TimeTag2 */
 U16BIT wBCLoopBack1Flg; /* Is loop back 1 valid? */
 U16BIT wTimeTag3; /* wBCLoopBack2Flg is redefined as TimeTag3 */
} MSGSTRUCT;
```

MTI_CH10_DATA_PKT, PMTI_CH10_DATA_PKT

DESCRIPTION

This structure defines an MT-I Data Packet.

INCLUDE

```
#include "mtiop.h"
```

DEFINITION

```
typedef struct _MTI_CH10_DATA_PKT
{
 /* Header, 24 bytes - MTI_CH10_PKT_HEADER_SIZE */
 U16BIT u16PktSyncPattern;
 U16BIT u16ChannelId;
 U32BIT u32PktLength;
 U32BIT u32DataLength;
 U16BIT u16SeqNumHdrVer;
 U16BIT u16DatTypePktFlags;
 U16BIT u16RelativeTimeCntr[3];
 U16BIT u16HeaderChksum;
 U32BIT u32ChnlSpecificData;

 /* Packet Body - filled in by hardware */
 U16BIT u16MsgData[0];
}

MTI_CH10_DATA_PKT, *PMTI_CH10_DATA_PKT;
```

MTI_CH10_FILE_HANDLE

DESCRIPTION

This structure contains the information about a Chapter 10 File.

INCLUDE

```
#include "mt.h"
```

DEFINITION

```
typedef struct _MTI_CH10_FILE_HANDLE
{
 FILE* pCh10File; /* File Handle */
 S64BIT s64Ch10FileSize; /* File Size */
 U32BIT u32PktLength; /* Current Packet length */
 U8BIT u8FileAccessMode; /* Indicated if file is to read or written */
} MTI_CH10_FILE_HANDLE, *PMTI_CH10_FILE_HANDLE;
```

MTI_CH10_TIME_PKT, PMTI_CH10_TIME_PKT

DESCRIPTION

This structure defines an MT-I Time Packet.

INCLUDE

```
#include "mtiop.h"
```

DEFINITION

```
typedef struct _MTI_CH10_TIME_PKT
{
 /* Header, 24 bytes - MTI_CH10_PKT_HEADER_SIZE */
 U16BIT u16PktSyncPattern;
 U16BIT u16ChannelId;
 U32BIT u32PktLength;
 U32BIT u32DataLength;
 U16BIT u16SeqNumHdrVer;
 U16BIT u16DatTypePktFlags;
 U16BIT u16RelativeTimeCntr[3];
 U16BIT u16HeaderChksum;
 U32BIT u32ChnlSpecificData;

 /* Packet Body - filled in by hardware */
 U64BIT ullGlobalTime;

} MTI_CH10_TIME_PKT, *PMTI_CH10_TIME_PKT;
```

MTI_CONFIG, PMTI_CONFIG

DESCRIPTION

This structure describes MT-I Mode Configuration.

INCLUDE

```
#include "mtiop.h"
```

DEFINITION

```
typedef struct MTI_CONFIG
{
 U32BIT u32DevBufByteSize;
 U32BIT u32DevBufWordAddr;
 U32BIT u32NumBufBlks;
 U32BIT u32BufBlkByteSize;
 BOOLEAN fZeroCopyEnable;
 U32BIT u32IrqDataLen;
 U32BIT u32IrqMsgCnt;
 U16BIT u16IrqTimeInterval;
 U32BIT u32IntConditions;
 U16BIT u16Ch10Chn1Id;
 U8BIT u8HdrVer; /* Reserved for future use */
 U8BIT u8RelAbsTime; /* Reserved for future use */
 U8BIT u8Ch10Checksum; /* Reserved for future use */

} MTI_CONFIG, *PMTI_CONFIG;
```

MTINFO

DESCRIPTION

This structure passes information about the Monitor Terminal (MT) to the user.

INCLUDE

```
#include "mt.h"
```

DEFINITION

```
typedef struct MTINFO
{
 U16BIT wStkMode;
 U16BIT wCmdStkSize;
 U16BIT wDataStkSize;
 U16BIT b1553aMCodes;
 U32BIT dwHBufSize;
} MTINFO;
```

MTOPERATION

DESCRIPTION

This structure describes the Monitor Terminal (MT) mode of operation.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct MTOPTION
{
 U32BIT dwOptions; /* holds all register options set on config*/
 U16BIT wStkMode; /* DOUBLE or SINGLE */
 MTTRIGGER sTrig; /* Trigger Capture structure */
 U16BIT wTrgStartState; /* TRUE if we should use trigger struct*/
 U16BIT wTrgCurState; /* TRUE if we are currently not triggered */
 U32BIT dwTrgWrdsHeld; /* Num of words to hold prior to trig*/
 HOSTBUFFER sMTHBuf; /* MT Host Buffer */
 HOSTBUFFER sRTMTHBuf; /* RTMT Host Buffer */
 HOSTBUFFER sTmpRTHBuf; /* RT Temporary Host Buffer */
 HOSTBUFFER sTmpMTHBuf; /* MT Temporary Host Buffer */
 MTSTACK sStkA; /* AREA A stacks */
 MTSTACK sStkB; /* AREA B stacks */
} MTOPTION;
```

MTSTACK

DESCRIPTION

This structure describes the Monitor Terminal (MT) stack.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct MTSTACK
{
 U32BIT dwCurrentMsg; /* Next message to be read off of stack */
 U32BIT dwPrevTT; /* Previous processed Msg's HW TimeTag value */
 U32BIT dwEndMsg; /* Last msg to be processed */
 U32BIT dwLost; /* stack lost messages */
 U16BIT wCmdSize; /* Size of the command stack(s) */
 U32BIT dwCmdBase; /* First location of command stack 16->32*/
 U32BIT dwCmdInit; /* Initial start loc for cmd stack 16->32*/
 U32BIT dwCmdEnd; /* End location of command stack */
 U16BIT wDataSize; /* Size of the data stack(s) */
 U32BIT dwDataBase; /* First location of data stack */
 U32BIT dwDataInit; /* Initial start loc for data stack */
 U32BIT dwDataEnd; /* End location of data stack */
 U32BIT dwHighPct; /* Highest Percent ever full */
 U32BIT dwPctFull; /* Current Percent full */
} MTSTACK;
```

MTTRIGGER

DESCRIPTION

This structure describes the Monitor Terminal (MT) capture trigger.

INCLUDE

```
#include "mt.h"
```

DEFINITION

```
typedef struct MTTRIGGER
{
 U16BIT wCmdWrd1; /* CmdWrd1 value */
 U16BIT wCmdMsk1; /* CmdWrd1 mask */
 U16BIT wCmdWrd2; /* CmdWrd2 value */
 U16BIT wCmdMsk2; /* CmdWrd2 mask */
 U16BIT wStsWrd1; /* StsWrd1 value */
 U16BIT wStsMsk1; /* StsWrd1 mask */
 U16BIT wStsWrd2; /* StsWrd2 value */
 U16BIT wStsMsk2; /* StsWrd2 mask */
 U16BIT wDataWrd; /* DataWrd value */
 U16BIT wDataMsk; /* DataWrd mask */
 U16BIT wDataPos; /* DataWrd position in message */
 U16BIT wErrWrd; /* ErrWrd value (errors in Block Status) */
 U16BIT wErrFlg; /* should all errors be met or only one */
 U16BIT wCount; /* # of trig's needed to produce real trigger */
 U16BIT wTrigFlags; /* should all conditions be met or only one */
 U16BIT wNextFlags; /* Next flags for complex triggering */
 struct MTTRIGGER *pNextTrg; /* indicates next condition to trigger on*/
}
```

OPCODEITEM

DESCRIPTION

This structure contains information associated with an OpCode, software or hardware.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct OPCODEITEM
{
 U16BIT wOpCodeType; /* OpCode Type (XEQ, etc.) */
 U16BIT wCondition; /* OpCode Condition */
 U32BIT dwParameter1; /* OpCode Parameter1 */
 U32BIT dwParameter2; /* OpCode Parameter2 */
 U16BIT nOpCodeCount; /* Number of OpCodes in array */
 S16BIT *paOpCodes; /* Pointer to array of OpCode IDs */
 U32BIT dwReserved; /* Reserved */
 U32BIT dwAceAddr; /* OpCode Location in ACE Mem */
 U16BIT wAsyncAddr; /* Address of NOP following this opcode */
 struct DLISTNODE *pMemNode; /* Pointer to memory node */
} OPCODEITEM;
```

OPCODESTRUCT

DESCRIPTION

This structure defines opcode information for the Bus Controller (BC).

INCLUDE

```
#include "bc.h"
```

DEFINITION

```
typedef struct OPCODESTRUCT
{
 S16BIT nOpCodeID; /* the unique ID of the OpCode */
 U16BIT wOpCodeType; /* the type of opcode (constant) */
 U16BIT wParameter; /* Parameter of opcode */
 U16BIT wCondition; /* Condition of opcode */
} OPCODESTRUCT;
```

REGSTATE

DESCRIPTION

This structure contains the all registers that can be written to on an **Enhanced Mini-ACE**. Not supported for **AceXtreme**.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct REGSTATE
{
 U16BIT wIMR1;
 U16BIT wCFG1;
 U16BIT wCFG2;
 U16BIT wBCRTCtrl;
 U16BIT wTT;
 U16BIT wCFG3;
 U16BIT wCFG4;
 U16BIT wCFG5;
 U16BIT wRTMTDataStkAddr;
 U16BIT wBCFrmTimeRemain;
 U16BIT wBCRTMTMisc;
 U16BIT wCFG6;
 U16BIT wCFG7;
 U16BIT wBCGPF;
 U16BIT wIMR2;
 U16BIT wBCRTMTQP;
 U16BIT wRTBitWrd;
} REGSTATE;
```

RTOPERATION

DESCRIPTION

This structure describes the Remote Terminal (RT) mode of operation.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct RTOPERATION
{
 U32BIT dwOptions; /* RT Operation Options */
 U16BIT wUseAltStatus; /* Use RT in alternate status mode */
 S16BIT nGlobalCircID; /* ID of global circular buffer */
 RTSTACK sStk; /* RT Stack information */
 HOSTBUFFER sHBuf; /* RT Operation Host Buffer */
 DLISTNODE *pDataBlks; /* DLIST of data blocks */
 DBLKTYPE sDataBlkInfo[32];  /* Data Block Info */
 CBUFTYPE asCircBufInfo[32]; /* Circular Buffer Info */
} RTOPERATION;
```

RTSTACK

DESCRIPTION

This structure provides information of where, in memory, the card stack resides, as well as the size of the CMD Stack, and current message location. Statistics on the card stack are also part of this structure.

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct RTSTACK
{
 U32BIT dwCmdBase; /* Start address of CMD stack 16 ->32 */
 U32BIT dwCmdEnd; /* End address of command stack */
 U16BIT wCmdSize; /* Size of the command stack */
 U32BIT dwCurrentMsg; /* Current msg to process on cmd stk */
 U32BIT dwPrevTT; /* Previous processed Msg's HW TimeTag value */
 U32BIT dwEndMsg; /* Last msg to be processed */
 U32BIT dwLost; /* Number of Stack Msgs lost */
 U32BIT dwHighPct; /* Highest Percent ever full */
 U32BIT dwPctFull; /* Current Percent full */
} RTSTACK;
```

STKMETRIC

DESCRIPTION

This structure defines valid performance information for an RT CmdStk.

INCLUDE

```
#include "config.h"
```

DEFINITION

```
typedef struct STKMETRIC
{
 U32BIT dwLost; /* Total number of msgs lost since RT start */
 U32BIT dwPctFull;  /* Current Percentage of Cmd Stk used */
 U32BIT dwHighPct;  /* Highest Percentage of Cmd Stk used */
} STKMETRIC;
```

STREAMITEM

DESCRIPTION

This structure contains all information associated with a data stream (BC).

INCLUDE

```
#include "structs.h"
```

DEFINITION

```
typedef struct STREAMITEM
{
 U16 u16StreamType; /* Type of stream - 0=BCRT, 1=RTRT */
 U16 u16SubAddrCount; /* RT Address 1 Subaddresses */
 U16 u16RTAddr1; /* RT Address 1 */
 U16 u16RTAddr2; /* RT Address 2 */
 U16 u16MsgTime; /* Execution Time Of Message In uS */
 U32 u32SubAddrMask1; /* RT Address 1 Subaddress Mask */
 U32 u32SubAddrMask2; /* RT Address 2 Subaddress Mask */
 U32 u32MsgBaseAddr; /* Base Address of Msg Memory Block */
 U32 u32DataBaseAddr; /* Base Address of Data Memory Block */
 U32 u32CtrlBlockArray[480]; /* 30 RT-RT Message Control Block Array
 (30 Blocks * 16 Dwords = 480 Dwords) */
 struct DLISTNODE *pMemNode; /* pointer to memory node */
} STREAMITEM;
```

SWVERSIONINFO, PSWVERSIONINFO

DESCRIPTION

This structure contains version information about the library.

INCLUDE

```
#include "config.h"
```

DEFINITION

```
typedef struct _SWVERSIONINFO
{
 U32BIT dwRtlVersion; /* SDK version for specific OS */
 U32BIT dwCoreVersion; /* Core version of code */
 U8BIT  szRtlVersion[32]; /* SDK version reported in a string format */
 U32BIT dwReserved1;
 U32BIT dwReserved2;
 U32BIT dwReserved3;
 U32BIT dwReserved4;
} SWVERSIONINFO, *PSWVERSIONINFO;
```

7 APPENDIX A

7.1 Error and Warning Messages

The following section contains a list of the error/warning macros that are returned by the functions of the **AceXtreme C SDK** and the text that is associated with the error or warning. The error/warning macro can be converted with the **aceErrorStr()** function to the actual text.

ACE_ERR_SUCCESS

Error Number: 0

Text: No error occurred

Description: The function completed successfully.

ACE_ERR_TIMEOUT

Error Number: 50

Text: A Timeout occurred

Description: The function has expired a configured timeout.

Solution: React to the function before the timeout expiration.

ACE_ERR_DATA_UNAVAILABLE

Error Number: 51

Text: The requested data is unavailable

Description: The data requested by the function is currently unavailable.

Solution: Wait for data to become available and call function again.

ACE_ERR_BUFFER_OVERFLOW

Error Number: 52

Text: Buffer Overflow

Description: The function has detected a buffer overflow

Solution: Call the function more often or reconfigure to avoid overflows.

ACE_ERR_BUFFER_UNAVAILABLE

Error Number: 53

Text: Buffer Unavailable

Description: The function has returned with no buffer

Solution: Wait for data buffer to become available and call function again.

ACE_ERR_INVALID_DEVNUM

Error Number: -50

Text: Invalid device number

Description: The device number parameter of the function call is not registered with the system as being a valid device. Device numbers range from 0 – 31.

Solution: Select a device number that corresponds to an actual EMA / **E²MA** channel in the system.

ACE_ERR_INVALID_ACCESS

Error Number: -51

Text: Invalid access type

Description: The device was initialized with an access type (Simulate, Card Access, or User memory) that is not consistent with the operation requested.

Solution: Close the device with the **aceFree()** function and re-initialize the device to the proper access usage using the **aceInitialize()** function.

ACE_ERR_INVALID_MODE

Error Number: -52

Text: Invalid mode of operation

Description: The device was initialized to a mode of operation (BC, RT, MT or RTMT) that is not consistent with the operation requested.

Solution: Select a correct operation or modify the mode of the device by closing it with the **aceFree()** function and reinitialize with the **aceInitialize()** function.

ACE_ERR_INVALID_STATE

Error Number: -53

Text: Invalid device state

Description: The device is in an operation state (Ready or Run) that is not constant with the operation requested.

Solution: Modify the state of the device or select another operation that will work with the current state.

ACE_ERR_INVALID_MEMSIZE

Error Number: -54

Text: Bad memory word size

Description: The specified memory size is not valid.

Solution: Verify that the memory size you are trying to pass in is valid and call the function again.

ACE_ERR_INVALID_ADDRESS

Error Number: -55

Text: Invalid device address

Description: The application is attempting to access an address that is not associated with either memory or registers for the selected device.

Solution: Verify that the address being accessed is truly valid for the device.

ACE_ERR_INVALID_OS

Error Number: -56

Text: Invalid Operating System

Description: The application is attempting to use functionality that is specific to a different operating system. Some of the functions in the SDK can only be performed in specific operating systems.

Solution: Verify that the function and the operating system are compatible.

ACE_ERR_INVALID_MALLOC

Error Number: -57

Text: Memory allocation failed

Description: The SDK attempted to create a data structure that requires dynamic allocation of memory and the operation failed. This will usually be found in systems that have limited memory resources.

Solution: Suggest a smaller data structure if possible or add more memory to the system.

ACE_ERR_INVALID_BUF

Error Number: -58

Text: Invalid buffer

Description: This error is returned when a SDK function requires a user supplied buffer. If a buffer pointer is supplied in the parameter list of the function, but the buffer was never created, the 'Invalid buffer' error will be returned.

Solution: Declare and correctly create a buffer of the appropriate type and size for the operation being performed.

ACE_ERR_INVALID_ADMODE

Error Number: -59

Text: Bad addressing mode

Description: The way in which hardware registers and memory are being addressed is incorrect. If you are running a DDC card product this value should never be changed in the SDK.

Solution: The address mode can be changed with the **aceSetAddressMode()** function, as long as you are in Advanced mode.

ACE_ERR_SIMWRITEREG

Error Number: -60

Text: Invalid simulated write register

Description: The SDK was not able to write to one of the simulated hardware registers.

Solution: Reinstall SDK or complete installation.

ACE_ERR_TIMETAG_RES

Error Number: -61

Text: Invalid time tag resolution

Description: An invalid time tag resolution has been selected.

Solution: Select a valid time tag resolution.

ACE_ERR_RESPTIME

Error Number: -62

Text: Invalid response timeout value

Description: A timeout response has occurred on the hardware.

Solution: Try the function again or select a longer response time with the **aceSetRespTimeOut()** function.

ACE_ERR_CLOCKIN

Error Number: -63

Text: Invalid clock input value

Description: An invalid clock frequency has been selected or is being used.

Solution: Try the function again or select a different clock frequency with the **aceSetClockFreq()** function.

ACE_ERR_MSGSTRUCT

Error Number: -64

Text: Invalid message structure

Description: An invalid message structure has been specified.

Solution: Try the function again and check to make sure the value of the message structure is not NULL.

ACE_ERR_PARAMETER

Error Number: -65

Text: Invalid parameter

Description: An invalid parameter has been input by the user.

Solution: Try the function again and make sure that the parameters are all within the defined boundaries.

ACE_ERR_INVALID_MODE_OP

Error Number: -66

Text: Invalid mode/options combination

Description: An invalid mode has been selected by the user.

Solution: Try the function again and make sure that you select one of the defined modes of operation.

ACE_ERR_METRICS_NOT_ENA

Error Number: -67

Text: Performance Metrics not enabled

Description: The user has attempted to get metrics but metrics have not been enabled.

Solution: Call **aceSetMetrics()** to enable metrics and then try again.

ACE_ERR_NOT_SUPPORTED

Error Number: -68

Text: Function not supported in current Operating System

Description: The function cannot be executed in current operating system, using current hardware

Solution: Use an alternate function, Operating System, or hardware

ACE_ERR_ISQ_DISABLED

Error Number: -69

Text: ISQ Disabled, needs to be enabled for this function

Description: The function requires the ISQ to be enabled.

Solution: Enable the ISQ before calling this function.

ACE_ERR_TASK_FAIL

Error Number: -70

Text: Task Priority Change Failed

Description: An attempt to change the Interrupt task priority has failed

Solution: Try changing the interrupt priority through the Operating System.

ACE_ERR_CANADDR

Error Number: -71

Text: Invalid CAN Address Specified

Description: An Invalid CANBus address has been supplied.

Solution: Supply a valid CANBus address.

ACE_ERR_DIO

Error Number: -72

Text: Invalid function setting. Change from HUB to DIO.

Description: An attempt to use DIO in Hub mode has been made.

Solution: Switch device to HUB mode.

ACE_ERR_OVERFLOW

Error Number: -73

Text: An overflow condition occurred

Description: The function has detected an overflow condition

Solution: Call the function more often or reconfigure to avoid overflow condition.

ACE_ERR_INITIALIZED

Error Number: -74

Text: Device already initialized

Description: The specified channel is already initialized.

Solution: Avoid initializing channels more than once.

ACE_ERR_INVALID_SIZE

Error Number: -75

Text: The specified size is outside of the allowable sizes

Description: A size variable supplied to the function is outside the allowable range.

Solution: Supply a size within the allowing range.

ACE_ERR_OPERATION

Error Number: -76

Text: Operation Error

Description: The request operation failed to execute.

Solution: Make sure device support mode.

ACE_ERR_FREE_RESOURCE

Error Number: -77

Text: Could not free resource

Description: The attempt to free the allocated resources has failed.

Solution: Check device status.

ACE_ERR_ALLOC_RESOURCE

Error Number: -78

Text: Could not allocate resources

Description: The attempt to free the allocated resources has failed.

Solution: Check device status.

ACE_ERR_REG_ACCESS

Error Number: -80

Text: Unable to open Operating System registry key

Description: The SDK and device driver were not able to access a required key in the Operating System registry. This may be due to an incorrect or incomplete installation of the **AceXtreme C SDK**.

Solution: Reinstall **AceXtreme C SDK** or complete installation.

ACE_ERR_INVALID_CARD

Error Number: -81

Text: Not a valid device

Description: The device selected is not a valid device.

Solution: Correct the device number allocation or select a different DevNum.

ACE_ERR_DRIVER_OPEN

Error Number: -82

Text: Unable to open device driver

Description: This error is usually due to inappropriate resource allocation for the device.

Solution: Reinstall or correct device memory and interrupt allocation for system.

ACE_ERR_MAPMEN_ACC

Error Number: -83

Text: Unable to access mapped memory

Description: This error is usually due to inappropriate mapped resource in DOS or VxWorks operating systems.

Solution: Reinstall or correct mapped memory allocation for system.

ACE_ERR_NODE_NOT_FOUND

Error Number: -100

Text: Element not found

Description: The application requested that a data block be used that cannot be located.

Solution: Verify that the requested data block was previously created.

ACE_ERR_NODE_MEMBLOCK

Error Number: -101

Text: Element not a memory block

Description: The application requested that a data block be used that is not in a valid memory block.

Solution: Verify that the requested data block was previously created. If it was, destroy it and create it again.

ACE_ERR_NODE_EXISTS

Error Number: -102

Text: Element is already defined

Description: The function requested that a data block be created that has already been previously defined.

Solution: Verify that the requested data block was previously created. If it was, destroy it and create it again or change the ID number on the new data block.

ACE_ERR_MEMMGR_FAIL

Error Number: -150

Text: Not enough memory on device

Description: An error has occurred in the creation or use of a block of memory. This might be due to incorrect parameters of the function list (e.g. size or boundary conditions).

Solution: Verify that the parameters for the function are correct.

ACE_ERR_TEST_BADSTRUCT

Error Number: -200

Text: Invalid test result structure

Description: An invalid test result structure has been specified as an input to a function.

Solution: Verify that the parameters for the function are correct. Reinstall **AceXtreme C SDK** if the problem persists.

ACE_ERR_TEST_FILE

Error Number: -201

Text: Invalid file

Description: An invalid or Null test file has been specified.

Solution: Verify that the parameters for the function are correct. Reinstall **AceXtreme C SDK** if the problem persists.

ACE_ERR_MT_BUFTYPE

Error Number: -300

Text: Not a valid MT buffering mode

Description: This error is returned if the application requests the use of a Monitor buffer type that is inconsistent with the mode of operation or if the type does not exist.

Solution: Verify the monitor buffer type being requested is valid for the mode of operation.

ACE_ERR_MT_CMDSTK

Error Number: -301

Text: Not a valid MT command stack size

Description: The requested monitor command stack has an incorrect size.

Solution: Verify the requested stack size is correct.

ACE_ERR_MT_DATASTK

Error Number: -302

Text: Not a valid MT data stack size

Description: The requested monitor data stack is being created with an incorrect size.

Solution: Verify that the requested stack size is correct.

ACE_ERR_MT_FILTER_RT

Error Number: -303

Text: Not a valid RT address

Description: The specified RT address is outside of the valid range.

Solution: Verify that the RT address is correct.

ACE_ERR_MT_FILTER_TR

Error Number: -304

Text: Not a valid T/R bit

Description: The specified T/R bit is invalid.

Solution: Verify that the T/R bit is correct.

ACE_ERR_MT_FILTER_SA

Error Number: -305

Text: Not a valid subaddress buffer

Description: The subaddress output parameter pointer is NULL.

Solution: Recreate the pointer and make sure it is valid.

ACE_ERR_MT_STKLOC

Error Number: -306

Text: Invalid MT stack location

Description: The stack location is not valid.

Solution: Please make sure the location is one of the following values:

ACE_MT_STKLOC_ACTIVE
ACE_MT_STKLOC_INACTIVE
ACE_MT_STKLOC_STKA
ACE_MT_STKLOC_STKB

ACE_ERR_MT_MSGLOC

Error Number: -307

Text: Invalid MT message location

Description: The message location is not valid.

Solution: Please make sure the location is one of the following values:

ACE_RT_MSGLOC_NEXT_PURGE
ACE_RT_MSGLOC_NEXT_NPURGE
ACE_RT_MSGLOC_LATEST_PURGE
ACE_RT_MSGLOC_LATEST_NPURGE

ACE_ERR_MT_HBUFSIZE

Error Number: -308

Text: Not a valid host buffer size

Description: The host buffer must be created with the correct size. (see the `aceMTInstallHBuf()` function definition).

Solution: Create a host buffer with the correct size.

ACE_ERR_MT_HBUF

Error Number: -309

Text: Host buffer is not allocated

Description: The host buffer is not created.

Solution: Create a host buffer.

ACE_ERR_RTMT_COMBO_HBUF

Error Number: -310

Text: Host buffer is RTMT combination

Description: RTMT Host Buffer is enabled requiring the RTMT Host Buffer functions be used.

Solution: Use the RTMT Host Buffer functions instead.

ACE_ERR_RTMT_HBUFSIZE

Error Number: -311

Text: Not a valid host buffer size

Description: The supplied RTMT host buffer size is out of bounds.

Solution: Supply a valid host buffer size.

ACE_ERR_RTMT_HBUF

Error Number: -312

Text: Host buffer is not allocated

Description: The RTMT Host Buffer has not been allocated

Solution: Install the RTMT Host Buffer.

ACE_ERR_RTMT_MSGLOC

Error Number: -313

Text: Invalid RTMT message location

Description: An invalid RTMT message location has been specified

Solution: Specify a valid RTMT message location

ACE_WRN_RT_CFG_INVALID

Error Number: 400

Text: RTs current config could cause M Prime first data word problem

Description: Options may expose a known errata issue

Solution: Use different options.

ACE_ERR_RT_DBLK_EXISTS

Error Number: -400

Text: RT data block already defined

Description: The defined data block ID already exists.

Solution: Create the data block with a different ID.

ACE_ERR_RT_DBLK_ALLOC

Error Number: -401

Text: RT data block allocation failed

Description: System failed to allocate the data block

Solution: Supply more host memory or use less data blocks.

ACE_ERR_RT_DBLK_MAPPED

Error Number: -402

Text: RT data block is currently linked to a subaddress

Description: The defined data block ID is already mapped to a subaddress.

Solution: Unmap the data block and try again or choose another data block.

ACE_ERR_RT_DBLK_NOT_CB

Error Number: -403

Text: RT data block is not a circular buffer

Description: The specified data block is not a circular buffer.

Solution: Choose another data block.

ACE_ERR_RT_HBUF

Error Number: -410

Text: RT host buffer is not allocated

Description: The host buffer has not been allocated.

Solution: Install the host buffer and try the operation again.

ACE_WRN_BC_OPCODE_INVALID

Error Number: 500

Text: Selected OpCode condition could cause M Prime BC XEQ problem

Description: Selected configuration may expose a known errata issue.

Solution: Use different options.

ACE_ERR_BC_DBLK_EXISTS

Error Number: -500

Text: BC data block already defined

Description: The defined data block ID already exists.

Solution: Create the data block with a different ID.

ACE_ERR_BC_DBLK_ALLOC

Error Number: -501

Text: BC data block allocation failed

Description: System failed to allocate BC data block.

Solution: Supply more host memory or allocate less data blocks.

ACE_ERR_BC_DBLK_SIZE

Error Number: -502

Text: Invalid BC data block size

Description: The defined data block size is not valid.

Solution: Create the data block with a proper size.

ACE_ERR_UNRES_DATABLK

Error Number: -503

Text: BC data block not defined

Description: The specified data block has not been previously defined.

Solution: Define the data block.

ACE_ERR_UNRES_MSGBLK

Error Number: -504

Text: BC message block not defined

Description: The specified message block has not been previously defined.

Solution: Define the message block.

ACE_ERR_UNRES_FRAME

Error Number: -505

Text: BC frame block not defined

Description: The specified frame block has not been previously defined.

Solution: Define the frame block.

ACE_ERR_UNRES_OPCODE

Error Number: -506

Text: BC opcode block not defined

Description: The specified opcode has not been previously defined.

Solution: Define the opcode.

ACE_ERR_UNRES_JUMP

Error Number: -507

Text: Jump (JMP) address is out of frame range

Description: The jump operation you are trying to perform is not valid.

Solution: Verify that the jump parameter is correct and try again.

ACE_ERR_FRAME_NOT_MAJOR

Error Number: -508

Text: Selected frame is not a major frame

Description: This is not a valid minor frame.

Solution: Verify that the frame is correct or define major frame and try this operation again.

ACE_ERR_NOT_ASYNC_MODE

Error Number: -509

Text: Asynchronous option not enabled

Description: Asynchronous message mode has not been enabled.

Solution: Enable Asynchronous messaging mode.

ACE_ERR_UNRES_ASYNC_OP

Error Number: -510

Text: BC Aysnc OpCode block not defined

Description: Attempt to send an undefined Asynchronous message.

Solution: Define Asynchronous message before calling function.

ACE_ERR_UNRES_ASYNC_ID

Error Number: -511

Text: BC Aysnc Msg ID not defined

Description: Message ID for Asynchronous message is not defined.

Solution: Defined Asynchronous message before calling function.

ACE_ERR_ASYNC_NOT_EMPTY

Error Number: -512

Text: Can't reset pointer, Async list not empty

Description: Cannot reset LP Asynchronous message queue before entries still exist.

Solution: Empty LP queue before resetting.

ACE_ERR_ASYNC_MSG

Error Number: -513

Text: Error sending asynchronous messages

Description: An error occurred when attempting to send asynchronous messages.

Solution: Check cabling.

ACE_ERR_BC_DATA_ARRAY_IN_USE

Error Number: -515

Text: BC Data Array is in use

Description: The data array is already being used and cannot be reused.

Solution: Finish the use of the data array before reusing.

ACE_ERR_BC_DATA_ARRAY_MSG_BUSY

Error Number: -516

Text: BC Data Array async queue busy

Description: The data array is already being used and cannot be reused.

Solution: Finish the use of the data array before reusing.

ACE_ERR_BC_DATA_ARRAY_COMPLETE

Error Number: -517

Text: BC Data Array transmission has completed

Description: Data array transmission has completed and the transfer type is single.

Solution: Change transfer type to ACEX_BC_ARRAY_TYPE_CONT if continuous transmission is required.

ACE_ERR_BC_UNRES_MEMOBJECT

Error Number: -518

Text: Memory Object not found

Description: The memory object does not exist.

Solution: Check memory object

ACE_ERR_BC_INVALID_EI_ERROR

Error Number: -520

Text: Invalid BC error injection type

Description: The error injection type passed into the ACEX_ERR_INJ structure is not supported.

Solution: Check the error injection type.

ACE_ERR_HBUFSIZE

Error Number: -600

Text: Host buffer size is incompatible

Description: The size of the host buffer is not valid.

Solution: Please specify a valid size for the host buffer and try this operation again.

ACE_ERR_HBUF

Error Number: -601

Text: Host buffer is not allocated

Description: The host buffer has not been installed.

Solution: Please install the host buffer and try this operation again.

ACE_ERR_DISCRETE

Error Number: -650

Text: Invalid discrete bit specified

Description: An attempt to access an invalid Discrete bit.

Solution: Verify the discrete bit.

ACE_ERR_DLEVEL

Error Number: -651

Text: Invalid discrete level specified

Description: Discrete level was not High or Low.

Solution: Verify parameter passed in for discrete level.

ACE_ERR_TOO_MANY_DEVS

Error Number: -700

Text: Too many devices allocated

Description: This error occurs in VxWorks if too many devices are allocated for use.

Solution: Please reset the system and allocate less.

MTI_ERR_EMPTY_QUEUE

Error Number: -701

Text: MT-I Queue is empty

Description: MT-I Queue is empty.

Solution: Verify MT-I configuration.

ACE_ERR_MEMMGR_MN_BLK_SIZE

Error Number: -702

Text: MT-I memblock size too small

Description: The MT-I memory block is not large enough for data.

Solution: Increase the MT-I memory block.

MTI_ERR_STATE

Error Number: -703

Text: MT-I state error

Description: MT-I configuration is invalid.

Solution: Verify MT-I configuration.

ACE_ERR_DMA_CHNL_REG

Error Number: -704

Text: DMA Channel Reg error

Description: A problem occurred due to DMA access.

Solution: Verify card configuration.

ACE_ERR_DMA_QCALLOC

Error Number: -705

Text: DMA Queue alloc error

Description: A problem occurred due to DMA configuration.

Solution: Verify DMA configuration.

ACE_ERR_DMA_REMOVE_CHANNEL

Error Number: -706

Text: DMA error in request to remove chnl

Description: A problem occurred with DMA when removing a channel.

Solution: Verify configuration.

ACE_ERR_DMA_BUFFER_LENGTH

Error Number: -707

Text: DMA error – buffer length

Description: DMA buffer is not large enough.

Solution: Increase the DMA buffer size.

ACE_ERR_DMA_Q

Error Number: -708

Text: DMA queue error

Description: A problem occurred due to the DMA queue.

Solution: Verify card configuration.

ACE_ERR_DMA_ZERO_BUFFER

Error Number: -709

Text: DMA of zero length buffer

Description: DMA buffer has a length of zero words.

Solution: Verify DMA configuration.

ACE_ERR_MTI_PACKET_INVALID

Error Number: -710

Text: Invalid BC error injection type

Description: The error injection type passed into the ACEX_ERR_INJ structure is not supported.

Solution: Check the error injection type.

ACE_ERR_MTI_PACKET_EMPTY

Error Number: -711

Text: The IRIG 106 Chapter 10 Data Packet does not contain any messages

Description: The data packet does not contain a 1553 message.

Solution: Check the data packet.

ACE_ERR_AVIONIC

Error Number: -750

Text: Invalid Avionic Discrete bit specified

Description: An attempt to access an invalid avionic bit.

Solution: Verify the avionic bit.

ACE_ERR_EMPTY_QUEUE

Error Number: -751

Text: MIT Queue is empty

Description: MT-I queue does not contain any data.

Solution: Verify MT-I configuration.

ACE_RESOURCE_REQ_ERR

Error Number: -800

Text: Unable to connect to IODevice

Description: Library was unable to connect to IODevice driver.

Solution: Make sure device driver is loaded in the kernel.

ACE_IOWRITE_ERR

Error Number: -801

Text: Unable to write to IODevice

Description: A write attempt to the IODevice has failed.

Solution: Make sure device driver is loaded in the kernel.

ACE_IOREAD_ERR

Error Number: -802

Text: Unable to read from IODevice

Description: A read attempt from the IODevice has failed.

Solution: Make sure device driver is loaded in the kernel.

ACE_MEM_MAP_ERR

Error Number: -803

Text: Unable to map/unmap virtual memory

Description: The SDK was unable to map or unmap virtual memory.

Solution: Check that your kernel supports PCI virtual memory.

ACE_TASK_SPAWN_ERR

Error Number: -804

Text: Unable to spawn task

Description: The SDK was unable to spawn a support task.

Solution: Make sure your kernel allows task creation.

ACE_ERR_MTI_CH10_FILE_INVALID_MODE

Error Number: -850

Text: Invalid file access mode.

Description: Attempting to access a file in the wrong mode of operation.

Solution: Check mode of operation.

ACE_ERR_MTI_CH10_FILE_INVALID_STATE

Error Number: -851

Text: Invalid file state.

Description: Attempting to access a file while it is already being used.

Solution: Check file access.

ACE_ERR_MTI_CH10_FILE_INVALID_HANDLE

Error Number: -852

Text: Invalid file handle

Description: The handle to the file is incorrect.

Solution: Check the handle parameter.

ACE_ERR_MTI_CH10_FILE_DATA_PKT_TOO_SMALL

Error Number: -853

Text: Specified data packet size is too small.

Description: The packet size is not large enough for the buffer.

Solution: Check packet size.

ACE_ERR_MTI_CH10_FILE_INVALID_PKT

Error Number: -854

Text: Invalid packet

Description: The packet specified is incorrect.

Solution: Check the packet.

ACE_ERR_MTI_CH10_FILE_NO_MORE_PKTS

Error Number: -855

Text: No more packets

Description: The file doesn't contain any more data packets.

Solution: Check the file.

All unknown errors

Unknown error number

An error value was returned that has no defined meaning.

Contact DDC if this error occurs. Please have as much information regarding the error and the circumstances that led to the error.

8 APPENDIX B

The three errors described in this appendix affect only RT and RT/Monitor modes of operation. The BC and Monitor (only) modes are not affected. Occurrences of these problems are very rare.

One error affects the first data word transmitted by the RT, while the other two errors affect the RT's internal operations following receipt of specific mode code messages. These errors will only occur if **all** of the following configurations and conditions are in effect:

The 1553 terminal is operating in RT mode.

AND

One or more of certain specific non-message interrupts are enabled by the respective Interrupt Mask Register bit. The SDK functions that can set these interrupt conditions are **aceSetIrqConditions()**, **aceRTInstallIBuf()**, and **aceRTMTInstallIBuf()**. Please note that the use of a host buffer enables the time tag interrupt to periodically transfer messages and data from the card's memory to your host buffer. These functions will return the ACE_WRN_RT_CFG_INVALID warning back to the user and will continue. The 1553 hardware's non-message interrupts that are applicable are TIME TAG ROLLOVER, RT ADDRESS PARITY ERROR, and RAM PARITY ERROR.

AND

The interrupt status queue is enabled (i.e., bit 6 of Configuration Register #6 is logic "1" by calling aceISQEnable(TRUE)). In RT mode or RTMT mode the interrupt status queue is disabled by default.

AND, either

{The RT receives a non-mode code transmit command, or mode code transmit command involving a memory read operation for the transmitted data word. Receive commands to the RT are **not** affected.

AND

The internal write transfer to the interrupt status queue resulting from a non-message interrupt begins on a particular *single clock cycle* relative to the first data word read cycle; i.e., the read transfer from shared RAM and ensuing write to the internal Manchester encoder register.}

OR...

{For the case of a Transmit vector word mode command, CLEAR SERVICE REQUEST, bit 2 of Configuration Register #2, is programmed to logic “1”. For the case of a Synchronize (without data) mode command, CLEAR TIME TAG ON SYNCHRONIZE, bit 6 of Configuration Register #2, is logic “1”.

AND

The RT receives a Transmit vector word mode command (with CLEAR SERVICE REQUEST = logic “1”) or Synchronize (without data) mode command (with CLEAR TIME TAG ON SYNCHRONIZE = logic “1”). All other mode code commands are **not** affected.}

AND

The internal write transfer to the interrupt status queue resulting from a non-message interrupt begins on a particular *six clock cycle* window just prior to the start of the **PCI Enhanced Mini-ACE**’s RT EOM (end of message) sequence.

If **all** of the above conditions/events occur simultaneously, then it is possible for one of the following three errors to occur:

The value of the first data word transmitted by the RT may be equal to the RT status word, rather than the word read from memory. The second and subsequent words data transmitted by the RT will all be the *correct* values, as read from RAM.

The RT’s Service request status word bit may fail to automatically clear following receipt of a Transmit vector word mode command.

The RT’s time tag register may fail to automatically clear following receipt of a Synchronize (without data) mode command. Note however that for the case of a TIME TAG ROLLOVER interrupt and a Synchronize (without data) mode command, the issuance of the interrupt is indicative that the time tag counter has correctly reset *regardless of whether or not the error has occurred*.

Note that given the conditions above, occurrences of these error conditions will be probabilistic in nature, with a mean time between occurrences that’s a function of clock input frequency, time tag counter resolution, and the rate of transmit messages processed. For the case of an error in the first transmitted data word, the mean time between errors is given by the following equation:

$$T_{ERR} = \frac{65,536 \cdot f_{CLK} \cdot R}{N}$$

For the case of the Service request status word bit or the Time Tag counter failing to clear, the mean time between errors is given by the following equation:

$$T_{ERR} = \frac{13107.2 \cdot f_{CLK} \cdot R}{N}$$

where (for either equation):

T_{ERR} = average time between errors, in seconds

f_{CLK} = input clock frequency, in Megahertz (16 Megahertz for DDC cards)

R = time tag resolution, in μ S/LSB (default of 2 μ S/LSB)

N = number of *transmit* messages per second processed by the RT

For example, for an input clock frequency of 16 MHz, and a programmed time tag resolution of 64 μ S/LSB, an error in the first transmitted word will occur (on average) once in every $2^{26} = 67,108,864$ transmit messages. For an RT responding to 100 transmit messages per second, this equates to (on average) one error every 671,089 seconds, or one error every 186 hours (7.8 days). Similarly, for an RT responding to 10 Transmit vector word or 10 Synchronize (without data) mode code messages per second, this equates to (on average) one error every 1,342,177 seconds, or one error every 373 hours (15.5 days). Note that in either case, the error is *highly likely* to be corrected following the RT's next reception of a Transmit vector word or Synchronize (without data) mode command.

9 INDEX

API

aceBCAsyncMsgCreateBcst	166	aceBCMMsgCreateRTtoBC	310
aceBCAsyncMsgCreateBcstBCtoRT	175	aceBCMMsgCreateRTtoRT	319
aceBCAsyncMsgCreateBcstMode	169	aceBCMMsgDelete	328
aceBCAsyncMsgCreateBcstRTtoRT	172	aceBCMMsgGapTimerEnable	330
aceBCAsyncMsgCreateMode	178	aceBCMMsgModify	332
aceBCAsyncMsgCreateRTtoBC	181	aceBCMMsgModifyBcst	336
aceBCAsyncMsgCreateRTtoRT	184	aceBCMMsgModifyBcstMode	339
aceBCConfigure	189	aceBCMMsgModifyBcstRTtoRT	342
aceBCCreateImageFiles	192	aceBCMMsgModifyBCtoRT	345
aceBCDataBlkCreate	194	aceBCMMsgModifyMode	348
aceBCDataBlkDelete	197	aceBCMMsgModifyRTtoBC	351
aceBCDataBlkRead	199	aceBCMMsgModifyRTtoRT	354
aceBCDataBlkRead32	201	aceBCOpCodeCreate	357
aceBCDataBlkWrite	203	aceBCOpCodeDelete	369
aceBCDecodeRawMsg	205	aceBCResetAsyncPtr	371
aceBCDisableMessage	209	aceBCSendAsyncMsgHP	373
aceBCEmptyAsyncList	187	aceBCSendAsyncMsgLP	375
aceBCExtTriggerDisable	211	aceBCSetGPFState	377
aceBCExtTriggerEnable	212	aceBCSetMsgRetry	379
aceBCFrameCreate	214	aceBCSetWatchDogTimer	382
aceBCFrameDelete	218	aceBCStart	384
aceBCFrmToHBuf	220	aceBCStop	386
aceBCFrmToHBuf32	222	aceBCUninstallHBuf	388
aceBCGetAsyncCount	224	aceCmdWordCreate	14
aceBCGetConditionCode	226	aceCmdWordParse	16
aceBCGetGPQMetric	230	aceDOSCreateDevice	891
aceBCGetHBufMetric	232	aceDOSEnableSBMode	892
aceBCGetHBufMsgCount	234	aceErrorStr	18
aceBCGetHBufMsgDecoded	235, 426, 430	aceFree	20
aceBCGetHBufMsgsRaw	238	aceGetAioAll	844
aceBCGetMsgFromIDDecoded	240, 433	aceGetAioDir	846
aceBCGetMsgFromIDRaw	243, 436	aceGetAioIn	848
aceBCGetMsgHdrFromIDRaw	245, 438	aceGetAioOut	850
aceBCGetStatus	247	aceGetBSWErrString	22
aceBCGPQGetCount	249	aceGetChannelCount	25
aceBCGPQRead	251	aceGetCoreVersion	27
aceBCInstallHBuf	253	aceGetDiscAll	859
aceBCMMsgCreate	255	aceGetDiscDir	861
aceBCMMsgCreateBcst	265	aceGetDiscIn	863
aceBCMMsgCreateBcstMode	274	aceGetDiscOut	865
aceBCMMsgCreateBcstRTtoRT	283	aceGetHWVersionInfo	28
aceBCMMsgCreateBCtoRT	292	aceGetIRIGTx	30
aceBCMMsgCreateMode	301	aceGetLibVersion	32
		aceGetMemRegInfo	34

aceGetMsgTypeString	36
aceGetSWVersionInfo	38
aceGetTimeTagValue	39
aceGetTimeTagValueEx	41
aceInitialize	43
aceInt80Enable	47
aceIOFree	49
aceIOInitialize	51
aceISQClear	53
aceISQEnable	55
aceISQRead	57
aceMemRead	59
aceMemRead32	61
aceMemWrite	63
aceMemWrite32	65
aceMTClearHBufTrigger	619
aceMTConfigure	620
aceMTContinue	624
aceMTCreateImageFiles	626
aceMTDecodeRawMsg	628
aceMTDisableRTFilter	631
aceMTEnableRTFilter	634
aceMTGetHBufMetric	637
aceMTGetHBufMsgCount	639
aceMTGetHBufMsgDecoded	640
aceMTGetHBufMsgsRaw	643
aceMTGetInfo	645
aceMTGetRTFilter	647
aceMTGetStkMetric	650
aceMTGetStkMsgDecoded	653
aceMTGetStkMsgsRaw	657
aceMTICh10FileClose	717
aceMTICh10FileGetOffset	718
aceMTICh10FileOpen	720
aceMTICh10FileRead	722
aceMTICh10FileSetOffset	724
aceMTICh10FileWrite	726
aceMTICh10TimeFmt	681
aceMTICh10TimePktEnable	683
aceMTIConfigure	685
aceMTIContinue	689
aceMTIDecodeRawMsg	691
aceMTIFreeCh10DataPkt	693
aceMTIFreeCh10TimePkt	695
aceMTIGetCh10DataPkt	697
aceMTIGetCh10TimePkt	699
aceMTIGetCh10TimeRange	701
aceMTIGetMetrics	703
aceMTIInitiateHostIrq	705
aceMTInstallHBuf	660
aceMTIPause	707
aceMTISetCh10TimeRange	709
aceMTISetExternalClk	711
aceMTIStart	713
aceMTIStop	715
aceMTPause	662
aceMTSetHBufTrigger	664
aceMTStart	668
aceMTStkToHBuf	670
aceMTStkToHBuf32	672
aceMTStop	674
aceMTSwapStks	676
aceMTUninstallHBuf	678
aceRegRead	67
aceRegRead32	69
aceRegWrite	71
aceRegWrite32	73
aceResetTimeTag	75
aceRTBITWrdConfig	472
aceRTBITWrdRead	475
aceRTBITWrdWrite	480
aceRTBusyBitsTblClear	485
aceRTBusyBitsTblSet	487
aceRTBusyBitsTblStatus	489
aceRTConfigure	491
aceRTCreateImageFiles	496
aceRTDataBlkCircBufInfo	498
aceRTDataBlkCreate	500
aceRTDataBlkDelete	503
aceRTDataBlkMapToSA	505
aceRTDataBlkRead	508
aceRTDataBlkUnmapFromSA	510
aceRTDataBlkWrite	512
aceRTDecodeRawMsg	514
aceRTGetAddress	517
aceRTGetAddrSource	519
aceRTGetHBufMetric	521
aceRTGetHBufMsgCount	523
aceRTGetHBufMsgDecoded	525
aceRTGetHBufMsgsRaw	529
aceRTGetStkMetric	532
aceRTGetStkMsgDecoded	534

aceRTGetStkMsgsRaw	537
aceRTInstallHBuf	539
aceRTModeCodeIrqDisable	541
aceRTModeCodeIrqEnable	543
aceRTModeCodeIrqStatus.....	547
aceRTModeCodeReadData	549
aceRTModeCodeWriteData	551
aceRTMsgLegalityDisable	553
aceRTMsgLegalityEnable	556
aceRTMsgLegalityStatus.....	558
aceRTMTConfigure	586
aceRTMTGetHBufMetric.....	593
aceRTMTGetHBufMsgCount	595
aceRTMTGetHBufMsgDecoded	597
aceRTMTGetHBufMsgsRaw	601
aceRTMTIConfigure	729
aceRTMTInstallHBuf	604
aceRTMTIStart	734
aceRTMTIStop	736
aceRTMTStart	606
aceRTMTStkToHBuf	608
aceRTMTStkToHBuf32	611
aceRTMTStop.....	614
aceRTMTUninstallHBuf	616
aceRTRelatchAddr	561
aceRTSetAddress.....	563
aceRTSetAddrSource	565
aceRTStart	567
aceRTStatusBitsClear	569
aceRTStatusBitsSet.....	572
aceRTStatusBitsStatus	575
aceRTStkToHBuf	577
aceRTStkToHBuf32	579
aceRTStop.....	581
aceRTUninstallHBuf	583
aceSetAddressMode	76
aceSetAioAll	852
aceSetAioDir.....	854
aceSetAioOut	856
aceSetAsyncIsr	78
aceSetCANIsr	80
aceSetClockFreq	82
aceSetDecoderConfig	84
aceSetDiscAll	867
aceSetDiscDir	869
aceSetDiscOut.....	871
aceSetHubAddress	87
aceSetIRIGTx	89
aceSetIrqConditions	91
aceSetIrqConfig	99
aceSetMetrics	101
aceSetRamParityChecking.....	103
aceSetRespTimeOut.....	105
aceSetTimeTagRes	107
aceSetTimeTagValue	109
aceSetTimeTagValueEx	111
aceTestCanEbrLoop.....	113
aceTestIrqs	115
aceTestLoopBack.....	117
aceTestMemory	119
aceTestProtocol.....	121
aceTestRegisters	123
aceTestVectors	125
aceTestVectorsStatic.....	127
aceVxCreateDevs.....	874
aceVxCreateEBRDevs	875
aceVxCreateISADEvs	877
aceVxEnableSBMode	878
aceVxGetDevInfo	880
aceVxGetDevNum	882
aceVxGetISADevInfo	884
aceVxSetIOPort	886
aceVxSetPCIAddressInfo	887
aceVxSetTaskPriority	888
acexBCAsyncMsgSendHP	390
acexBCAsyncMsgSendLP	392
acexBCAsyncQueueInfoHP	394
acexBCAsyncQueueInfoLP	396
acexBCConfigureReplay	398
acexBCContinue	401
acexBCDataArrayCreateBCtoRT	402
acexBCDataArrayDelete	405
acexBCDataArraySend	407
acexBCDataStreamCreateBCRT	409
acexBCDataStreamCreateRTRT	411
acexBCDataStreamDelete.....	414
acexBCDataStreamReceive	416
acexBCDataStreamSend	418
acexBCDbcDisable	420
acexBCDbcEnable	421
acexBCFrameCreate	422
acexBCGetStatusReplay	440

acexBCImrTrigSelect	442
acexBCMemObjCreate	444
acexBCMemObjDelete	446
acexBCMemWrdCreate	448
acexBCMemWrdDelete	450
acexBCMemWrdRead	452
acexBCMemWrdWrite	454
acexBCMsgErrorDisable	456
acexBCMsgErrorEnable	457
acexBCOpCodeRead	458
acexBCOpCodeWrite	460
acexBCPause	463
acexBCSetMsgError	464
acexBCSetRespTimeout	466
acexBCStartReplay	468
acexClrDiscConfigure	129
acexEITxShutdownDisable	130
acexEITxShutdownEnable	131
acexGetAmplitude	132
acexGetCoupling	134
acexMRTClearRTBusyBitsTbl	740
acexMRTClearRTStatusBits	743
acexMRTConfigRTBITWrd	749
acexMRTConfigure	746
acexMRTDataArrayCreate	752
acexMRTDataArrayDelete	755
acexMRTDataArraySend	757
acexMRTDataBlkMapToRTSA	762
acexMRTDataBlkUnmapFromRTSA	759
acexMRTDataStreamCreate	765
acexMRTDataStreamDelete	767
acexMRTDataStreamReceive	769
acexMRTDataStreamSend	771
acexMRTDbcDisable	773
acexMRTDbcEnable	775
acexMRTDisableRT	777
acexMRTDisableRTModeCodeIrq	779
acexMRTDisableRTMsgLegality	781
acexMRTEnableRT	784
acexMRTEnableRTModeCodeIrq	786
acexMRTEnableRTMsgLegality	790
acexMRTGetModeCodeIrqStatus	795
acexMRTGetRTBusyBitsTblStatus	793
acexMRTGetRTMsgLegalityStatus	797
acexMRTGetRTStatusBits	800
acexMRTImrMapToRTSA	802
acexMRTImrTrigSelect	834
acexMRTMsgErrorDisable	804
acexMRTMsgErrorEnable	806
acexMRTReadRTBITWrd	810
acexMRTReadRTModeCodeData	808
acexMRTRespTimeDisable	815
acexMRTRespTimeEnable	817
acexMRTSetMsgError	819
acexMRTSetRespTime	821
acexMRTSetRespTimeout	823
acexMRTSetRTBusyBitsTbl	825
acexMRTSetRTStatusBits	828
acexMRTStart	830
acexMRTStop	832
acexMRTWriteRTBITWrd	836
acexMRTWriteRTModeCodeData	841
acexSetAmplitude	136
acexSetCoupling	138
acexSetDiscConfigure	140
acexTRGConfigure	142
acexTRGDisable	144
acexTRGEnable	146
acexTRGEEventDisable	148
acexTRGEEventEnable	150
acexTRGEEventSelect	152
acexTRGGetStatus	155
acexTRGGetTimeTag	158
acexTRGReset	160
headquarters	7
technical support	7

BU-69092SX Software Reference Manual Record of Change

Revision	Date	Pages	Description
A	7/2010	All	Initial Release

Data Device Corporation

Leadership Built on Over 50 Years of Innovation

Military | Commercial Aerospace | Space | Industrial

Data Device Corporation (DDC) is the world leader in the design and manufacture of high-reliability data bus products, motion control, and solid-state power controllers for aerospace, defense, and industrial automation applications. For more than 50 years, DDC has continuously advanced the state of high-reliability data communications and control technology for MIL-STD-1553, ARINC 429, AFDX®, Synchro/Resolver interface, and Solid-State Power Controllers with innovations that have minimized component size and weight while increasing performance. DDC offers a broad product line consisting of advanced data bus technology for Fibre Channel networks; MIL-STD-1553 and ARINC 429 Data Networking cards, components, and software; Synchro/Resolver interface components; and Solid-State Power Controllers and Motor Drives.

Product Families

Data Bus | Synchro/Resolver Digital Conversion| Power Controllers | Motor Controllers

DDC is a leader in the development, design, and manufacture of highly reliable and innovative military data bus solutions. DDC's Data Networking Solutions include MIL-STD-1553, ARINC 429, AFDX®, Ethernet and Fibre Channel. Each Interface is supported by a complete line of quality MIL-STD-1553 and ARINC 429 commercial, military, and COTS grade cards and components, as well as software that maintain compatibility between product generations. The Data Bus product line has been field proven for the military, commercial and aerospace markets.

DDC is also a global leader in Synchro/Resolver Solutions. We offer a broad line of Synchro/Resolver instrument-grade cards, including angle position indicators and simulators. Our Synchro/Resolver-to-Digital and Digital-to-Synchro/Resolver microelectronic components are the smallest, most accurate converters, and also serve as the building block for our card-level products. All of our Synchro/Resolver line is supported by software, designed to meet today's COTS/MOTS needs. The Synchro/Resolver line has been field proven for military and industrial applications, including radar, IR, and navigation systems, fire control, flight instrumentation/simulators, motor/motion feedback controls and drivers, and robotic systems.

As the world's largest supplier of Solid-State Power Controllers (SSPCs) and Remote Power Controllers (RPCs), DDC was the first to offer commercial and fully-qualified MIL-PRF-38534 and Class K Space-level screening for these products. DDC's complete line of SSPC and RPC boards and components support real-time digital status reporting and computer control, and are equipped with instant trip, and true I²T wire protection. The SSPC and RPC product line has been field proven for military markets, and are used in the Bradley fighting vehicles and M1A2 tank.

DDC is the premier manufacturer of hybrid motor drives and controllers for brush, 3-phase brushless, and induction motors operating from 28 Vdc to 270 Vdc requiring up to 18 kilowatts of power. Applications range from aircraft actuators for primary and secondary flight controls, jet or rocket engine thrust vector control, missile flight controls, to pumps, fans, solar arrays and momentum wheel control for space and satellite systems.

Certifications

Data Device Corporation is ISO 9001: 2008 and AS 9100, Rev. C certified.

DDC has also been granted certification by the Defense Supply Center Columbus (DSCC) for manufacturing Class D, G, H, and K hybrid products in accordance with MIL-PRF-38534, as well as ESA and NASA approved.

Industry documents used to support DDC's certifications and Quality system are: AS9001 OEM Certification, MIL-STD-883, ANSI/NCSL Z540-1, IPC-A-610, MIL-STD-202, JESD-22, and J-STD-020.

DATA DEVICE CORPORATION
REGISTERED TO:
ISO 9001:2008, AS9100C:2009-01
EN9100:2009, JIS Q9100:2009
FILE NO. 10001296 ASH09

The first choice for more than 50 years—DDC

DDC is the world leader in the design and manufacture of high reliability data interface products, motion control, and solid-state power controllers for aerospace, defense, and industrial automation.

Inside the U.S. - Call Toll-Free 1-800-DDC-5757

Headquarters and Main Plant

105 Wilbur Place, Bohemia, NY 11716-2426
Tel: (631) 567-5600 Fax: (631) 567-7358
Toll-Free, Customer Service: 1-800-DDC-5757

Web site: www.ddc-web.com

The information in this Manual is believed to be accurate; however, no responsibility is assumed by Data Device Corporation for its use, and no license or rights are granted by implication or otherwise in connection therewith. Specifications are subject to change without notice.

Outside the U.S. - Call 1-631-567-5700

United Kingdom: DDC U.K., LTD

James House, 27-35 London Road, Newbury,
Berkshire RG14 1JL, England
Tel: +44 1635 811140 Fax: +44 1635 32264

France: DDC Electronique

84-88 Bd de la Mission Marchland
92411 Courbevoie Cedex, France
Tel: +33-1-41-16-3424 Fax: +33-1-41-16-3425

Germany: DDC Elektronik GmbH

Triebstrasse 3, D-80993 München, Germany
Tel: +49 (0) 89-15 00 12-11
Fax: +49 (0) 89-15 00 12-22

Japan: DDC Electronics K.K.

Dai-ichi Magami Bldg, 8F, 1-5, Koraku 1-chome,
Bunkyo-ku, Tokyo 112-0004, Japan
Tel: 81-3-3814-7688 Fax: 81-3-3814-7689
Web site: www.ddcjapan.co.jp

Asia: Data Device Corporation - RO Registered in Singapore

Blk-327 Hougang Ave 5 #05-164
Singapore 530327
Tel: +65 6489 4801