

IVI-4.3: IviFgen Class Specification

June 9, 2010 Edition Revision 4.0

Important Information

The IviFgen Class Specification (IVI-4.3) is authored by the IVI Foundation member companies. For a vendor membership roster list, please visit the IVI Foundation web site at www.ivifoundation.org.

The IVI Foundation wants to receive your comments on this specification. You can contact the Foundation through the web site at www.ivifoundation.org.

Warranty

The IVI Foundation and its member companies make no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. The IVI Foundation and its member companies shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material.

Trademarks

Product and company names listed are trademarks or trade names of their respective companies.

No investigation has been made of common-law trademark rights in any work.

1	Ove		of the IviFgen Specification	
	1.1		uction	
	1.2	_	n Class Overview	
	1.3		ences	
	1.4	Definit	tions of Terms and Acronyms	11
2	lviF	gen C	lass Capabilities	12
	2.1	Introdu	uction	
	2.2	IviFge	n Group Names	
	2.3	Repeat	ted Capability Names	
		2.3.1	Channel	
	2.4	Boolea	an Attribute and Parameter Values	
	2.5	.NET 1	Namespace	13
	2.6	.NET I	IviFgen Session Factory	14
3	Ger	neral R	Requirements	16
	3.1		num Class Compliance	
	5.1	3 1 1	Disable	
	3.2	0.1.1	ility Group Compliance	
		o ap area	, _F	
4	lviF	aenBa	ase Capability Group	17
	4 1		nBase Overview	
	4.2	IviFgenBase Attributes		
		4.2.1	Output Count	
		4.2.2	Operation Mode	
		4.2.3	Output Enabled	
		4.2.4	Output Impedance	
		4.2.5	Output Mode	
		4.2.6	Output Name (IVI-COM Only)	
		4.2.7	Reference Clock Source	
	4.3		nBase Functions	
	1.5	4.3.1	Abort Generation	
		4.3.2	Configure Operation Mode (IVI-C Only)	
		4.3.3	Configure Output Enabled (IVI-C Only)	
		4.3.4	Configure Output Impedance (IVI-C Only)	
		4.3.4	Configure Output Mode (IVI-C Only)	
		4.3.5	Configure Reference Clock Source (IVI-C Only)	
		4.3.7	Get Channel Name (IVI-C and IVI.NET Only)	
		4.3.7	Initiate Generation	
		т.э.о	mittate Generation	

	4.4	IviFgei	nBase Behavior Model	45
5	lviF	aenSt	dFunc Extension Group	46
•	5.1		nStdFunc Overview	
	5.2		nStdFunc Attributes	
		5.2.1	Amplitude	
		5.2.2	DC Offset	
		5.2.3	Duty Cycle High	
		5.2.4	Frequency	
		5.2.5	Start Phase	
		5.2.6	Waveform	
	5.3	IviFgei	nStdFunc Functions	
		5.3.1	Configure Standard Waveform	58
	5.4	IviFgei	nStdFunc Behavior Model	60
	5.5	IviFge	nStdFunc Compliance Notes	60
_		_		
6			bWfm Extension Group	
	6.1		nArbWfm Overview	
	6.2	C	nArbWfm Attributes	
		6.2.1	Arbitrary Gain	
		6.2.2	Arbitrary Offset	
		6.2.3	Arbitrary Sample Rate	
		6.2.4	Arbitrary Waveform Handle (IVI-C Only)	
		6.2.5	Number Waveforms Max	
		6.2.6	Waveform Size Max	
		6.2.7	Waveform Size Min	
		6.2.8	Waveform Quantum	
	6.3	-	nArbWfm Functions	
		6.3.1	Clear Arbitrary Waveform	
		6.3.2	Configure Arbitrary Waveform	
		6.3.3	Configure Sample Rate (IVI-C Only)	
		6.3.4	Create Arbitrary Waveform	
		6.3.5	Query Arbitrary Waveform Capabilities (IVI-C Only)	
	6.4		nArbWfm Behavior Model	
	6.5	lvıFgeı	nArbWfm Compliance Notes	82
7	lviF	aen Ar	bFrequency Extension Group	g.
•	7.1		nArbFrequency Overview	
	7.1		nArbFrequency Attributes	
	1.2	7.2.1	Arbitrary Frequency	
	7.3		nArbFrequency Functions	
	7.5	7.3.1	Configure Arbitrary Frequency (IVI-C Only)	
	7.4		nArbFrequency Behavior Model	
	7.5		nArbFrequency Compliance Notes	
_		. <u>-</u>		-
8	IviF 8.1		rbSeq Extension GroupnArbSeq Overview	
	8.1		nArbSeqAttributes	
	0.2	8.2.1	Arbitrary Sequence Handle (IVI-C Only)	
			Number Sequences May	93

		8.2.3 Loop Count Max	95
		8.2.4 Sequence Length Max	96
		8.2.5 Sequence Length Min	
	8.3	IviFgenArbSeq Functions	
		8.3.1 Clear Arbitrary Memory	
		8.3.2 Clear Arbitrary Sequence	
		8.3.3 Configure Arbitrary Sequence	
		8.3.4 Create Arbitrary Sequence	
		8.3.5 Query Arbitrary Sequence Capabilities (IVI-C Only)	
	8.4	IviFgenArbSeq Behavior Model	
	8.5	IviFgenArbSeq Compliance Notes	
9	lviF	genTrigger Extension Group	110
	9.1	IviFgenTrigger Overview	
	9.2	IviFgenTrigger Attributes	
	9.2	9.2.1 Trigger Source	
	9.3	IviFgenTrigger Functions	
	9.3	9.3.1 Configure Trigger Source (IVI-C Only)	
	9.4		
	9.4	IviFgenTrigger Behavior Model	11/
10	lviF	genInternalTrigger Extension Group	
	10.1	IviFgenInternalTrigger Overview	
	10.2	IviFgenInternalTrigger Attributes	118
		10.2.1 Internal Trigger Rate	119
	10.3	IviFgenInternalTrigger Functions	120
		10.3.1 Configure Internal Trigger Rate (IVI-C Only)	121
	10.4	IviFgenInternalTrigger Behavior Model	
	10.5	IviFgenInternalTrigger Compliance Notes	122
11	lviF	genSoftwareTrigger Extension Group	123
• •	11.1	IviFgenSoftwareTrigger Overview	
	11.1	IviFgenSoftwareTrigger Functions	
	11.2	11.2.1 Send Software Trigger	
	11.3	IviFgenSoftwareTrigger Behavior Model	
	11.4	IviFgenSoftwareTrigger Compliance Notes	
12	lvi⊑	gonBuret Extension Group	124
· 4		genBurst Extension Group	
	12.1	IviFgenBurst Overview	
	12.2	IviFgenBurst Attributes	
	10.0	12.2.1 Burst Count	
	12.3	IviFgenBurst Functions	
		12.3.1 Configure Burst Count (IVI-C Only)	
	12.4	IviFgenBurst Behavior Model	128
	12.5	IviFgenBurst Compliance Notes	129
13	lviF	genModulateAM Extension Group	130
-	13.1	IviFgenModulateAM Overview	
	13.1	IviFgenModulateAM Attributes	
	10.2	13.2.1 AM Enabled.	
			100

		13.2.2 AM Internal Depth	134
		13.2.3 AM Internal Frequency	
		13.2.4 AM Internal Waveform	
		13.2.5 AM Source	138
	13.3	IviFgenModulateAM Functions	140
		13.3.1 Configure AM Enabled (IVI-C Only)	141
		13.3.2 Configure AM Internal	142
		13.3.3 Configure AM Source (IVI-C Only)	143
	13.4	IviFgenModulateAM Behavior Model	
	13.5	IviFgenModulateAM Compliance Notes	144
14	lviF	genModulateFM Extension Group	145
	14.1	IviFgenModulateFM Overview	
	14.2	IviFgenModulateFM Attributes	
		14.2.1 FM Enabled	
		14.2.2 FM Internal Deviation	
		14.2.3 FM Internal Frequency	
		14.2.4 FM Internal Waveform	
		14.2.5 FM Source	
	14.3	IviFgenModulateFM Functions	
		14.3.1 Configure FM Enabled (IVI-C Only)	
		14.3.2 Configure FM Internal	
		14.3.3 Configure FM Source (IVI-C Only)	
	14.4	IviFgenModulateFM Behavior Model	
	14.5	IviFgenModulateFM Compliance Notes	
15	15.1 15.2	gen Attribute ID Definitions IviFgen Obsolete Attribute Names IviFgen Obsolete Attribute ID Values	163
16	lviF	gen Attribute Value Definitions	165
	16.1	IviFgen Obsolete Attribute Value Names	
17	lviF	gen Function Parameter Value Definitions	175
18	Frrc	or, Completion Code, and Exception Class Definitions	176
. •	18.1	IVI.NET IviFgen Exceptions and Warnings	178
	10.1	18.1.1 NoSequencesAvailableException	
		18.1.2 NoWaveformsAvailableException	
		18.1.3 SequenceInUseException	
		18.1.4 WaveformInUseException	
	18.2	Obsolete Error and Completion Code Names	
	18.3	Obsolete Error and Completion Code Values	
10	ly:iF	gan Hiararahiaa	4 O E
19		gen Hierarchies	
	19.1	IviFgen .NET Hierarchy	
		19.1.1 IviFgen NET Interfaces	
	19.2	19.1.1 IviFgen .NET Interfaces	

	19.2.1 IviFgen COM Interfaces	189
	19.2.2 IviFgen COM Category	190
19	IviFgen C Function Hierarchy	
19	IviFgen Obsolete Function Names	193
19	IviFgen C Attribute Hierarchy	194
Append	x A Specific Driver Development Guidelines	196
. . А.	Introduction	
A.:	Disabling Unused Extensions	
A.:	Query Instrument Status.	197
Α.	Special Considerations for Initiate Generation and Abort Generation	198
A.:	Special Considerations for Output Mode	198
A.	Special Considerations for Output Impedance	
A.	Special Considerations for Create Arbitrary Waveform and Create Arbitrary Sequence	199
A .	Special Considerations for Clear Arbitrary Waveform, Clear Arbitrary Sequence, and Clear Arbitrary Memory	199
Append	x B Interchangeability Checking Rules	200
В.	Introduction	
B.2	When to Perform Interchangeability Checking	
B.:	Interchangeability Checking Rules	
D .,	111141 41141 Q 440 1111 J C 11441111 Q 1 C 1140 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	=00

IviFgen Class Specification

IviFgen Revision History

This section is an overview of the revision history of the IviFgen specification.

Table 1. IviFgen Class Specification Revisions

	Table 1. IVII gen olass opecinication revisions				
Revision Number	Date of Revision	Revision Notes			
Revision 1.0	August 21, 1998	First Approved Version			
Revision 1.1(draft)	June 25, 1999	This edition reflects issues arising from the April'99 IVI membership meeting.			
Revision 2.0 (draft)	September 7, 1999	This edition refines the organization of the specification based on feedback at the July 1999 IVI Foundation meeting. Removed the Miscellaneous Extension Group Renamed the IviFgen Fundamental group to be theIviFgenBase group. Moved the SendSWTrigger function to the new IviFgenSoftwareTrigger extension group. Added the IviFgenArbFrequency, IviFgenInternalTrigger, and IviFgenBurst extension groups. Removed enumerations for floating point values Revised the IviFgenTrigger extension group. Added the OPERATION_MODE attribute to the IviFgenBase group			
Revision 2.0	November 22, 1999	This edition reflects the changes made in the 2.0 draft revision, and has been approved by the IVI Foundation.			
Revision 2.0a	May 22, 2001	This edition includes numerous changes to add COM API information to the spec. It also adds the C attribute hierarchy.			
Revision 2.1vc1	June 29, 2001	This edition adds the standard IVI-C header file and the IVI-COM IviFgenEnglish.idl and IviFgenTypeLib.idl files. There are also several spelling, wording, and syntax corrections.			
Revision 2.1vc2	September 17, 2001	This addition incorporates changes recommended during the review cycle (dates).			
Revision 2.1vc3	October 17, 2001	This addition incorporates more changes			
-					

Table 1. IviFgen Class Specification Revisions

		recommended during the review cycle (dates), including removing inherent capabilities from the hierarchies in Section 19.
Revision 2.1vc4	November 1, 2001	This addition incorporates changes from an Oct. 25 telephone ocnference and misc. email discussions
Revision 2.1vc5	December 18, 2001	Reflects all changes discussed at the December IVI Meeting.
Revision 3.0vc6	February 5, 2002	Reflects feedback from the January, 2002 review period. Based on feedback, decided that this was a major revision of the spec, and rev to 3.0 instead of 2.1.
Revision 3.0	April 22, 2002	Voted and approved version 3.0.
Revision 3.0	April 14, 2008	Editorial change to update the IVI Foundation contact information in the Important Information section to remove obsolete address information and refer only to the IVI Foundation web site.
Revision 3.0	April 2009	Editorial change to update repeated capabilities section to include both qualified and unqualified repeated capability names.
Revision 4.0	June 9, 2010	Incorporated IVI.NET

API Versions

Architecture	Drivers that comply with version 4.0 comply with all of the versions below
С	2.0, 3.0, 4.0
COM	3.0, 4.0
.NET	4.0

Drivers that comply with this version of the specification also comply with earlier, compatible, versions of the specification as shown in the table above. The driver may benefit by advertising that it supports all the API versions listed in the table above.

Note: At the time that version 4.0 of this spec was formally approved, version 5.0 of the IviFgen specification was nearing completion. The IVI Foundation will not release the IviFgen IVI.NET assembly until version 5.0 of the spec has been completed and approved. Those wishing to release IVI.NET drivers that implement the IviFgen API must wait until the version 5.0 IVI.NET assembly is available.

1 Overview of the IviFgen Specification

1.1 Introduction

This specification defines the IVI class for function generators. The IviFgen class is designed to support the typical function generator as well as common extended functionality found in more complex instruments. This section summarizes the *IviFgen Specification* itself and contains general information that the reader may need in order to understand, interpret, and implement aspects of this specification. These aspects include the following:

- IviFgen Class Overview
- The definitions of terms and acronyms
- References

1.2 IviFgen Class Overview

This specification describes the IVI class for function generators. The IviFgen class is designed to support the typical function generator as well as common extended functionality found in more complex instruments. The IviFgen class conceptualizes a function generator as an instrument capable of generating an analog voltage waveform, and can be applied to a wide range of instruments. The output signal is typically functional in nature (for instance sinusoidal or square). Some instruments support the generation of arbitrary waveforms, which consist of user-specified data. If the function generator also supports the generation of arbitrary waveform sequences, the output signal can consist of a sequence of repeated arbitrary waveforms. The IviFgen class is divided into a base capability group and multiple extension capability groups. The base capability group configures a function generator for basic signal output. With the extensions, you can configure a function generator to generate a specific type of waveform. An instrument driver must support either the IviFgenStdFunc extension or the IviFgenArbWfm extension.

The IviFgenBase capabily group allows you to configure a function for basic signal output. This includes setting the output impedance, the operation mode, the reference clock source, and enabling or disabling output channels. You can also initiate and abort signal generation. The IviFgenBase capability group is described in *Section 4: IviFgenBase Capability Group*.

The IviFgenStdFunc extension allows you to produce standard periodic waveforms. With this extension you can configure the function generator to produce a standard waveform function, and control waveform parameters such as amplitude, offset, frequency, and start phase. This extension group is described in *Section 5: IviFgenStdFunc Extension Group*.

The IviFgenArbWfm extension allows you to generate user-defined periodic waveforms. With this extension you can configure the function generator to produce a user-specified waveform, and control arbitrary waveform parameters such as gain, offset, and sample rate. This extension group is described in *Section 6: IviFgenArbWfm Extension Group*.

The IviFgenArbFrequency extension allows you to specify the rate at which arbitrary waveform buffers are generated by setting the frequency at which to generate the entire waveform. In order to support the IviFgenArbFrequency extension, you must support the IviFgenArbWfm extension. This extension group is described in *Section 7: IviFgenArbFrequency Extension Group*.

The IviFgenArbSeq extension allows you to generate a sequence of arbitrary waveforms. A sequence is a list of user-defined waveforms. Each waveform in the sequence is generated a specific number of times before proceeding to the next waveform. In order to support the

IviFgenArbSeq extension, you must support the IviFgenArbWfm extension. This extension group is described in Section 8: IviFgenArbSeq Extension Group.

The IviFgenTrigger extension allows you to specify the source of a trigger. Triggers are used by extension groups like IviFgenBurst to produce output. This extension group is described in *Section 9: IviFgenTrigger Extension Group*.

The IviFgenInternalTrigger extension allows you to configure the function generator's internal trigger. You can specify the rate at which internal triggers are generated. This extension group is described in *Section 10: IviFgenInternalTrigger Extension Group*.

The IviFgenSoftwareTrigger extension allows you to send a software trigger to the instrument by calling a function. This extension group is described in *Section 11: IviFgenSoftwareTrigger Extension Group*.

The IviFgenBurst extension allows you to synchronize waveform generation to a triggering signal. With this extension you can configure the function generator to produce a certain number of waveform cycles based on a specific trigger event. This extension group is described in *Section 12: IviFgenBurst Extension Group*.

The IviFgenModulateAM extension allows you to apply amplitude modulation to a signal. With this extension you can specify the source of the amplitude modulation signal, and configure amplitude modulation parameters such as internal modulation depth. This extension group is described in *Section 13: IviFgenModulateAM Extension Group*.

The IviFgenModulateFM extension allows you to apply frequency modulation to a signal. With this extension you can specify the source of the frequency modulation signal, and configure frequency modulation parameters such as internal peak deviation. This extension group is described in *Section 14: IviFgenModulateFM Extension Group*.

1.3 References

The following documents and specifications are related to this specification:

- IVI-3.1: Driver Architecture Specification
- IVI-3.2: Inherent Capabilities Specification
- IVI-3.3: Standard Cross-Class Capabilities
- IVI-3.18: IVI.NET Utility Classes and Interfaces Specification
- IVI-5.0: Glossary

1.4 Definitions of Terms and Acronyms

Terms of general interest are defined in IVI-5.0: Glossary.

This section does not define additional terms or acronyms.

2 IviFgen Class Capabilities

2.1 Introduction

The IviFgen specification divides function generator capabilities into a base capability group and multiple extension capability groups. Each capability group is discussed in a separate section. This section defines names for each capability group and gives an overview of the information presented for each capability group.

2.2 IviFgen Group Names

The capability group names for the IviFgen class are defined in the following table. The group name is used to represent a particular capability group and is returned as one of the possible group names from the Group Capabilities attribute.

Table 2-1. IviFgen Group Names

Group Name	Description
IviFgenBase	Base capabilities of the IviFgen specification. This group supports the ability to configure basic signal generation properties like output impedance and the reference clock source.
IviFgenStdFunc	Supports IviFgenBase capabilities and has the ability to generate standard periodic waveforms
IviFgenArbWfm	Supports IviFgenBase capabilities and has the ability to create and generate user-defined arbitrary waveforms.
IviFgenArbFrequency	Supports the IviFgenArbWfm extension and has the ability to specify the rate at which the function generator produces one cycle of an arbitrary waveform on a channel.
IviFgenArbSeq	Supports the IviFgenArbWfm extension and has the ability to create and generate sequences of user-defined arbitrary waveforms.
IviFgenTrigger	Supports IviFgenBase capabilities and has the ability to specify the source of trigger signals.
IviFgenInternalTrigger	Supports the IviFgenTrigger capabilities and has the ability to generate triggers internally.
IviFgenSoftwareTrigger	Supports the IviFgenTrigger capabilities and has the ability to receive software triggers.
IviFgenBurst	Supports IviFgenBase capabilities and has the ability to generate discrete numbers of waveform cycles based on a trigger event.
IviFgenModulateAM	Supports IviFgenBase capabilities and has the ability to apply amplitude modulation to an output signal.
IviFgenModulateFM	Supports IviFgenBase capabilities and has the ability to apply frequency modulation to an output signal.

2.3 Repeated Capability Names

The IviFgen Class Specification defines one repeated capability. Refer to the sections of *IVI-3.1*, *Driver Architecture Specification* that deal with repeated capabilities. The relevant sections are

Section 2.7, Repeated Capabilities, Section 4.1.9, Repeated Capabilities, Section 4.2.5, Repeated Capabilities, Section 4.3.9, Repeated Capabilities, and Section 5.9, Repeated Capability Identifiers and Selectors.

Channel

2.3.1 Channel

In the configuration store, the name for the channel repeated capability shall be exactly one of "Channel" or "IviFgenChannel". Drivers that implement multiple repeated capabilities with the name "channel" shall use the latter form to disambiguate the names.

Note that some Fgen properties are channel dependent. In COM, these properties are implemented as properties which take a single "Channel Name" parameter. These kinds of properties are also called "parameterized properties". In .NET, these properties are implemented as a pair of methods named Setproperty name> and Getproperty name>, where property name> is the name of the corresponding COM property¹. In this specification, the .NET Setproperty name> and Getproperty name> methods are documented in the "Attribute" section where the corresponding IVI-C/IVI-COM attribute/property is documented, to emphasize the fact that they represent the same property in the .NET API.

2.4 Boolean Attribute and Parameter Values

This specification uses True and False as the values for Boolean attributes and parameters. The following table defines the identifiers that are used for True and False in the IVI.NET, IVI-COM, and IVI-C architectures.

Boolean Value	IVI.NET Identifier	IVI-COM Identifier	IVI-C Identifier
True	true	VARIANT_TRUE	VI_TRUE
False	false	VARIANT_FALSE	VI_FALSE

2.5 .NET Namespace

The .NET namespace for the IviFgen class is Ivi.Fgen.

¹ This is due to the fact that properties in CLS-compliant .NET may not take parameters.

2.6 .NET IviFgen Session Factory

The IviFGen .NET assembly contains a factory method called Create for creating instances of IviFgen class-compliant IVI.NET drivers from driver sessions and logical names. Create is a static method accessible from the static IviFgen class.

Refer to *IVI-3.5: Configuration Server Specification* for a description of how logical names and session names are defined in the configuration store.

Refer to Section 8, *IVI.NET Specific Driver Constructor*, of *IVI-3.2: Inherent Capabilities Specification*, for more details on how the idquery, reset, and options parameters affect the instantiation of the driver.

.NET Method Prototype

Parameters

Inputs	Description	Base Type
name	A session name or a logical name that points to a session that uses an IVI.NET IviFgen class-compliant driver.	String
idQuery	Specifies whether to verify the ID of the instrument. The default is False.	Boolean
reset	Specifies whether to reset the instrument. The default is False.	Boolean
options	A string that allows the user to specify the initial values of certain inherent attributes. The default is an empty string.	String

Outputs	Description	Base Type
Return Value	Interface pointer to the IIviFgen interface of the driver referenced by session.	IIviFgen

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this method.

Usage

To create a driver that implements the IviFgen instrument class API from the logical name "My LogicalName" use the following code:

```
IIviFgen fgen = IviFgen.Create("MyLogicalName");
```

In this case, the ID of the instrument will not be verified, the instrument will not be reset, and options will be supplied from the configuration store and/or driver defaults.

3 General Requirements

This section describes the general requirements a specific driver must meet in order to be compliant with this specification. In addition, it provides general requirements that specific drivers must meet in order to comply with a capability group, attribute, or function.

3.1 Minimum Class Compliance

To be compliant with the IviFgen Class Specification, an IVI specific driver shall conform to all of the requirements for an IVI class-compliant specific driver specified in *IVI-3.1: Driver Architecture Specification*. In addition it shall implement the inherent capabilities that *IVI-3.2: Inherent Capabilities Specification* defines, the IviFgenBase capability group, and at least one of the following capability extension groups:

- IviFgenStdFunc capability extension group
- IviFgenArbWfm capability extension group

3.1.1 Disable

Refer to IVI-3.2: Inherent Capabilities Specification for the prototype of this function.

The Disable function shall cause the Function Generator to apply the minimum amount of power possible at the output terminals. Setting the voltage to a value close to zero or physically disconnecting the function generator from the output terminals meets this requirement. Other techniques are also allowed.

3.2 Capability Group Compliance

IVI-3.1: Architecture Overview Specification defines the general rules for a specific driver to be compliant with a capability group.

4 IviFgenBase Capability Group

4.1 IviFgenBase Overview

The IviFgenBase capability group supports the most basic function generator capabilities. The user can configure the output impedance and reference clock source, and enable or disable the function generator's output channels.

This specification uses the following terms to describe the function generator's output stage: Output Impedance, System Impedance, and Output Voltage. These properties are defined in the following list:

Output Impedance – The impedance of the function generator at the output terminal. The user configures the output impedance with the Output Impedance attribute.

System Impedance – The impedance of the system attached to the output terminal.

Preload Voltage – The voltage the function generator generates internally.

Output Voltage - The voltage of the waveform at the output terminal.

These properties are shown in the following illustration.

Figure 4-1. Illustration of Output Path Properties

The output impedance and system impedance form a voltage divider, which causes the output voltage to be less than the preload voltage. The relationship between the output voltage and the preload voltage is governed by the following equation,

$$V_o = V_p R_s / (R_o + R_s)$$

When the output impedance is equal to the system impedance, the equation reduces to

$$V_{o} = V_{p}/2$$
.

When the output impedance is very small compared to the system impedance, the equation reduces to

$$V_o = V_p$$
.

When the output impedance is a non-zero value, the instrument assumes that the output impedance and system impedance are equal, and produces a preload voltage that is twice the user-requested value. This causes the output voltage to be equal to the user-requested value.

When the output impedance is 0.0, the instrument assumes that the system impedance is very large, and produces a preload voltage that is equal to the user-requested value. This causes the output voltage to be equal to the user-requested value.

Note:

The IviFgenBase capability group does not support the generation of a specific kind of output signal. Instead, a function generator must support either the IviFgenStdFunc or IviFgenArbWfm Extension Groups. This organization is required because many function generators support only one of these extension groups. If a function generator supports more than one of these extensions, the output mode can be configured to specify which extension the function generator uses to produce a signal.

4.2 IviFgenBase Attributes

The IviFgenBase capability group defines the following attributes:

- Output Count
- Operation Mode
- Output Enabled
- Output Impedance
- Output Mode
- Output Name (IVI-COM Only)
- Reference Clock Source

This section describes the behavior and requirements of each attribute. The actual value for each attribute ID is defined in Section 15, *IviFgen Attribute ID Definitions*.

4.2.1 Output Count

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	RO	N/A	None	None

.NET Property Name

Output.Count

COM Property Name

Output.Count

C Constant Name

IVIFGEN_ATTR_CHANNEL_COUNT

Description

Returns the number of available output channels.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

4.2.2 Operation Mode

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	Channel	None	Configure Operation Mode

.NET Property Using Channel-Dependent Get and Set Methods

.NET Enumeration Name

Ivi.Fgen.OperationMode

COM Property Name

Output.OperationMode(BSTR ChannelName)

COM Enumeration Name

IviFgenOperationModeEnum

C Constant Name

IVIFGEN_ATTR_OPERATION_MODE

Description

Specifies how the function generator produces output on a channel.

Defined Values

Name	Description				
		Language	Identifier		
Operate Continuous		hen in the Ou utput continuo	atput Generation State, the function generator produces ously.		
		.NET	OperationMode.Continuous		
		С	IVIFGEN_VAL_OPERATE_CONTINUOUS		
		COM	IviFgenOperationModeContinuous		
Operate Burst	When in the Output Generation State, the function generator produces a burst of waveform cycles based on a trigger condition. A burst consists of a discrete number of waveform cycles. The user uses the attribute of the IviFgenTrigger Extension Group to configure the trigger, and the attributes of the IviFgenBurst extension group to configure how the function generator produces bursts.				

.NET	OperationMode.Burst
С	IVIFGEN_VAL_OPERATE_BURST
COM	IviFgenOperationModeBurst

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

Compliance Notes

- 1. Specific drivers shall implement the Operate Continuous value.
- 2. If a specific driver implements any of the defined values in the following table, it shall also implement the corresponding capability group:

Name	Required Capability Group
Operate Burst	IviFgenBurst, IviFgenTrigger

- 3. If an IVI-C specific driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN VAL OP MODE SPECIFIC EXT BASE.
- 4. If an IVI-C class driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_OP_MODE_CLASS_EXT_BASE and less than IVIFGEN_VAL_OP_MODE_SPECIFIC_EXT_BASE.
- 5. When an IVI-COM specific driver implements this attribute with additional elements in its instrument specific interfaces, the actual values of the additional elements shall be greater than or equal to Operation Mode Specific Ext Base.

See Section 16, Attribute Value Definitions, for the definitions of Operation Mode Specific Ext Base, IVIFGEN_VAL_OP_MODE_SPECIFIC_EXT_BASE and IVIFGEN VAL OP MODE CLASS EXT BASE.

4.2.3 Output Enabled

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViBoolean	R/W	Channel	None	Configure Output Enabled

.NET Property Using Channel-Dependent Get and Set methods

Boolean Output.GetEnabled(String channelName)
void Output.SetEnabled(String channelName, Boolean enabled)

COM Property Name

Output.Enabled(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR OUTPUT ENABLED

Description

If set to True, the signal the function generator produces appears at the output connector. If set to False, the signal the function generator produces does not appear at the output connector.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

Compliance Notes

1. Specific drivers shall support True on all channels.

4.2.4 Output Impedance

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	Channel	None	Configure Output Impedance

.NET Property Using Channel-Dependent Get and Set methods

Double Output.GetImpedance (String channelName)
void Output.SetImpedance (String channelName, Double impedance)

COM Property Name

Output.Impedance(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR OUTPUT IMPEDANCE

Description

Specifies the impedance of the output channel. The units are Ohms.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

4.2.5 Output Mode

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	N/A	None	Configure Output Mode

.NET Property Name

Output.OutputMode

.NET EnumerationName

Ivi.Fgen.OutputMode

COM Property Name

Output.OutputMode

COM Enumeration Name

IviFgenOutputModeEnum

C Constant Name

IVIFGEN_ATTR_OUTPUT_MODE

Description

Determines how the function generator produces waveforms. This attribute determines which extension group's functions and attributes are used to configure the waveform the function generator produces.

Defined Values

Name	De	Description		
		Langua	ige	Identifier
Output Function	Ivi	he attributes and functions of the extension group to configure the function ut signal.		
		.NET	Ou	tputMode.Function
		С	IV	IFGEN_VAL_OUTPUT_FUNC
		COM	Iv	iFgenOutputModeFunction
Output Arbitrary	The driver uses the attributes and functions of the IviFgenArbWfm extension group to configure the function generator's output signal.			extension group to configure the function
		.NET	Ou	tputMode.Arbitrary
		С	IV	IFGEN_VAL_OUTPUT_ARB

		COM	IviFgenOutputModeArbitrary	
Output Sequence			ver uses the attributes and functions of the IviFgenArbSeq on group to configure the function generator's output	
		.NET	Ivi.Fgen.OutputMode.Sequence	
		С	IVIFGEN_VAL_OUTPUT_SEQ	
		COM	IviFgenOutputModeSequence	

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

Compliance Notes

1. If a specific driver implements any of the defined values in the following table, it shall also implement the corresponding capability group:

Name	Required Capability Group	
Output Function	IviFgenStdFunc	
Output Arbitrary	IviFgenArbWfm	
Output Sequence	IviFgenArbSeq	

- 2. If an IVI-C specific driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN VAL OUT MODE SPECIFIC EXT BASE.
- 3. If an IVI-C class driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_OUT_MODE_CLASS_EXT_BASE and less than IVIFGEN_VAL_OUT_MODE_SPECIFIC_EXT_BASE.
- 4. When an IVI-COM specific driver implements this attribute with additional elements in its instrument specific interfaces, the actual values of the additional elements shall be greater than or equal to Output Mode Specific Ext Base.

See Section 16, Attribute Value Definitions, for the definitions of Output Mode Specific Ext Base, IVIFGEN_VAL_OUT_MODE_SPECIFIC_EXT_BASE and IVIFGEN VAL OUT MODE CLASS EXT BASE.

4.2.6 Output Name (IVI-COM Only)

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViChar[]	RO	N/A	None	GetChannelName (C Only)

.NET Prototype

N/A

COM Property Name

Output.Name([in] LONG Index);

C Prototype

N/A

Description

This property returns the physical name defined by the specific driver for the output channel that corresponds to the 1-based index that the user specifies. If the driver defines a qualified channel name, this property returns the qualified name. If the value that the user passes for the Index parameter is less than one or greater than the value of Output Count, the property returns an empty string and returns an error.

4.2.7 Reference Clock Source

Data Type	Access	Applies To	Coercion	High Level Function(s)	
ViInt32 (C/COM)	R/W	N/A	None	Configure Reference Clock Source	
ViString (.NET)					

.NET Property Name

Output.ReferenceClockSource

COM Property Name

Output.ReferenceClockSource

COM Enumeration Name

IviFgenReferenceClockSourceEnum

C Constant Name

IVIFGEN ATTR REF CLOCK SOURCE

Description

Specifies the source of the reference clock. The function generator derives frequencies and sample rates that it uses to generate waveforms from the reference clock.

In IVI.NET the source of the reference clock is a string. If an IVI driver supports a reference clock source and the reference clock source is listed in IVI-3.3 *Cross Class Capabilities Specification*, Section 3, then the IVI driver shall accept the standard string for that reference clock. This attribute is case insensitive, but case preserving. That is, the setting is case insensitive but when reading it back the programmed case is returned. IVI specific drivers may define new reference clock source strings for reference clock sources that are not defined by IVI-3.3 *Cross Class Capabilities Specification* if needed.

Defined Values

Name	Description			
		Langua	ige	Identifier
Reference Clock Internal	The function generator produces the reference clock signal internally.			
	C IVIFGEN_VAL_REF_CLOCK_INTERNAL			
	COM IviFgenReferenceClockSourceInternal			
Reference Clock External	The function generator receives the reference clock signal from an external source.			
	C IVIFGEN_VAL_REF_CLOCK_EXTERNAL		IFGEN_VAL_REF_CLOCK_EXTERNAL	
	COM IviFgenReferenceClockSourceExternal			

Reference Clock RTSI Clock	The function generator receives the reference clock signal from the RTSI clock source.			
		С	IVIFGEN_VAL_REF_CLOCK_RTSI_CLOCK	
		COM	IviFgenReferenceClockSourceRTSI	

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

Compliance Notes

- 1. If an IVI-C specific driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_CLK_SRC_SPECIFIC_EXT_BASE.
- 2. If an IVI-C class driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_CLK_SRC_CLASS_EXT_BASE and less than IVIFGEN_VAL_CLK_SRC_SPECIFIC_EXT_BASE.
- 3. When an IVI-COM specific driver implements this attribute with additional elements in its instrument specific interfaces, the actual values of the additional elements shall be greater than or equal to Reference Clock Specific Ext Base.

See Section 16, Attribute Value Definitions, for the definitions of Reference Clock Specific Ext Base, IVIFGEN_VAL_CLK_SRC_SPECIFIC_EXT_BASE and IVIFGEN VAL CLK SRC CLASS EXT BASE.

4.3 IviFgenBase Functions

In addition to the IVI inherent functions, the IviFgenBase capability group includes the following functions:

- Abort Generation
- Configure Operation Mode (IVI-C Only)
- Configure Output Enabled (IVI-C Only)
- Configure Output Impedance (IVI-C Only)
- Configure Output Mode (IVI-C Only)
- Configure Reference Clock Source (IVI-C Only)
- Get Channel Name (IVI-C Only)
- Initiate Generation

This section describes the behavior and requirements of each function.

4.3.1 Abort Generation

Description

Aborts a previously initiated signal generation. If the function generator is in the Output Generation State, this function moves the function generator to the Configuration State. If the function generator is already in the Configuration State, the function does nothing and returns Success.

This specification requires that the user be able to configure the output of the function generator regardless of whether the function generator is in the Configuration State or the Generation State. This means that the user is not required to call Abort Generation prior to configuring the output of the function generator.

Many function generators constantly generate an output signal, and do not require the user to abort signal generation prior to configuring the instrument. If a function generator's output cannot be aborted (i.e., the function generator cannot stop generating a signal) this function does nothing and returns Success.

Some function generators require that the user abort signal generation prior to configuring the instrument . The specific drivers for these types of instruments must compensate for this restriction and allow the user to configure the instrument without requiring the user to call Abort Generation. For these types of instruments, there is often a significant performance increase if the user configures the output while the instrument is not generating a signal.

The user is not required to call Abort Generation or Initiate Generation. Whether the user chooses to call these functions in an application program has no impact on interchangeability. The user can choose to use these functions if they want to optimize their application for instruments that exhibit increased performance when output configuration is performed while the instrument is not generating a signal.

.NET Method Prototype

void AbortGeneration();

COM Method Prototype

HRESULT AbortGeneration();

C Prototype

ViStatus IviFgen_AbortGeneration (ViSession Vi);

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession

Return Values (C/COM)

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this method.

4.3.2 Configure Operation Mode (IVI-C Only)

Description

Configures how the function generator produces output on a channel.

.NET Method Prototype

N/A

 $(Use \ {\tt Output.SetOperationMode.} \ {\tt See} \ {\tt the Operation Mode attribute section.})$

COM Method Prototype

N/A

(Use the Output.OperationMode property.)

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The name of the channel on which to configure the operation mode.	ViConstString
OperationMode	Specifies how the function generator produces output. The driver uses this value to set the Operation Mode attribute. See the attribute description for more details.	ViInt32

Return Values (C)

4.3.3 Configure Output Enabled (IVI-C Only)

Description

Configures whether the signal the function generator produces appears at a channel's output connector.

.NET Method Prototype

N/A

(Use Output.SetEnabled. See the Output Enabled attribute section.)

COM Method Prototype

N/A

(Use the Output.Enabled property.)

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The name of the channel to enable or disable.	ViConstString
Enabled	Specifies whether the signal the function generator produces appears at the channel's output connector. The driver uses this value to set the Output Enabled Attribute. See the attribute description for more details.	ViBoolean

Return Values (C)

4.3.4 Configure Output Impedance (IVI-C Only)

Description

Sets the output terminal impedance of one of the function generator's channels.

.NET Method Prototype

N/A

 $(Use \ {\tt Output.SetImpedance}. \ {\tt See} \ {\tt the \ Output \ Impedance} \ {\tt attribute \ section.})$

COM Method Prototype

N/A

(Use the Output.Impedance property)

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The name of the channel on which to configure the output impedance.	ViConstString
Impedance	Specifies the output terminal impedance. The driver uses this value to set the Output Impedance Attribute. See the attribute description for more details.	ViReal64

Return Values (C)

4.3.5 Configure Output Mode (IVI-C Only)

Description

Configures the output mode of the function generator. The output mode determines how the function generator produces waveforms.

.NET Method Prototype

```
\ensuremath{\text{N/A}} (Use the <code>Output.OutputMode</code> property)
```

COM Method Prototype

```
N/A (Use the Output.OutputMode property)
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
OutputMode	Specifies the output mode. The driver uses this value to set the Output Mode attribute. See the attribute description for more details.	ViConstString

Return Values (C)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

4.3.6 Configure Reference Clock Source (IVI-C Only)

Description

Sets the source of the function generator's reference clock. The function generator uses the reference clock to derive frequencies and sample rates when generating output.

.NET Method Prototype

N/A

(Use the Output.ReferenceClockSource property)

COM Method Prototype

N/A

(Use the Output.ReferenceClockSource property)

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
Source	Specifies the reference clock source. The driver uses this value to set the Reference Clock Source attribute. See the attribute description for more details.	ViConstString

Return Values (C)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

4.3.7 Get Channel Name (IVI-C and IVI.NET Only)

Description

This function returns the physical name defined by the specific driver for the output channel that corresponds to the 1-based index that the user specifies. If the driver defines a qualified channel name, this property returns the qualified name. If the value that the user passes for the ChannelIndex parameter is less than one or greater than the value of the Channel Count, the function returns an empty string in the ChannelName parameter and returns an error.

For COM, Name is considered as a read-only property. Its IDL attributes include propget.

.NET Method Prototype

```
String Output.GetChannelName (Int32 index);
```

COM Method Prototype

Use the Output.Name property.

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
Index	A 1-based index that defines which name to return.	ViInt32
NameBufferSize	The number of bytes in the ViChar array that the user specifies for the Name parameter.	ViInt32

Outputs	Description	Base Type
Name (C/COM)	A user-allocated buffer into which the driver stores the channel name. The caller may pass VI_NULL for this parameter if the name buffer size parameter is 0.	ViChar []
Return value (NET)	The channel name.	ViString

Return Values (C)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

.NET Exceptions

4.3.8 Initiate Generation

Description

Initiates signal generation. If the function generator is in the Configuration State, this function moves the function generator to the Output Generation State. If the function generator is already in the Output Generation State, this function does nothing and returns Success.

This specification requires that the instrument be in the Generation State after the user calls the Initialize or Reset functions. This specification also requires that the user be able to configure the output of the function generator regardless of whether the function generator is in the Configuration State or the Generation State. This means that the user is only required to call Initiate Generation if they abort signal generation by calling Abort Generation.

Many function generators constantly generate an output signal, and do not require the user to initiate signal generation. If a function generator is always outputting the currently configured signal, this function does nothing and returns Success.

Some function generators require that the user abort signal generation prior to configuring the instrument and initiate signal generation after configuring the instrument. The specific drivers for these types of instruments must compensate for this restriction and allow the user to configure the instrument without requiring the user to call Abort Generation and Initiate Generation. For these types of instruments, there is often a significant performance increase if the user configures the output while the instrument is not generating a signal.

The user is not required to call Initiate Generation and Abort Generation. Whether the user chooses to call these functions in an application program has no impact on interchangeability. The user can choose to use these functions if they want to optimize their application for instruments that exhibit increased performance when output configuration is performed while the instrument is not generating a signal.

.NET Method Prototype

void InitiateGeneration();

COM Method Prototype

HRESULT InitiateGeneration();

C Prototype

ViStatus IviFgen_InitiateGeneration (ViSession Vi);

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession

Return Values (C/COM)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

.NET Exceptions

4.4 IviFgenBase Behavior Model

The following behavior model shows the relationship between the IviFgenBase capability group and function generator behavior.

Figure 4-2. IviFgenBase Behavior Model

After the user calls the Initialize or Reset functions., the function generator enters the Output Generation State.

Calling Abort Generation moves the function generator to the Configuration State. Depending on the specific function generator, this might or might not cause signal generation to cease.

Note: Any changes made to the instrument while in the Configuration State shall take place no later than when the user calls Initiate Generation, but can occur before then.

Calling Initiate Generation moves the function generator back to the Output Generation State. The output signal then reflects all configuration changes made to the function generator while in the Configuration State.

Note: Any changes made to the instrument while in the Output Generation State take place immediately.

When the function generator is in the Output Generation State, it generates output based on the current value of the Operation Mode attribute. If the Operation Mode attribute is set to Operate Continuous, the function generator produces the waveform continuously.

If the Operation Mode attribute is set to a value other than Operate Continuous, the attributes and functions of a corresponding extension group control the operation of the function generator. Refer to the Behavior Model section of the corresponding extension group for details regarding instrument behavior.

This specification does not define when the function generator changes to a new operation mode if the value of the Operation Mode attribute changes while the function generator is in the Output Generation State.

5 IviFgenStdFunc Extension Group

5.1 IviFgenStdFunc Overview

The IviFgenStdFunc Extension Group supports function generators that can produce manufacturer-supplied periodic waveforms. The user can modify properties of the waveform such as frequency, amplitude, DC offset, and phase offset.

This extension affects instrument behavior when the Output Mode attribute is set to Output Function.

Instrument vendors typically have different definitions for the waveform properties. In order to achieve a consistent waveform description between different instrument vendors, this specification provides waveform property definitions that must be followed when developing instrument drivers. The definitions for these waveform properties are given in the following list:

Standard Waveform – The overall "shape" of one period of the standard waveform. This specification defines six waveform types: Sine, Square, Triangle, Ramp Up, Ramp Down, and DC. The following figure illustrates these waveform types:

Figure 5-1. Diagrams of Standard Waveforms

Amplitude – The difference between the maximum and minimum waveform values, or the peak-to-peak voltage value.

DC Offset – The difference between the average of the maximum and minimum waveform values and the x-axis (0 volts). A positive DC offset places the middle of the waveform above the x-axis, while a negative DC offset places the middle of the waveform below the x-axis.

Frequency – The number of waveform cycles generated in one second.

Start Phase – Specifies the waveform's horizontal offset. The units are degrees of one waveform cycle. For example, a 180 degree phase offset means output generation begins half way through

the waveform. A start phase of 360 degrees offsets the output by an entire waveform cycle. It is therefore identical to a start phase of 0 degrees.

These properties are shown in the following illustration, which displays a phase offset of 315 degrees. Note that this is equivalent to a phase offset of -45 degrees.

Figure 5-2. Illustration of Basic Waveform Properties

Duty Cycle – A square waveform requires an additional parameter to configure the duty cycle of the waveform. Duty cycle is defined as the percentage of time during one cycle for which the square wave is at its high value.

The following figure illustrates this concept.

Figure 5-3. Square Waveform with 75 percent Duty Cycle

5.2 IviFgenStdFunc Attributes

The IviFgenStdFunc capability group defines the following attributes:

- Amplitude
- DC Offset
- Duty Cycle High
- Frequency
- Start Phase
- Waveform

This section describes the behavior and requirements of each attribute. The actual value for each attribute ID is defined in Section 15, *Attribute ID Definitions*.

5.2.1 Amplitude

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	Channel	None	Configure Standard Waveform

.NET Property Using Channel-Dependent Get and Set methods

Double StandardWaveform.GetAmplitude(String channelName)
StandardWaveform.SetAmplitude(String channelName, Double amplitude)

COM Property Name

StandardWaveform.Amplitude(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR FUNC AMPLITUDE

Description

Specifies the amplitude of the standard waveform the function generator produces. When the Waveform attribute is set to Waveform DC, this attribute does not affect signal output. The units are volts.

.NET Exceptions

5.2.2 DC Offset

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	Channel	None	Configure Standard Waveform

.NET Property Using Channel-Dependent Get and Set methods

Double StandardWaveform.GetDCOffset (String channelName)
StandardWaveform.SetDCOffset (String channelName, Double dcOffset)

COM Property Name

StandardWaveform.DCOffset(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR FUNC DC OFFSET

Description

Specifies the DC offset of the standard waveform the function generator produces. If the Waveform attribute is set to Waveform DC, this attribute specifies the DC level the function generator produces. The units are volts.

.NET Exceptions

5.2.3 Duty Cycle High

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	Channel	None	None

.NET Property Using Channel-Dependent Get and Set methods

Double StandardWaveform.GetDutyCycleHigh (String channelName)
StandardWaveform.SetDutyCycleHigh (String channelName,
Double dutyCycleHigh)

COM Property Name

StandardWaveform.DutyCycleHigh(BSTR ChannelName)

C Constant Name

IVIFGEN_ATTR_FUNC_DUTY_CYCLE_HIGH

Description

Specifies the duty cycle for a square waveform. This attribute affects function generator behavior only when the Waveform attribute is set to Waveform Square. The value is expressed as a percentage.

Compliance Notes

1. If a specific driver does not support the Waveform Square value for the Waveform attribute, it need not implement the Duty Cycle High attribute.

.NET Exceptions

5.2.4 Frequency

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	Channel	None	Configure Standard Waveform

.NET Property Using Channel-Dependent Get and Set methods

Double StandardWaveform.GetFrequency (String channelName)
StandardWaveform.SetFrequency (String channelName, Double frequency)

COM Property Name

StandardWaveform.Frequency(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR FUNC FREQUENCY

Description

Specifies the frequency of the standard waveform the function generator produces. When the Waveform attribute is set to Waveform DC, this attribute does not affect signal output. The units are Hertz.

.NET Exceptions

5.2.5 Start Phase

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	Channel	None	Configure Standard Waveform

.NET Property Using Channel-Dependent Get and Set methods

Double StandardWaveform.GetStartPhase (String channelName)
StandardWaveform.SetStartPhase (String channelName, Double startPhase)

COM Property Name

StandardWaveform.StartPhase(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR FUNC START PHASE

Description

Specifies the start phase of the standard waveform the function generator produces. When the Waveform attribute is set to Waveform DC, this attribute does not affect signal output. The units are degrees.

.NET Exceptions

5.2.6 Waveform

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	Channel	None	Configure Standard Waveform

.NET Property Using Channel-Dependent Get and Set methods

Ivi.Fgen.StandardWaveform StandardWaveform.GetWaveform (String channelName)

void StandardWaveform.SetWaveform

(String channelName,
Ivi.Fgen.StandardWaveform waveform)

.NET Enumeration Name

Ivi.Fgen.StandardWaveform

COM Property Name

StandardWaveform.Waveform(BSTR ChannelName)

COM Enumeration Name

 ${\tt IviFgenWaveformEnum}$

C Constant Name

IVIFGEN ATTR FUNC WAVEFORM

Description

Specifies which standard waveform the function generator produces.

Defined Values

Name	Description					
		Language	Identifier			
Waveform Sine	Configures the function generator to produce a sinusoid waveform.					
		.NET	StandardWaveform.Sine			
		С	IVIFGEN_VAL_WFM_SINE			
		COM	IviFgenWaveformSine			
Waveform Square	Configures the function generator to produce a square waveform.					
		.NET	StandardWaveform.Square			
		С	IVIFGEN_VAL_WFM_SQUARE			
		COM	IviFgenWaveformSquare			

Waveform Triangle	Configures the function generator to produce a triangular waveform.					
	.NET		StandardWaveform.Triangle			
		С	IVIFGEN_VAL_WFM_TRIANGLE			
		COM	IviFgenWaveformTriangle			
Waveform Ramp Up	С	onfigures the	function generator to produce a positive ramp waveform.			
		.NET	StandardWaveform.RampUp			
		С	IVIFGEN_VAL_WFM_RAMP_UP			
		COM	IviFgenWaveformRampUp			
Waveform Ramp Down	Configures the function generator to produce a negative ramp waveform.					
		.NET	StandardWaveform.RampDown			
		С	IVIFGEN_VAL_WFM_RAMP_DOWN			
		COM	IviFgenWaveformRampDown			
Waveform DC	Configures the function generator to produce a constant voltage.					
		.NET	StandardWaveform.DC			
	С		IVIFGEN_VAL_WFM_DC			
		COM	IviFgenWaveformDC			

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

Compliance Notes

- 1. If a specific driver implements the defined value Waveform Square, the driver shall also implement the Duty Cycle High attribute.
- 2. If an IVI-C specific driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN VAL WFM SPECIFIC EXT BASE.
- 3. If an IVI-C class driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_WFM_CLASS_EXT_BASE and less than IVIFGEN_VAL_WFM_SPECIFIC_EXT_BASE.
- 4. When an IVI-COM specific driver implements this attribute with additional elements in its instrument specific interfaces, the actual values of the additional elements shall be greater than or equal to Waveform Specific Ext Base.

See Section 16, Attribute Value Definitions, for the definitions of Waveform Specific Ext Base, IVIFGEN VAL WFM SPECIFIC EXT BASE and IVIFGEN VAL WFM CLASS EXT BASE.

5.3 IviFgenStdFunc Functions

The IviFgenStdFunc capability group defines the following functions:

• Configure Standard Waveform

This section describes the behavior and requirements of each function.

5.3.1 Configure Standard Waveform

Description

This function configures the attributes of the function generator that affect standard waveform generation. These attributes are the Waveform, Amplitude, DC Offset, Frequency, and Start Phase.

When the Waveform parameter is set to Waveform DC, this function ignores the Amplitude, Frequency, and Start Phase parameters and does not set the Amplitude, Frequency, and Start Phase attributes.

.NET Method Prototype

COM Method Prototype

C Prototype

```
ViStatus IviFgen_ConfigureStandardWaveforem (ViSession Vi,
ViConstString ChannelName,
ViInt32 Waveform,
ViReal64 Amplitude,
ViReal64 DCOffset,
ViReal64 Frequency,
ViReal64 StartPhase);
```

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The channel on which to configure a standard waveform.	ViConstString
Waveform (C/COM) waveformFunction (.NET)	Specifies the standard waveform. The driver uses this value to set the Waveform attribute. See the attribute description for more details.	ViInt32
Amplitude	Specifies the waveform amplitude. The driver uses this value to set the Amplitude attribute. See the attribute description for more details.	ViReal64

DCOffset	Specifies the waveform's DC offset. The driver uses this value to set the DC Offset attribute. See the attribute description for more details.	ViReal64
Frequency	Specifies the waveform frequency. The driver uses this value to set the Frequency attribute. See the attribute description for more details.	ViReal64
StartPhase	Specifies the waveform start phase. The driver uses this value to set the Start Phase attribute. See the attribute description for more details.	ViReal64

Return Values (C/COM)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

.NET Exceptions

5.4 IviFgenStdFunc Behavior Model

The IviFgenStdFunc Extension Group follows the behavior model of the IviFgenBase capability group. The only modification to the behavior model from the IviFgenBase capability group is the ability to configure IviFgenStdFunc settings.

5.5 IviFgenStdFunc Compliance Notes

- 1. If a specific driver implements the IviFgenStdFunc Extension Group, it shall implement the value Output Function for the Output Mode attribute.
- 2. If a specific driver does not support the Waveform Square value for the Waveform attribute, it need not implement the the Duty Cycle High attribute.

6 IviFgenArbWfm Extension Group

6.1 IviFgenArbWfm Overview

The IviFgenArbWfm Extension Group supports function generators capable of producing user-defined arbitrary waveforms. The user can modify parameters of the arbitrary waveform such as sample rate, waveform gain, and waveform offset. The IviFgenArbWfm extension group includes functions for creating, configuring, and generating arbitrary waveforms, and for returning information about arbitrary waveform creation.

This extension affects instrument behavior when the Output Mode attribute is set to Output Arbitrary or Output Sequence.

Before a function generator can produce an arbitrary waveform, the user must configure some signal generation properties. This specification provides definitions for arbitrary waveform properties that must be followed when developing instrument drivers. The definition of an arbitrary waveform and its properties are given in the following list:

Arbitrary Waveform - A user-defined series of sequential data points, between -1.0 and 1.0 inclusive, that describe an output waveform.

Gain – The factor by which the function generator scales the arbitrary waveform data. For example, a gain value of 2.0 causes the waveform data to range from –2.0V to +2.0V.

Offset – The value the function generator adds to the scaled arbitrary waveform data. For example, scaled arbitrary waveform data that ranges from -1.0V to +1.0V is generated from 0.0V to 2.0V when the end user specifies a waveform offset of 1.0V.

Note: The offset is added to any inherent offset in the arbitrary waveform data.

The following figure illustrates the definitions for arbitrary waveform properties.

Figure 6-1. Examples of Arbitrary Waveforms

Sample Rate – The rate at which the function generator produces the points in an arbitrary waveform.

The following figure illustrates the definition for sample rate.

Figure 6-2. Size, Sample Rate, and Time Elements of a Waveform

The sample rate is the reciprocal of the amount of time for which points in the arbitrary waveform is generated. The frequency at which the function generator produces one cycle of an arbitrary waveform can be expressed by the equation:

Frequency = SampleRate/NumPoints

6.2 IviFgenArbWfm Attributes

The IviFgenArbWfm capability group defines the following attributes:

- Arbitrary Gain
- Arbitrary Offset
- Arbitrary Sample Rate
- Arbitrary Waveform Handle (IVI-C Only)
- Number Waveforms Max
- Waveform Size Max
- Waveform Size Min
- Waveform Quantum

This section describes the behavior and requirements of each attribute. The actual value for each attribute ID is defined in Section 15, *Attribute ID Definitions*.

6.2.1 Arbitrary Gain

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	Channel	None	Configure Arbitrary Waveform

.NET Property Using Channel-Dependent Get and Set methods

Double Arbitrary.GetGain (String channelName)

Arbitrary.SetGain (String channelName, Double gain)

COM Property Name

Arbitrary.Gain(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR ARB GAIN

Description

Specifies the gain of the arbitrary waveform the function generator produces. This value is unitless.

.NET Exceptions

6.2.2 Arbitrary Offset

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	Channel	None	Configure Arbitrary Waveform

.NET Property Using Channel-Dependent Get and Set methods

Double Arbitrary.GetOffset (String channelName)
Arbitrary.SetOffset (String channelName, Double offset)

COM Property Name

Arbitrary.Offset(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR ARB OFFSET

Description

Specifies the offset of the arbitrary waveform the function generator produces. The units are volts.

.NET Exceptions

6.2.3 Arbitrary Sample Rate

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	N/A	None	Configure Sample Rate

.NET Property Name

Arbitrary.SampleRate

COM Property Name

Arbitrary.SampleRate

C Constant Name

IVIFGEN_ATTR_ARB_SAMPLE_RATE

Description

Specifies the sample rate of the arbitrary waveforms the function generator produces. The units are samples per second.

Compliance Notes

1. If the user has set the Arbitrary Frequency attribute in the IviFgenArbFrequency extension group such that the sample rates of multiple channels are not the same, querying this attribute may return an error code.

.NET Exceptions

6.2.4 Arbitrary Waveform Handle (IVI-C Only)

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	Channel	None	Configure Arbitrary Waveform

.NET Property Name

N/A

COM Property Name

N/A

C Constant Name

IVIFGEN_ATTR_ARB_WAVEFORM_HANDLE

Description

Identifies which arbitrary waveform the function generator produces. You create arbitrary waveforms with the Create Arbitrary Waveform function. This function returns a handle that identifies the particular waveform. To configure the function generator to produce a specific waveform, set this attribute to the waveform's handle.

Compliance Notes

1. This attribute shall accept only values that the Create Arbitrary Waveform function returns.

6.2.5 Number Waveforms Max

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	RO	N/A	None	Query Arbitrary Waveform Capabilities

.NET Property Name

Arbitrary.Waveform.NumberWaveformsMax

COM Property Name

Arbitrary.Waveform.NumberWaveformsMax

C Constant Name

IVIFGEN_ATTR_MAX_NUM_WAVEFORMS

Description

Returns the maximum number of arbitrary waveforms that the function generator allows.

.NET Exceptions

6.2.6 Waveform Size Max

Da	ata Type	Access	Applies To	Coercion	High Level Function(s)
7	/iInt32	RO	N/A	None	Query Arbitrary Waveform Capabilities

.NET Property Name

Arbitrary.Waveform.SizeMax

COM Property Name

Arbitrary.Waveform.SizeMax

C Constant Name

IVIFGEN_ATTR_MAX_WAVEFORM_SIZE

Description

Returns the maximum number of points the function generator allows in an arbitrary waveform.

.NET Exceptions

6.2.7 Waveform Size Min

Da	ata Type	Access	Applies To	Coercion	High Level Function(s)
7	/iInt32	RO	N/A	None	Query Arbitrary Waveform Capabilities

.NET Property Name

Arbitrary.Waveform.SizeMin

COM Property Name

Arbitrary.Waveform.SizeMin

C Constant Name

IVIFGEN_ATTR_MIN_WAVEFORM_SIZE

Description

Returns the minimum number of points the function generator allows in an arbitrary waveform.

.NET Exceptions

6.2.8 Waveform Quantum

Da	ata Type	Access	Applies To	Coercion	High Level Function(s)
7	/iInt32	RO	N/A	None	Query Arbitrary Waveform Capabilities

.NET Property Name

Arbitrary.Waveform.Quantum

COM Property Name

Arbitrary.Waveform.Quantum

C Constant Name

IVIFGEN_ATTR_WAVEFORM_QUANTUM

Description

The size of each arbitrary waveform shall be a multiple of a quantum value. This attribute returns the quantum value the function generator allows. For example, if this attribute returns a value of 8, all waveform sizes must be a multiple of 8.

.NET Exceptions

6.3 IviFgenArbWfm Functions

The IviFgenArbWfm extension defines the following functions:

- Clear Arbitrary Waveform
- Configure Arbitrary Waveform
- Configure Sample Rate (IVI-C Only)
- Create Arbitrary Waveform
- Query Arbitrary Waveform Capabilities (IVI-C Only)

This section describes the behavior and requirements of each function.

6.3.1 Clear Arbitrary Waveform

Description

Removes a previously created arbitrary waveform from the function generator's memory and invalidates the waveform's handle.

If the waveform cannot be cleared because it is currently being generated, or it is specified as part of an existing arbitrary waveform sequence, this function returns the Waveform In Use error.

.NET Method Prototype

```
void Arbitrary.Waveform.Clear (Int32 handle);
```

COM Method Prototype

```
HRESULT Arbitrary. Waveform. Clear ([in] LONG Handle);
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
Handle	Specifies the handle that identifies the arbitrary waveform to clear. A value of All Waveforms causes the function generator to clear all user-defined waveforms from its memory. Defined Values: All Waveforms	ViInt32

Return Values (C/COM)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional class-defined status codes for this function.

Completion Codes	Description
Waveform In Use	The function generator is currently configured to produce the specified waveform or the waveform is part of an existing sequence.

.NET Exceptions

The IVI-3.2: Inherent Capabilities Specification defines general exceptions that may be thrown, and warning events that may be raised, by this method.

The table below specifies additional class-defined exceptions for this method.

Exception Class	Description
WaveformInUseException	The function generator is currently configured to produce the specified waveform or the waveform is part of an existing sequence.

Compliance Notes

1. Specific drivers shall implement the All Waveforms value for the Handle parameter.

6.3.2 Configure Arbitrary Waveform

Description

Configures the attributes of the function generator that affect arbitrary waveform generation. These attributes are the arbitrary waveform handle, gain, and offset.

.NET Method Prototype

COM Method Prototype

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The channel on which to configure the arbitrary waveform.	ViConstString
Handle	Specifies the handle that identifies the arbitrary waveform to produce. The driver uses this value to set the Arbitrary Waveform Handle attribute. See the attribute description for more details.	ViInt32
Gain	Specifies the arbitrary waveform gain. The driver uses this value to set the Arbitrary Gain attribute. See the attribute description for more details.	ViReal64
Offset	Specifies the arbitrary waveform offset. The driver uses this value to set the Arbitrary Offset attribute. See the attribute description for more details.	ViReal64

Return Values (C/COM)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return.

.NET Exceptions

6.3.3 Configure Sample Rate (IVI-C Only)

Description

Configures the function generator's sample rate.

.NET Method Prototype

```
N/A
```

(Use the Arbitrary. Waveform. SampleRate property.)

COM Method Prototype

N/A

(Use the Arbitrary. Waveform. SampleRate property.)

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
SampleRate	Specifies the sample rate. The driver uses this value to set the Arbitrary Sample Rate attribute. See the attribute description for more details.	ViReal64

Return Values (C)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return.

6.3.4 Create Arbitrary Waveform

Description

Creates an arbitrary waveform and returns a handle that identifies that waveform. You pass a waveform handle as the waveformHandle parameter of the Configure Arbitrary Waveform function to produce that waveform. You also use the handles this function returns to create a sequence of arbitrary waveforms with the Create Arbitrary Sequence function.

If the function generator cannot store any more arbitrary waveforms, this function returns the error No Waveforms Available.

For IVI.NET, if the waveform is set to an object that implements IWaveform, the SampleRate is set to the inverse of the Wavefrom IntervalPerPoint.

Observation: Setting the SampleRate after calling Create Arbitrary Waveform (either by directly setting the attribute or by calling Create Arbitrary Waveform again with an object that implements IWaveform) will overwrite the value of Sample Rate established by the initial Create Arbitrary Waveform call.

.NET Method Prototype

```
Int32 Arbitrary.Waveform.Create (Double[] data);
Int32 Arbitrary.Waveform.Create (IWaveform<Double> waveform);
Int32 Arbitrary.Waveform.Create (IWaveform<Int32> waveform);
Int32 Arbitrary.Waveform.Create (IWaveform<Int16> waveform);
Int32 Arbitrary.Waveform.Create (IWaveform<Byte> waveform);
```

COM Method Prototype

```
HRESULT Arbitrary. Waveform. Create ([in] SAFEARRAY (double) *Data, [out, retval] LONG *Handle);
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
Size	Specifies the number of points in the Data array.	ViInt32
Data	Specifies the array of data to use for the new arbitrary waveform. The array must have at least as many elements as the value in the Size parameter. The array's elements must be normalized between -1.00 and +1.00.	ViReal64[]

waverorm (NET)	Specifies the IWaveform object to use for the new arbitrary waveform. For waveform's that have integer elements, the elements, after applying the waveform's scaling, must be between -1.00 and +1.00 inclusive. For waveforms that have floating point elements, the elements must round within practical limits to be between -1 and +1 inclusive.	IWaveform
----------------	--	-----------

Outputs	Description	Base Type
Handle (C/ COM)	Returns the handle that identifies the new arbitrary waveform.	ViInt32
Return Value (NET)	Returns the handle that identifies the new arbitrary waveform.	ViInt32

Return Values (C/COM)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional class-defined status codes for this function.

Completion Codes	Description
No Waveforms Available	The function generator's arbitrary waveform memory is full

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this method. The *IVI-3-18: IVI.NET Utility Classes and Interfaces Specification* defines additional waveform-related exceptions that may be thrown by this method.

The table below specifies additional class-defined exceptions for this method.

Exception Class	Description
NoWaveformsAvailable	The function generator's arbitrary waveform memory is full

6.3.5 Query Arbitrary Waveform Capabilities (IVI-C Only)

Description

Returns the attributes of the function generator that are related to creating arbitrary waveforms. These attributes are the maximum number of waveforms, waveform quantum, minimum waveform size, and maximum waveform size.

.NET Method Prototype

N/A

(Use the Arbitrary.Waveform.NumberWaveformsMax, Quantum, SizeMin, and SizeMax properties.)

COM Method Prototype

N/A

(Use the Arbitrary. Waveform. Number Waveforms Max, Quantum, SizeMin, and SizeMax properties.)

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession

Outputs	Description	Base Type
MaxNumWfms	Returns the maximum number of arbitrary waveforms that the function generator allows. The driver obtains this value from the Number Waveforms Max attribute. See the attribute description for more details.	ViInt32
WfmQuantum	Returns the quantum value the function generator uses. The driver returns this value from the Waveform Quantum attribute. See the attribute description for more details.	ViInt32
MinWfmSize	Returns the minimum number of points the function generator allows in a waveform. The driver obtains this value from the Waveform Size Min attribute. See the attribute description for more details.	ViInt32
MaxWfmSize	Returns the maximum number of points the function generator allows in a waveform. The driver obtains this value from the Waveform Size Max attribute. See the attribute description for more details.	ViInt32

Return Values (C)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

6.4 IviFgenArbWfm Behavior Model

The IviFgenArbWfm Extension Group follows the behavior model of the IviFgenBase capability group. The only modification to the behavior model from the IviFgenBase capability group is the ability to configure IviFgenArbWfm settings.

6.5 IviFgenArbWfm Compliance Notes

1. If a specific driver implements the IviFgenArbWfm Extension Group, it shall implement the value Output Arbitrary for the Output Mode attribute.

7 IviFgenArbFrequency Extension Group

7.1 IviFgenArbFrequency Overview

The IviFgenArbFrequency extension group supports function generators capable of producing arbitrary waveforms that allow the user to set the rate at which an entire waveform buffer is generated. In order to support this extension, a driver must first support the IviFgenArbWfm extension group. This extensions uses the IviFgenArbWfm extension group's attributes of Arbitrary Waveform Handle, Arbitrary Gain, and Arbitrary Offset to configure an arbitrary waveform.

This extension affects instrument behavior when the Output Mode attribute is set to Output Arbitrary.

7.2 IviFgenArbFrequency Attributes

The IviFgenArbFrequency capability group defines the following attribute:

Arbitrary Frequency

This section describes the behavior and requirements of the attribute. The actual value for the attribute ID is defined in Section 15, *Attribute ID Definitions*.

7.2.1 Arbitrary Frequency

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	Channel	None	Configure Arb Frequency

.NET Property Using Channel-Dependent Get and Set methods

Double Arbitrary.Waveform.GetFrequency (String channelName)

Arbitrary.Waveform.SetFrequency (String channelName, Double frequency)

COM Property Name

Arbitrary.Waveform.Frequency(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR ARB FREQUENCY

Description

Specifies the rate in Hertz at which an entire arbitrary waveform is generated.

.NET Exceptions

7.3 IviFgenArbFrequency Functions

The IviFgenArbFrequency extension defines the following functions:

• Configure Arbitrary Frequency (IVI-C Only)

This section describes the behavior and requirements of each function.

7.3.1 Configure Arbitrary Frequency (IVI-C Only)

Description

Configures the rate at which the function generator produces an entire arbitrary waveform.

.NET Method Prototype

N/A

(Use Arbitrary.Waveform.SetFrequency. See the Arbitrary Frequency attribute section.)

COM Method Prototype

N/A

(Use the Arbitrary. Waveform. Frequency property.)

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The channel on which to configure the arbitrary waveform frequency.	ViConstString
Frequency	Specifies the rate at which an entire arbitrary waveform is generated. The driver uses this value to set the Arbitrary Frequency attribute. See the attribute description for more details.	ViReal64

Return Values (C)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

7.4 IviFgenArbFrequency Behavior Model

The IviFgenArbFrequency Extension Group follows the behavior model of the IviFgenArbWfm capability group. The only modification to the behavior model from the IviFgenArbWfm capability group is the ability to configure IviFgenArbFrequency settings.

7.5 IviFgenArbFrequency Compliance Notes

1. If a specific driver implements the IviFgenArbFrequency Extension Group, it shall also implement the IviFgenArbWfm Extension Group.

8 IviFgenArbSeq Extension Group

8.1 IviFgenArbSeq Overview

The IviFgenArbSeq extension group supports function generators capable of producing sequences of arbitrary waveforms. In order to support this extension, a driver must first support the IviFgenArbWfm extension group. This extension uses the IviFgenArbWfm extension group's attributes of sample rate, gain, and offset to configure a sequence. The IviFgenArbSeq extension group includes functions for creating, configuring, and generating sequences, and for returning information about arbitrary sequence creation.

This extension affects instrument behavior when the Output Mode attribute is set to Output Sequence.

This specification defines an arbitrary sequence as a list of arbitrary waveforms to produce. Each waveform in the sequence is repeated a discrete number of times before producing the next waveform. When generating an arbitrary sequence, the waveform properties of *Gain, Offset* and *Sample Rate* defined in Section 7.1, *IviFgenArbWfm Overview* apply to all waveforms in the sequence.

The following figure illustrates the definition of an arbitrary sequence.

Figure 8-1. Waveform Sequencing

An arbitrary waveform sequence is constructed by specifying the waveforms to generate and the number of cycles of each waveform to generate. In the example diagram above, a sinusoid waveform is generated for three cycles, and a positive ramp waveform is generated for two cycles. After the last positive ramp waveform cycle is generated, the sequence is repeated.

8.2 IviFgenArbSeqAttributes

The IviFgenArbSeqAttributes capability group defines the following attributes:

- Arbitrary Sequence Handle (IVI-C Only)
- Number Sequences Max
- Loop Count Max
- Sequence Length Max
- Sequence Length Min

This section describes the behavior and requirements of each attribute. The actual value for each attribute ID is defined in Section 15, *Attribute ID Definitions*.

8.2.1 Arbitrary Sequence Handle (IVI-C Only)

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	Channel	None	Configure Arbitrary Sequence

.NET Property Name

N/A

COM Property Name

N/A

C Constant Name

IVIFGEN_ATTR_ARB_SEQUENCE_HANDLE

Description

Identifies which arbitrary sequence the function generator produces. You create arbitrary sequences with the Create Arbitrary Sequence function. This function returns a handle that identifies the particular sequence. To configure the function generator to produce a specific sequence, set this attribute to the sequence's handle.

Compliance Notes

1. This attribute shall accept only values that have been returned from the Create Arbitrary Sequence function.

8.2.2 Number Sequences Max

Ι	Data Type	Access	Applies To	Coercion	High Level Function(s)
	ViInt32	RO	N/A	None	Query Arbitrary Sequence Capabilities

.NET Property Name

Arbitrary.Sequence.NumberSequencesMax

COM Property Name

Arbitrary.Sequence.NumberSequencesMax

C Constant Name

IVIFGEN_ATTR_MAX_NUM_SEQUENCES

Description

Returns the maximum number of arbitrary sequences that the function generator allows.

.NET Exceptions

8.2.3 Loop Count Max

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	RO	N/A	None	Query Arbitrary Sequence Capabilities

.NET Property Name

Arbitrary.Sequence.LoopCountMax

COM Property Name

Arbitrary.Sequence.LoopCountMax

C Constant Name

IVIFGEN_ATTR_MAX_LOOP_COUNT

Description

Returns the maximum number of times that the function generator can repeat a waveform in a sequence.

.NET Exceptions

8.2.4 Sequence Length Max

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	RO	N/A	None	Query Arbitrary Sequence Capabilities

.NET Property Name

Arbitrary.Sequence.LengthMax

COM Property Name

Arbitrary.Sequence.LengthMax

C Constant Name

IVIFGEN_ATTR_MAX_SEQUENCE_LENGTH

Description

Returns the maximum number of arbitrary waveforms that the function generator allows in an arbitrary sequence.

.NET Exceptions

8.2.5 Sequence Length Min

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	RO	N/A	None	Query Arbitrary Sequence Capabilities

.NET Property Name

Arbitrary.Sequence.LengthMin

COM Property Name

Arbitrary.Sequence.LengthMin

C Constant Name

IVIFGEN_ATTR_MIN_SEQUENCE_LENGTH

Description

Returns the minimum number of arbitrary waveforms that the function generator allows in an arbitrary sequence.

.NET Exceptions

8.3 IviFgenArbSeq Functions

The IviFgenArbSeq extension defines the following functions:

- Clear Arbitrary Memory
- Clear Arbitrary Sequence
- Configure Arbitrary Sequence
- Create Arbitrary Sequence
- Query Arbitrary Sequence Capabilities (IVI-C Only)

This section describes the behavior and requirements of each function.

8.3.1 Clear Arbitrary Memory

Description

Removes all previously created arbitrary waveforms and sequences from the function generator's memory and invalidates all waveform and sequence handles.

If a waveform cannot be cleared because it is currently being generated, this function returns the error Waveform In Use.

If a sequence cannot be cleared because it is currently being generated, this function returns the error Sequence In Use.

.NET Method Prototype

```
void Arbitrary.ClearMemory ();
```

COM Method Prototype

```
HRESULT Arbitrary.ClearMemory ();
```

C Prototype

ViStatus IviFgen ClearArbMemory (ViSession Vi);

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession

Return Values (C/COM)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional class-defined status codes for this function.

Completion Codes	Description
Waveform In Use	The function generator is currently configured to produce the specified waveform.
Sequence In Use	The function generator is currently configured to produce the specified sequence.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this method.

The table below specifies additional class-defined exceptions for this method.

Exception Class	Description
WaveformInUseException	The function generator is currently configured to produce the specified waveform.
SequenceInUseException	The function generator is currently configured to produce the specified sequence.

8.3.2 Clear Arbitrary Sequence

Description

Removes a previously created arbitrary sequence from the function generator's memory and invalidates the sequence's handle.

If the sequence cannot be cleared because it is currently being generated, this function returns the error Sequence In Use.

.NET Method Prototype

```
void Arbitrary.Sequence.Clear (Int32 handle);
```

COM Method Prototype

HRESULT Arbitrary. Sequence. Clear ([in] LONG Handle);

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
Handle	Specifies the handle that identifies the arbitrary sequence to clear. A value of All Sequences causes the function generator to clear all user-defined waveforms from its memory. Defined Values: All Sequences	ViInt32

Return Values (C/COM)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional class-defined status codes for this function.

Completion Codes	Description
Sequence In Use	The function generator is currently configured to produce the specified sequence.

.NET Exceptions

The IVI-3.2: Inherent Capabilities Specification defines general exceptions that may be thrown, and warning events that may be raised, by this method.

The table below specifies additional class-defined exceptions for this method.

Exception Class	Description
SequenceInUseException	The function generator is currently configured to produce the specified sequence.

Compliance Notes

1. Specific drivers shall implement the All Sequences value.

8.3.3 Configure Arbitrary Sequence

Description

Configures the attributes of the function generator that affect arbitrary sequence generation. These attributes are the arbitrary sequence handle, gain, and offset.

.NET Method Prototype

COM Method Prototype

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The channel on which to configure the arbitrary waveform.	ViConstString
Handle	Specifies the handle that identifies the arbitrary sequence to produce. The driver uses this value to set the Arbitrary Sequence Handle attribute. See the attribute description for more details.	ViInt32
Gain	Specifies the arbitrary waveform gain. The driver uses this value to set the Arbitrary Gain attribute. See the attribute description for more details.	ViReal64
Offset	Specifies the arbitrary waveform offset. The driver uses this value to set the Arbitrary Offset attribute. See the attribute description for more details.	ViReal64

Return Values (C/COM)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return.

.NET Exceptions

8.3.4 Create Arbitrary Sequence

Description

Creates an arbitrary waveform sequence from an array of waveform handles and a corresponding array of loop counts. The function returns a handle that identifies the sequence. You pass a sequence handle to the Handle parameter of the *Configure Arbitrary Sequence* function to produce that sequence.

If the function generator cannot store any more arbitrary sequences, this function returns the error No Sequences Available.

.NET Method Prototype

COM Method Prototype

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
Length	Specifies the number of arbitrary waveforms in the new arbitrary sequence.	ViInt32
WfmHandle	Specifies the array of waveform handles for the new arbitrary sequence. The array must have at least as many elements as the value in the Length parameter (IVI-C only). Each WfmHandle array element has a corresponding LoopCount array element that specifies how many times that waveform is repeated.	ViInt32[]

LoopCount	Specifies the array of loop counts for the new arbitrary sequence. The array must have at least as many elements as the value in the length parameter (IVI-C only). Each LoopCount array element corresponds to a WfmHandle array element and indicates how many times to repeat that waveform. Each element of the LoopCount array must be less than or equal to the maximum number of loop counts the function generator allows. The function generator's maximum loop count is stored in the	ViInt32[]
	Loop Count Max attribute.	

Outputs	Description	Base Type
Handle (C/COM)	Returns the handle that identifies the new arbitrary sequence.	ViInt32
Return Value (.NET)	Returns the handle that identifies the new arbitrary sequence.	ViInt32

Return Values (C/COM)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional class-defined status codes for this function.

Completion Codes	Description	
No Sequences Available	The function generator's arbitrary sequence memory is full.	

.NET Exceptions

The IVI-3.2: Inherent Capabilities Specification defines general exceptions that may be thrown, and warning events that may be raised, by this method.

The table below specifies additional class-defined exceptions for this method.

Exception Class	Description
NoSequencesAvailableException	The function generator's arbitrary sequence memory is full.

8.3.5 Query Arbitrary Sequence Capabilities (IVI-C Only)

Description

Returns the attributes of the function generator that are related to creating arbitrary sequences. These attributes are the maximum number of sequences, minimum sequence length, maximum sequence length, and maximum loop count.

.NET Method Prototype

N/A

(Use the Arbitrary.Sequence.NumberSequencesMax, LengthMin, LengthMax, and LoopCountMax properties.)

COM Method Prototype

N/A

(Use the Arbitrary.Sequence.NumberSequencesMax, LengthMin, LengthMax, and LoopCountMax properties.)

C Prototype

```
ViStatus IviFgen_QueryArbSeqCapabilities (ViSession Vi,
ViInt32 *MaxNumSeqs,
ViInt32 *MinSeqLength,
ViInt32 *MaxSeqLength,
ViInt32 *MaxLoopCount);
```

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession

Outputs	Description	Base Type
MaxNumSeqs	Returns the maximum number of sequences the function generator allows. The driver obtains this value from the Number Sequences Max attribute. See the attribute description for more details.	ViInt32
MinSeqLength	Returns the minimum number of waveforms the function generator allows in a sequence. The driver obtains this value from the Sequence Length Min attribute. See the attribute description for more details.	ViInt32
MaxSeqLength	Returns the maximum number of waveforms the function generator allows in a sequence. The driver obtains this value from the Sequence Length Max attribute. See the attribute description for more details.	ViInt32
MaxLoopCount	Returns the function generator's maximum loop count. The driver obtains this value from the Loop Count Max attribute. See the attribute description for more details.	ViInt32

Return Values (C)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

8.4 IviFgenArbSeq Behavior Model

The IviFgenArbSeq Extension Group follows the behavior model of the IviFgenArbWfm capability group. The only modification to the behavior model from the IviFgenArbWfm capability group is the ability to configure IviFgenArbSeq settings.

8.5 IviFgenArbSeq Compliance Notes

- 1. If a specific driver implements the IviFgenArbSeq Extension Group, it shall also implement the IviFgenArbWfm Extension Group.
- 2. If a specific driver implements the IviFgenArbSeq Extension Group, it shall implement the value Output Sequence for the Output Mode attribute.

9 IviFgenTrigger Extension Group

9.1 IviFgenTrigger Overview

The IviFgenTrigger Extension Group supports function generators capable of configuring a trigger. This trigger source is used by other extension groups like IviFgenBurst to determine when to produce output generation.

This extension affects instrument behavior when the Operation Mode attribute is set to Operate Burst.

9.2 IviFgenTrigger Attributes

The IviFgenTrigger capability group defines the following attribute:

Trigger Source

This section describes the behavior and requirements of this attribute. The actual value for the attribute ID is defined in Section 15, *Attribute ID Definitions*.

9.2.1 Trigger Source

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32(C/COM)	R/W	Channel	None	Configure Trigger Source
ViString(.NET)	R/W	Channel	None	Configure Trigger Source

.NET Property Using Channel-Dependent Get and Set methods

String Trigger.GetSource (String channelName)
void Trigger.SetSource (String channelName, String source)

COM Property Name

Trigger.Source(BSTR ChannelName)

COM Enumeration Name

IviFgenTriggerSourceEnum

C Constant Name

IVIFGEN ATTR TRIGGER SOURCE

Description

Specifies the trigger source. After the function generator receives a trigger from this source, it produces a signal.

Defined Values

In IVI.NET the trigger source is a string. If an IVI driver supports a trigger source and the trigger source is listed in IVI-3.3 *Cross Class Capabilities Specification*, Section 3, then the IVI driver shall accept the standard string for that trigger source. This attribute is case insensitive, but case preserving. That is, the setting is case insensitive but when reading it back the programmed case is returned. IVI specific drivers may define new trigger strings for triggers that are not defined by IVI-3.3 *Cross Class Capabilities Specification* if needed.

Name	Des	Description		
		Langua	ge	Identifier
Internal Trigger	The function generator does not produce an output signuntil it receives a trigger from its internal trigger source			
		C	IV	IFGEN_VAL_INTERNAL_TRIGGER
		COM	Iv	iFgenTriggerSourceInternal
External Trigger	The function generator does not produce an output signal until it receives a trigger on its external trigger input terminal.			
		С	IV	IFGEN_VAL_EXTERNAL

	COM IviFgenTriggerSourceExternal
Software Trigger	The function generator does not produce an output signal until the Send Software Trigger function executes. Refer to the Standardized Cross Class Capabilities specification for a complete description of this value and the Send Software Trigger function.
	C IVIFGEN_VAL_SOFTWARE_TRIG
	COM IviFgenTriggerSourceSoftware
TTL0 Trigger	The function generator does not produce an output signal until it receives a trigger from the TTL0 line.
	C IVIFGEN_VAL_TTL0
	COM IviFgenTriggerSourceTTL0
TTL1 Trigger	The function generator does not produce an output signal until it receives a trigger from the TTL1 line.
	C IVIFGEN_VAL_TTL1
	COM IviFgenTriggerSourceTTL1
TTL2 Trigger	The function generator does not produce an output signal until it receives a trigger from the TTL2 line.
	C IVIFGEN_VAL_TTL2
	COM IviFgenTriggerSourceTTL2
TTL3 Trigger	The function generator does not produce an output signal until it receives a trigger from the TTL3 line.
	C IVIFGEN_VAL_TTL3
	COM IviFgenTriggerSourceTTL3
TTL4 Trigger	The function generator does not produce an output signal until it receives a trigger from the TTL4 line.
	C IVIFGEN_VAL_TTL4
	COM IviFgenTriggerSourceTTL4
TTL5 Trigger	The function generator does not produce an output signal until it receives a trigger from the TTL5 line.
	C IVIFGEN_VAL_TTL5
	COM IviFgenTriggerSourceTTL5
TTL6 Trigger	The function generator does not produce an output signal until it receives a trigger from the TTL6 line.
	C IVIFGEN_VAL_TTL6
	COM IviFgenTriggerSourceTTL6
TTL7 Trigger	The function generator does not produce an output signal until it receives a trigger from the TTL7 line.
	C IVIFGEN_VAL_TTL7
	COM IviFgenTriggerSourceTTL7
ECL0 Trigger	The function generator does not produce an output signal until it receives a trigger from the ECL0 line.

I			
		C	IVIFGEN_VAL_ECL0
		COM	IviFgenTriggerSourceECL0
ECL1 Trigger			n generator does not produce an output signal ves a trigger from the ECL1 line.
		С	IVIFGEN_VAL_ECL1
		COM	IviFgenTriggerSourceECL1
PXI Star Trigger			n generator does not produce an output signal ves a trigger from the PXI Star bus.
		C	IVIFGEN_VAL_PXI_STAR
		COM	IviFgenTriggerSourcePXIStar
RTSI0 Trigger			n generator does not produce an output signal ves a trigger from the RTSI 0 line.
		С	IVIFGEN_VAL_RTSI_0
		COM	IviFgenTriggerSourceRTSI0
RTSI1 Trigger			n generator does not produce an output signal ves a trigger from the RTSI 1 line.
		С	IVIFGEN_VAL_RTSI_1
		COM	IviFgenTriggerSourceRTSI1
RTSI2 Trigger	The function generator does not produce an output until it receives a trigger from the RTSI 2 line.		
		С	IVIFGEN_VAL_RTSI_2
		COM	IviFgenTriggerSourceRTSI2
RTSI3 Trigger			n generator does not produce an output signal ves a trigger from the RTSI 3 line.
		C	IVIFGEN_VAL_RTSI_3
		COM	IviFgenTriggerSourceRTSI3
RTSI4 Trigger			n generator does not produce an output signal ves a trigger from the RTSI4 line.
		C	IVIFGEN_VAL_RTSI_4
		COM	IviFgenTriggerSourceRTSI4
RTSI5 Trigger			n generator does not produce an output signal ves a trigger from the RTSI5 line.
		С	IVIFGEN_VAL_RTSI_5
		COM	IviFgenTriggerSourceRTSI5
RTSI6 Trigger			n generator does not produce an output signal ves a trigger from the RTSI6 line.
		С	IVIFGEN_VAL_RTSI_6
		COM	IviFgenTriggerSourceRTSI6

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

Compliance Notes

1. If a specific driver implements any of the defined values in the following table, it shall also implement the corresponding capability group:

Name	Required Capability Group	
Internal Trigger	IviFgenInternalTrigger	
Software Trigger	IviFgenSoftwareTrigger	

- 2. If an IVI-C specific driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN VAL TRIG SRC SPECIFIC EXT BASE.
- 3. If an IVI-C class driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_TRIG_SRC_CLASS_EXT_BASE and less than IVIFGEN_VAL_TRIG_SRC_SPECIFIC_EXT_BASE.
- 4. When an IVI-COM specific driver implements this attribute with additional elements in its instrument specific interfaces, the actual values of the additional elements shall be greater than or equal to Trigger Source Specific Ext Base.

9.3 IviFgenTrigger Functions

The IviFgenTrigger extension defines the following functions:

• Configure Trigger Source (IVI-C Only)

This section describes the behavior and requirements of each function.

9.3.1 Configure Trigger Source (IVI-C Only)

Description

Configures the function generator's trigger source attribute.

.NET Method Prototype

```
\ensuremath{\text{N/A}} (Use Trigger.SetSource. See the Trigger Source attribute section.)
```

COM Method Prototype

```
\ensuremath{\text{N/A}} (Use the Trigger.Source property.)
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The channel on which to configure the trigger.	ViConstString
Source	Specifies the source of the trigger signal. The driver uses this value to set the Trigger Source attribute. See the attribute description for more details.	ViInt32

Return Values (C)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

9.4 IviFgenTrigger Behavior Model

The IviFgenTrigger Extension Group follows the behavior model of the IviFgenBase capability group. The only modification to the behavior model from the IviFgenBase capability group is the ability to configure IviFgenTrigger settings.

10 IviFgenInternalTrigger Extension Group

10.1 IviFgenInternalTrigger Overview

The IviFgenInternalTrigger Extension Group supports function generators that can generate output based on an internally generated trigger signal. The user can configure the rate at which internal triggers are generated.

This extension affects instrument behavior when the Trigger Source attribute is set to Internal Trigger.

10.2 IviFgenInternalTrigger Attributes

The IviFgenInternalTrigger capability group defines the following attribute:

Internal Trigger Rate

This section describes the behavior and requirements of this attribute. The actual value for the attribute ID is defined in Section 15, *Attribute ID Definitions*.

10.2.1 Internal Trigger Rate

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	N/A	None	Configure Internal Trigger Rate

.NET Property Name

Trigger.InternalRate

COM Property Name

Trigger.InternalRate

C Constant Name

IVIFGEN_ATTR_INTERNAL_TRIGGER_RATE

Description

Specifies the rate at which the function generator's internal trigger source produces a trigger, in triggers per second.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

10.3 IviFgenInternalTrigger Functions

The IviFgenInternalTrigger extension defines the following functions:

• Configure Internal Trigger Rate (IVI-C Only)

This section describes the behavior and requirements of each function.

10.3.1 Configure Internal Trigger Rate (IVI-C Only)

Description

Configures the function generator's internal trigger rate.

.NET Method Prototype

```
\ensuremath{\text{N/A}} (Use the Trigger.Rate property.)
```

COM Method Prototype

```
\ensuremath{\text{N/A}} (Use the Trigger.Rate property.)
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
Rate	Specifies the rate at which the function generator's internal trigger source produces triggers. The driver uses this value to set the Internal Trigger Rate attribute. See the attribute description for more details.	ViReal64

Return Values (C)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return.

10.4 IviFgenInternalTrigger Behavior Model

The IviFgenInternalTrigger Extension Group follows the behavior model of the IviFgenTrigger capability group. The only modification to the behavior model from the IviFgenTrigger capability group is the ability to configure IviFgenInternalTrigger settings.

10.5 IviFgenInternalTrigger Compliance Notes

- 1. If a specific driver implements the IviFgenInternalTrigger Extension Group, it shall implement the IviFgenTrigger Extension Group.
- 2. If a specific driver implements the IviFgenInternalTrigger Extension Group, it shall implement the Internal Trigger value for the Trigger Source attribute.

11 IviFgenSoftwareTrigger Extension Group

11.1 IviFgenSoftwareTrigger Overview

The IviFgenSoftwareTrigger Extension Group supports function generators that can generate output based on a software trigger signal. The user can send a software trigger to cause signal output to occur.

This extension affects instrument behavior when the Trigger Source attribute is set to Software Trigger.

11.2 IviFgenSoftwareTrigger Functions

The IviFgenSoftwareTrigger extension defines the following functions:

• Send Software Trigger

This section describes the behavior and requirements of this function.

11.2.1 Send Software Trigger

Refer to IVI-3.3: Standard Cross Class Capabilities for the prototype and complete description of this function.

11.3 IviFgenSoftwareTrigger Behavior Model

The IviFgenSoftwareTrigger Extension Group follows the behavior model of the IviFgenTrigger capability group. The only modification to the behavior model from the IviFgenTrigger capability group is the ability to send software triggers.

11.4 IviFgenSoftwareTrigger Compliance Notes

- 1. If a specific driver implements the IviFgenSoftwareTrigger Extension Group, it shall implement the IviFgenTrigger Extension Group.
- 2. If a specific driver implements the IviSoftwareTrigger Extension Group, it shall implement the value Software Trigger for the Trigger Source attribute.

12 IviFgenBurst Extension Group

12.1 IviFgenBurst Overview

The IviFgenBurst Extension Group supports function generators capable of generating a discrete number of waveform cycles based on a trigger. The trigger is configured with the IviFgenTrigger extension group. The user can specify the number of waveform cycles to generate when a trigger event occurs.

For standard and arbitrary waveforms, a cycle is one period of the waveform. For arbitrary sequences, a cycle is one complete progression through the generation of all iterations of all waveforms in the sequence.

This extension affects instrument behavior when the Operation Mode attribute is set to Operate Burst.

12.2 IviFgenBurst Attributes

The IviFgenBurst capability group defines the following attribute:

Burst Count

This section describes the behavior and requirements of this attribute. The actual value for the attribute ID is defined in Section 15, *Attribute ID Definitions*.

12.2.1 Burst Count

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	Channel	None	Configure Burst Count

.NET Property Using Channel-Dependent Get and Set methods

```
Int32 Trigger.GetBurstCount (String channelName)
void Trigger.SetBurstCount (String channelName, Int32 burstCount)
```

COM Property Name

Trigger.BurstCount(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR BURST COUNT

Description

Specifies the number of waveform cycles that the function generator produces after it receives a trigger.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

12.3 IviFgenBurst Functions

The IviFgenBurst extension defines the following functions:

• Configure Burst Count (IVI-C Only)

This section describes the behavior and requirements of each function.

12.3.1 Configure Burst Count (IVI-C Only)

Description

Configures the burst count attribute.

.NET Method Prototype

```
N/A
```

(Use Trigger.SetBurstCount. See the Burst Count attribute section.)

COM Method Prototype

N/A

(Use the Output.BurstCount property.)

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The channel on which to configure the trigger.	ViConstString
Count	Specifies the burst count. The driver uses this value to set the Burst Count attribute. See the attribute description for more details.	ViInt32

Return Values (C)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

12.4 IviFgenBurst Behavior Model

The behavior model for the IviFgenBurst extension capability group leverages the behavior model for the IviFgenBase extension group. The only difference is what happens while the function generator is in the Output Generation State. The following diagram shows the Output Generation State for the IviFgenBurst extension group.

Figure 12-1. IviFgenBurst Behavior Model

When the function generator enters the Output Generation State and the Operation attribute is set to Operate Burst the function generator enters the Wait-For-Trigger state. The function generator exits the Wait-For-Trigger state when it receives a trigger from the source that the Trigger Source attribute specifies.

After the function generator exits the Wait-For-Trigger state it generates one complete cycle of the currently configured waveform. The Output Mode attribute determines the type of waveform that the function generator produces. The waveform could be a standard function, an arbitrary waveform, or an arbitrary sequence.

After the function generator produces each waveform cycle, the function generator compares the total number of waveform cycles that have been generated since the function generator exited the Wait-For-Trigger state with the value of the Burst Count attribute. If the total number of waveforms generated is less than the value of the Burst Count attribute, the function generator produces another waveform cycle. If the total number of waveforms generated is equal to the value of the Burst Count attribute, the function generator returns to the Wait-For-Trigger state.

After the function generator begins to generate waveform cycles, it ignores all trigger signals until Burst Count waveform cycles have been generated.

12.5 IviFgenBurst Compliance Notes

- 1. If an instrument driver implements the IviFgenBurst Extension Group, it shall implement the IviFgenTrigger Extension Group.
- 2. If an instrument driver implements the IviFgenBurst Extension Group, it shall implement the Operate Burst value for the Operation Mode attribute

13 IviFgenModulateAM Extension Group

13.1 IviFgenModulateAM Overview

The IviFgenModulateAM Extension Group supports function generators that can apply amplitude modulation to an output signal. The user can enable or disable amplitude modulation, and specify the source of the modulating waveform. If the function generator supports an internal modulating waveform source, the user can specify the waveform, frequency, and modulation depth.

Amplitude modulation is accomplished by varying the amplitude of a carrier waveform according to the amplitude of a modulating waveform. The general equation for applying amplitude modulation to a waveform is.

$$AM(t) = [M(t) + 1] \times C(t),$$

where C(t) is the carrier waveform, M(t) is the modulating waveform, and AM(t) is the modulated signal.

This specification provides modulating waveform property definitions that must be followed when developing specific instrument drivers. The carrier waveform is defined as the waveform the function generator produces without any modulation. You configure the carrier waveform with the IviFgenStdFunc, IviFgenArbWfm, or IviFgenArbSeq capability groups.

The modulating waveform is defined by the following properties.

Waveform – The overall "shape" of one period of the modulating waveform. This specification defines five modulating waveforms: Sine, Square, Triangle, Ramp Up, and Ramp Down.

Frequency – The number of modulating waveform cycles generated in one second.

Modulation Depth – The extent to which the modulating waveform affects the amplitude of the carrier waveform. This value is expressed as a percentage.

At the maximum peak of the modulating waveform, the amplitude of the output signal is equal to (100.0 + Modulation Depth) percent of the carrier signal amplitude. At the minimum peak of the modulating waveform, the amplitude of the output signal is equal to (100.0 - Modulation Depth) percent of the carrier signal amplitude. At a modulation depth of 0 percent, the modulating waveform has no affect on the carrier waveform. At a modulation depth of 100 percent, the amplitude of the output signal varies between 0.0V and twice the amplitude of the carrier signal.

The following diagrams illustrate the effect of amplitude modulation on a carrier signal, and the effect on the output signal of varying the modulation depth:

Figure 13-1. One kHz Carrier Sine Wave and the result of modulating the carrier waveform with a sine waveform at 100 percent depth.

13.2 IviFgenModulateAM Attributes

The IviFgenModulateAM capability group defines the following attributes:

- AM Enabled
- AM Internal Depth
- AM Internal Frequency
- AM Internal Waveform
- AM Source

This section describes the behavior and requirements of each attribute. The actual value for each attribute ID is defined in Section 15, *Attribute ID Definitions*.

13.2.1 AM Enabled

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViBoolean	R/W	Channel	None	Configure AM Enabled

.NET Property Using Channel-Dependent Get and Set methods

```
Boolean AM.GetEnabled (String channelName)
void AM.SetEnabled (String channelName, Boolean enabled)
```

COM Property Name

AM.Enabled(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR AM ENABLED

Description

Specifies whether the function generator applies amplitude modulation to the signal that the function generator produces with the IviFgenStdFunc, IviFgenArbWfm, or IviFgenArbSeq capability groups. If set to True, the function generator applies amplitude modulation to the output signal. If set to False, the function generator does not apply amplitude modulation to the output signal.

Compliance Notes

1. Instrument drivers shall support the values True and False.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

13.2.2 AM Internal Depth

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	N/A	None	Configure AM Internal

.NET Property Name

AM.InternalDepth

COM Property Name

AM.InternalDepth

C Constant Name

IVIFGEN_ATTR_AM_INTERNAL_DEPTH

Description

Specifies the extent of modulation the function generator applies to the carrier waveform when the AM Source attribute is set to AM Internal. The unit is percentage.

This attribute affects the behavior of the instrument only when the AM Source attribute is set to AM Internal.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

13.2.3 AM Internal Frequency

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	N/A	None	Configure AM Internal

.NET Property Name

AM. InternalFrequency

COM Property Name

AM. InternalFrequency

C Constant Name

IVIFGEN_ATTR_AM_INTERNAL_FREQUENCY

Description

Specifies the frequency of the internal modulating waveform source. The units are Hertz.

This attribute affects the behavior of the instrument only when the AM Source attribute is set to AM Internal.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

13.2.4 AM Internal Waveform

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	N/A	None	Configure AM Internal

.NET Property Name

AM.InternalWaveform

.NET Enumeration Name

Ivi.Fgen.StandardWaveform

COM Property Name

AM.InternalWaveform

COM Enumeration Name

IviFgenAMInternalWaveformEnum

C Constant Name

IVIFGEN_ATTR_AM_INTERNAL_WAVEFORM

Description

Specifies the waveform of the internal modulating waveform source.

This attribute affects the behavior of the instrument only when the AM Source attribute is set to AM Internal.

Defined Values

Name		Description			
	Language Identifier		Identifier		
AM Internal Sine		The function generator uses a sinusoid waveform as the modulating waveform.			
		.NET StandardWaveform.Sine			
		C IVIFGEN_VAL_AM_INTERNAL_SINE			
		COM IviFgenAMInternalWaveformSine			
AM Internal Square	T	he function ge	enerator uses a square waveform as the modulating waveform.		
		.NET StandardWaveform.Square			
		C IVIFGEN_VAL_AM_INTERNAL_SQUARE			
		COM	IviFgenAMInternalWaveformSquare		

AM Internal Triangle	The function generator uses a triangle waveform as the modulating waveform.				
		.NET	StandardWaveform.Triangle		
		С	IVIFGEN_VAL_AM_INTERNAL_TRIANGLE		
		COM	IviFgenAMInternalWaveformTriangle		
AM Internal Ramp Up	The function generator uses a positive ramp waveform as the modulating waveform.				
		.NET	StandardWaveform.RampUp		
		С	IVIFGEN_VAL_AM_INTERNAL_RAMP_UP		
		COM	IviFgenAMInternalWaveformRampUp		
AM Internal Ramp Down	The function generator uses a negative ramp waveform as the modular waveform.		enerator uses a negative ramp waveform as the modulating		
		.NET	StandardWaveform.RampDown		
		C IVIFGEN_VAL_AM_INTERNAL_RAMP_DOWN			
		COM	IviFgenAMInternalWaveformRampDown		

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

If a program attempts to set this property to Ivi.Fgen.StandardWaveform.DC, the driver shall throw a Value Not Supported (System.NotSupportedException) exception.

Compliance Notes

- 1. If an IVI-C specific driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN VAL AM INTERNAL WFM SPECIFIC EXT BASE.
- 2. If an IVI-C class driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_AM_INTERNAL_WFM_CLASS_EXT_BASE and less than the IVIFGEN VAL AM INTERNAL WFM SPECIFIC EXT BASE.
- 3. When an IVI-COM specific driver implements this attribute with additional elements in its instrument specific interfaces, the actual values of the additional elements shall be greater than or equal to AM Internal Wafeform Specific Ext Base.

See Section 16, Attribute Value Definitions, for the definitions of AM Internal Waveform Specific Ext Base, IVIFGEN_VAL_AM_INTERNAL_WFM_SPECIFIC_EXT_BASE and IVIFGEN VAL AM INTERNAL WFM CLASS EXT BASE.

13.2.5 AM Source

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	Channel	None	Configure AM Source

.NET Property Using Channel-Dependent Get and Set methods

Ivi.Fgen.AMSource AM.GetSource (String channelName)
void AM.SetSource (String channelName, Ivi.Fgen.AMSource source)

.NET Enumeration Name

Ivi.Fgen.AMSource

COM Property Name

AM. Source (BSTR ChannelName)

COM Enumeration Name

IviFgenAMSourceEnum

C Constant Name

IVIFGEN_ATTR_AM_SOURCE

Description

Specifies the source of the signal that the function generator uses as the modulating waveform.

This attribute affects instrument behavior only when the AM Enabled attribute is set to True.

Defined Values

Name		Description				
		Langua	ige	Identifier		
AM Internal		The function generator uses an internally generated waveform as the modulating waveform. You use the AM Internal Depth, AM Internal Waveform, and AM Internal Frequency attributes to configure the internally generated modulating waveform.				
	.NET AMSource.Internal			Source.Internal		
	C IVIFGEN_VAL_AM_INTERNAL			IFGEN_VAL_AM_INTERNAL		
		COM	Iv	iFgenAMSourceInternal		
AM External	The function generator uses a waveform from an external source as the modulating waveform. .NET AMSource.External					

С	IVIFGEN_VAL_AM_EXTERNAL
COM	IviFgenAMSourceExternal

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

Compliance Notes

- 1. If an IVI-C specific driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN VAL AM SOURCE SPECIFIC EXT BASE.
- 2. If an IVI-C class driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_AM_SOURCE_CLASS_EXT_BASE and less than IVIFGEN_VAL_AM_SOURCE_SPECIFIC_EXT_BASE.
- 3. When an IVI-COM specific driver implements this attribute with additional elements in its instrument specific interfaces, the actual values of the additional elements shall be greater than or equal to AM Source Specific Ext Base.

See Section 16, Attribute Value Definitions, for the definitions of AM Source Specific Ext Base, IVIFGEN_VAL_AM_SOURCE_SPECIFIC_EXT_BASE and IVIFGEN_VAL_AM_SOURCE_CLASS_EXT_BASE.

13.3 IviFgenModulateAM Functions

The IviFgenModulateAM extension defines the following functions:

- Configure AM Enabled (IVI-C Only)
- Configure AM Internal
- Configure AM Source (IVI-C Only)

This section describes the behavior and requirements of each function.

13.3.1 Configure AM Enabled (IVI-C Only)

Description

Configures whether the function generator applies amplitude modulation to a channel.

.NET Method Prototype

```
\ensuremath{\text{N/A}} (Use AM.SetEnabled. See the AM Enabled attribute section.)
```

COM Method Prototype

```
\ensuremath{\text{N/A}} (Use the \ensuremath{\text{AM.Enabled}} property.)
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	Channel Name The channel on which to enable amplitude modulation.	
Enabled	Specifies whether the function generator applies ampitude modulation to a channel. The driver uses this value to set the AM Enabled attribute. See the attribute description for more details.	ViBoolean

Return Values (C)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return.

13.3.2 Configure AM Internal

Description

Configures the attributes that control the function generator's internal amplitude modulating waveform source. These attributes are the modulation depth, waveform, and frequency.

.NET Method Prototype

COM Method Prototype

```
HRESULT AM.ConfigureInternal ([in] DOUBLE Depth,

[in] IviFgenAMInternalWaveformEnum Waveform,

[in] DOUBLE Frequency);
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
Depth	Specifies the internal modulation depth. The driver uses this value to set the AM Internal Depth attribute. See the attribute description for more details.	ViReal64
Waveform (C/COM) waveformFunction (.NET)	Specifies the waveform the function generator uses for the internal modulating waveform source. The driver uses this value to set the AM Internal Waveform attribute. See the attribute description for more details.	ViInt32
Frequency	Specifies the frequency of the internal modulating waveform source. The driver uses this value to set the AM Internal Frequency attribute. See the attribute description for more details.	ViReal64

Return Values (C/COM)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

.NET Exceptions

The IVI-3.2: Inherent Capabilities Specification defines general exceptions that may be thrown, and warning events that may be raised, by this method.

13.3.3 Configure AM Source (IVI-C Only)

Description

Configures the source of the AM modulating waveform.

.NET Method Prototype

```
\ensuremath{\text{N/A}} (Use AM.SetSource. See the AM Source attribute section.)
```

COM Method Prototype

```
\ensuremath{\text{N/A}} (Use the \ensuremath{\text{AM.Source}} property.)
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The channel on which to configure the AM modulating waveform source.	ViConstString
Source	Source Specifies the source of the modulating waveform. The driver uses this value to set the AM Source attribute. See the attribute description for more details.	

Return Values (C)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return.

13.4 IviFgenModulateAM Behavior Model

The IviFgenModulateAM Extension Group follows the behavior model of the IviFgenBase capability group. The only modification to the behavior model from the IviFgenBase capability group is the ability to configure IviFgenModulateAM settings.

13.5 IviFgenModulateAM Compliance Notes

 If an instrument driver does not implement the value AM Internal for the AM Source attributes, it need not implement the AM Internal Waveform, AM Internal Depth, and AM Internal Frequency attributes, or the Configure AM Internal function.

14 IviFgenModulateFM Extension Group

14.1 IviFgenModulateFM Overview

The IviFgenModulateFM Extension Group supports function generators that can apply frequency modulation to an output signal. The user can enable or disable frequency modulation, and specify the source of the modulating waveform. If the function generator supports an internal modulating waveform source, the user can specify the waveform type, frequency, and peak frequency deviation.

Frequency modulation is accomplished by varying the frequency of a carrier waveform according to the amplitude of a modulating waveform. The general equation for a frequency modulated waveform is.

FM(t) = C[t + (M(t))],

where C(t) is the carrier waveform, M(t) is the modulating waveform, and FM(t) is the frequency modulated signal.

This specification provides modulating waveform property definitions that must be followed when developing specific instrument drivers. The carrier waveform is defined as the waveform the function generator produces without any modulation. You configure the carrier waveform with the IviFgenStdFunc, IviFgenArbWfm, or IviFgenArbSeq capability groups. The modulating waveform is defined by the following properties:

Waveform Type – The overall "shape" of one period of the modulating waveform. This specification defines five modulation waveform types: Sine, Square, Triangle, Ramp Up, and Ramp Down.

Frequency – The number of modulating waveform cycles generated in one second.

Peak Frequency Deviation – The variation of frequency the modulating waveform applies to the carrier waveform. This value is expressed in hertz. At 0 hertz deviation, the modulating waveform has no effect on the carrier waveform. As frequency deviation increases, the frequency variation in the modulated waveform increases.

At the maximum peak of the modulating waveform, the frequency of the output signal is equal to the frequency of the carrier signal plus the Peak Frequency Deviation. At the minimum peak of the modulating waveform, the frequency of the output signal is equal to the frequency of the carrier signal minus the Peak Frequency Deviation.

The following diagrams illustrate the effect of frequency modulation on a carrier signal, and the effect on the output signal of varying the peak frequency deviation.

Figure 14-1. 1 kHz Carrier Sine Wave and a Frequency Modulated Wave at 500 Hz Peak Deviation

14.2 IviFgenModulateFM Attributes

The IviFgenModulateFM capability group defines the following attributes:

- FM Enabled
- FM Internal Deviation
- FM Internal Frequency
- FM Internal Wavefrom
- FM Source

This section describes the behavior and requirements of each attribute. The actual value for each attribute ID is defined in Section 15,. *Attribute ID Definitions*.

14.2.1 FM Enabled

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViBoolean	R/W	Channel	None	Configure FM Enabled

.NET Property Using Channel-Dependent Get and Set methods

```
Boolean FM.GetEnabled (String channelName)
void FM.SetEnabled (String channelName, Boolean enabled)
```

COM Property Name

FM.Enabled(BSTR ChannelName)

C Constant Name

IVIFGEN ATTR FM ENABLED

Description

Specifies whether the function generator applies amplitude modulation to the carrier waveform. If set to True, the function generator applies frequency modulation to the output signal. If set to False, the function generator does not apply frequency modulation to the output signal.

Compliance Notes

1. Specific drivers shall support the values True and False.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

14.2.2 FM Internal Deviation

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	N/A	None	Configure FM Internal

.NET Property Name

FM.InternalDeviation

COM Property Name

FM.InternalDeviation

C Constant Name

IVIFGEN_ATTR_FM_INTERNAL_DEVIATION

Description

Specifies the maximum frequency deviation, in Hertz, that the function generator applies to the carrier waveform when the FM Source attribute is set to FM Internal.

This attribute affects the behavior of the instrument only when the FM Source attribute is set to FM Internal.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

14.2.3 FM Internal Frequency

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViReal64	R/W	N/A	None	Configure FM Internal

.NET Property Name

FM.InternalFrequency

COM Property Name

FM.InternalFrequency

C Constant Name

IVIFGEN_ATTR_FM_INTERNAL_FREQUENCY

Description

Specifies the frequency of the internal modulating waveform source. The units are hertz.

This attribute affects the behavior of the instrument only when the FM Source attribute is set to FM Internal.

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

14.2.4 FM Internal Waveform

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	N/A	None	Configure FM Internal

.NET Property Name

FM.InternalWaveform

.NET Enumeration Name

Ivi.Fgen.StandardWaveform

COM Property Name

FM.InternalWaveform

COM Enumeration Name

IviFgenFMInternalWaveformEnum

C Constant Name

IVIFGEN_ATTR_FM_INTERNAL_WAVEFORM

Description

Specifies the waveform of the internal modulating waveform source.

This attribute affects the behavior of the instrument only when the FM Source attribute is set to FM Internal.

Defined Values

Name	Description					
		Language	Identifier			
FM Internal Sine	T	he function ge	enerator uses a sinusoid waveform as the modulating waveform.			
		.NET	StandardWaveform.Sine			
		C IVIFGEN_VAL_FM_INTERNAL_SINE				
		COM	I IviFgenFMInternalWaveformSine			
FM Internal Square	T	The function generator uses a square waveform as the modulating waveform.				
		.NET StandardWaveform.Square				
		C	C IVIFGEN_VAL_FM_INTERNAL_SQUARE			
		COM	IviFgenFMInternalWaveformSquare			
FM Internal	T	he function ge	enerator uses a triangle waveform as the modulating waveform.			

Triangle	.NET	StandardWaveform.Triangle	
	С	IVIFGEN_VAL_FM_INTERNAL_TRIANGLE	
	COM	IviFgenFMInternalWaveformTriangle	
FM Internal Ramp Up	he function generator uses a positive ramp waveform as the modulating aveform.		
	.NET	StandardWaveform.RampUp	
	С	IVIFGEN_VAL_FM_INTERNAL_RAMP_UP	
	COM	IviFgenFMInternalWaveformRampUp	
FM Internal Ramp Down	The function generator uses a negative ramp waveform as the modulating vaveform.		
	.NET	StandardWaveform.RampDown	
	С	IVIFGEN_VAL_FM_INTERNAL_RAMP_DOWN	
	COM	IviFgenFMInternalWaveformRampDown	

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by this property.

If a program attempts to set this property to Ivi.Fgen.StandardWaveform.DC, the driver shall throw a Value Not Supported (System.NotSupportedException) exception.

Compliance Notes

- 1. If an IVI-C specific driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN VAL FM INTERNAL WFM SPECIFIC EXT BASE.
- 2. If an IVI-C class driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_FM_INTERNAL_WFM_CLASS_EXT_BASE and less than IVIFGEN VAL FM INTERNAL WFM SPECIFIC EXT BASE.
- 3. When an IVI-COM specific driver implements this attribute with additional elements in its instrument specific interfaces, the actual values of the additional elements shall be greater than or equal to FM Internal Waveform Specific Ext Base.

See Section 16, Attribute Value Definitions, for the definitions of FM Internal Waveform, IVIFGEN_VAL_FM_INTERNAL_WFM_SPECIFIC_EXT_BASE and IVIFGEN VAL FM INTERNAL WFM CLASS EXT BASE.

14.2.5 FM Source

Data Type	Access	Applies To	Coercion	High Level Function(s)
ViInt32	R/W	Channel	None	Configure FM Source

.NET Property Using Channel-Dependent Get and Set methods

FMSource FM.GetSource (String channelName)
void FM.SetSource (String channelName, FMSource source)

.NET Enumeration Name

Ivi.Fgen.FMSource

COM Property Name

FM.Source(BSTR ChannelName)

COM Enumeration Name

IviFgenFMSourceEnum

C Constant Name

IVIFGEN_ATTR_FM_SOURCE

Description

Specifies the source of the signal that the function generator uses as the modulating waveform.

This attribute affects instrument behavior only when the FM Enabled attribute is set to True.

Defined Values

Name	Description			
	Language Identifier			
FM Internal	The function generator uses an internally generated waveform the modulating waveform. You use the FM Internal Deviatio FM Internal Waveform, and FM Internal Frequency attributes configure the internally generated modulating waveform.			
	.NET Ivi.Fgen.FMSource.Internal			
	C IVIFGEN_VAL_FM_INTERNAL			
	COM IviFgenFMSourceInternal			
FM External	The function generator uses a waveform from an external source as the modulating waveform.			
	.NET Ivi.Fgen.FMSource.External			

С	IVIFGEN_VAL_FM_EXTERNAL
COM	IviFgenFMSourceExternal

.NET Exceptions

The *IVI-3.2: Inherent Capabilities Specification* defines general exceptions that may be thrown, and warning events that may be raised, by these methods.

Compliance Notes

- 1. If an IVI-C specific driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN VAL FM SOURCE SPECIFIC EXT BASE.
- 2. If an IVI-C class driver defines additional values for this attribute, the actual values shall be greater than or equal to IVIFGEN_VAL_FM_SOURCE_CLASS_EXT_BASE and less than IVIFGEN_VAL_FM_SOURCE_SPECIFIC_EXT_BASE.
- 3. When an IVI-COM specific driver implements this attribute with additional elements in its instrument specific interfaces, the actual values of the additional elements shall be greater than or equal to FM Source Specific Ext Base.

See Section 16, Attribute Value Definitions, for the definitions of FM Source Specific Ext Base, IVIFGEN_VAL_FM_SOURCE_SPECIFIC_EXT_BASE and IVIFGEN_VAL_FM_SOURCE_CLASS_EXT_BASE.

14.3 IviFgenModulateFM Functions

The IviFgenModulateFM extension defines the following functions:

- Configure FM Enabled (IVI-C Only)
- Configure FM Internal
- Configure FM Source (IVI-C Only)

This section describes the behavior and requirements of each function.

14.3.1 Configure FM Enabled (IVI-C Only)

Description

Configures whether the function generator applies frequency modulation to a channel.

.NET Method Prototype

```
\ensuremath{\text{N/A}} (Use FM.SetEnabled. See the FM Enabled attribute section.)
```

COM Method Prototype

```
\ensuremath{\text{N/A}} (Use the \ensuremath{\text{FM.Enabled}} property.)
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The channel on which to enable amplitude modulation.	ViConstString
Enabled	Specifies whether the function generator applies frequency modulation to a channel. The driver uses this value to set the FM Enabled attribute. See the attribute description for more details.	ViBoolean

Return Values (C)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return.

14.3.2 Configure FM Internal

Description

Configures the attributes that control the function generator's internal frequency modulating waveform source. These attributes are the modulation peak deviation, waveform, and frequency.

.NET Method Prototype

COM Method Prototype

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
Deviation	Specifies the internal modulation deviation. The driver uses this value to set the FM Internal Deviation attribute. See the attribute description for more details.	ViReal64
Waveform (C/COM) waveformFunction (.NET)	Specifies the waveform the function generator uses for the internal modulating waveform source. The driver uses this value to set the FM Internal Waveform attribute. See the attribute description for more details.	ViInt32
Frequency	Specifies the frequency of the internal modulating waveform source. The driver uses this value to set the FM Internal Frequency attribute. See the attribute description for more details.	ViReal64

Return Values (C/COM)

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

.NET Exceptions

The IVI-3.2: Inherent Capabilities Specification defines general exceptions that may be thrown, and warning events that may be raised, by this method.

14.3.3 Configure FM Source (IVI-C Only)

Description

Configures the source of the FM modulating waveform.

.NET Method Prototype

```
\ensuremath{\text{N/A}} (Use FM.SetSource. See the FM Source attribute section.)
```

COM Method Prototype

```
\ensuremath{\text{N/A}} (Use the \ensuremath{\text{FM.Source}} property.)
```

C Prototype

Parameters

Inputs	Description	Base Type
Vi	Instrument handle	ViSession
ChannelName	The channel on which to configure the FM modulating waveform source	ViConstString
Source	Specifies the source of the modulating waveform. The driver uses this value to set the FM Source attribute. See the attribute description for more details.	ViInt32

Return Values (C)

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return.

14.4 IviFgenModulateFM Behavior Model

The IviFgenModulateFM Extension Group follows the behavior model of the IviFgenBase capability group. The only modification to the behavior model from the IviFgenBase capability group is the ability to configure IviFgenModulateFM settings.

14.5 IviFgenModulateFM Compliance Notes

1. If a specific driver does not implement the value FM Internal for the FM Source attribute, it need not implement the FM Internal Waveform, FM Internal Deviation, and FM Internal Frequency attributes, or the Configure FM Internal function.

15 IviFgen Attribute ID Definitions

The following table defines the ID value for all IviFgen class attributes.

Table 15-1. IviFgen Attributes ID Values (IVI-C only)

Attribute Name	ID Definition
IVIFGEN_ATTR_CHANNEL_COUNT	IVI_INHERENT_ATTR_BASE + 203
IVIFGEN_ATTR_OUTPUT_MODE	IVI_CLASS_ATTR_BASE + 1
IVIFGEN_ATTR_REF_CLOCK_SOURCE	IVI_CLASS_ATTR_BASE + 2
IVIFGEN_ATTR_OUTPUT_ENABLED	IVI_CLASS_ATTR_BASE + 3
IVIFGEN_ATTR_OUTPUT_IMPEDANCE	IVI_CLASS_ATTR_BASE + 4
IVIFGEN_ATTR_OPERATION_MODE	IVI_CLASS_ATTR_BASE + 5
IVIFGEN_ATTR_FUNC_WAVEFORM	IVI_CLASS_ATTR_BASE + 101
IVIFGEN_ATTR_FUNC_AMPLITUDE	IVI_CLASS_ATTR_BASE + 102
IVIFGEN_ATTR_FUNC_DC_OFFSET	IVI_CLASS_ATTR_BASE + 103
IVIFGEN_ATTR_FUNC_FREQUENCY	IVI_CLASS_ATTR_BASE + 104
IVIFGEN_ATTR_FUNC_START_PHASE	IVI_CLASS_ATTR_BASE + 105
IVIFGEN_ATTR_FUNC_DUTY_CYCLE_HIGH	IVI_CLASS_ATTR_BASE + 106
IVIFGEN_ATTR_ARB_WAVEFORM_HANDLE	IVI_CLASS_ATTR_BASE + 201
IVIFGEN_ATTR_ARB_GAIN	IVI_CLASS_ATTR_BASE + 202
IVIFGEN_ATTR_ARB_OFFSET	IVI_CLASS_ATTR_BASE + 203
IVIFGEN_ATTR_ARB_SAMPLE_RATE	IVI_CLASS_ATTR_BASE + 204
IVIFGEN_ATTR_MAX_NUM_WAVEFORMS	IVI_CLASS_ATTR_BASE + 205
IVIFGEN_ATTR_WAVEFORM_QUANTUM	IVI_CLASS_ATTR_BASE + 206
IVIFGEN_ATTR_MIN_WAVEFORM_SIZE	IVI_CLASS_ATTR_BASE + 207
IVIFGEN_ATTR_MAX_WAVEFORM_SIZE	IVI_CLASS_ATTR_BASE + 208
IVIFGEN_ATTR_ARB_FREQUENCY	IVI_CLASS_ATTR_BASE + 209
IVIFGEN_ATTR_ARB_SEQUENCE_HANDLE	IVI_CLASS_ATTR_BASE + 211
IVIFGEN_ATTR_MAX_NUM_SEQUENCES	IVI_CLASS_ATTR_BASE + 212
IVIFGEN_ATTR_MIN_SEQUENCE_LENGTH	IVI_CLASS_ATTR_BASE + 213
IVIFGEN_ATTR_MAX_SEQUENCE_LENGTH	IVI_CLASS_ATTR_BASE + 214
IVIFGEN_ATTR_MAX_LOOP_COUNT	IVI_CLASS_ATTR_BASE + 215
IVIFGEN_ATTR_TRIGGER_SOURCE	IVI_CLASS_ATTR_BASE + 302
IVIFGEN_ATTR_INTERNAL_TRIGGER_RATE	IVI_CLASS_ATTR_BASE + 310
IVIFGEN_ATTR_BURST_COUNT	IVI_CLASS_ATTR_BASE + 350
IVIFGEN_ATTR_AM_ENABLED	IVI_CLASS_ATTR_BASE + 401
IVIFGEN_ATTR_AM_SOURCE	IVI_CLASS_ATTR_BASE + 402
IVIFGEN_ATTR_AM_INTERNAL_DEPTH	IVI_CLASS_ATTR_BASE + 403
IVIFGEN_ATTR_AM_INTERNAL_WAVEFORM	IVI_CLASS_ATTR_BASE + 404

Table 15-1. IviFgen Attributes ID Values (IVI-C only)

Attribute Name	ID Definition
IVIFGEN_ATTR_AM_INTERNAL_FREQUENCY	IVI_CLASS_ATTR_BASE + 405
IVIFGEN_ATTR_FM_ENABLED	IVI_CLASS_ATTR_BASE + 501
IVIFGEN_ATTR_FM_SOURCE	IVI_CLASS_ATTR_BASE + 502
IVIFGEN_ATTR_FM_INTERNAL_DEVIATION	IVI_CLASS_ATTR_BASE + 503
IVIFGEN_ATTR_FM_INTERNAL_WAVEFORM	IVI_CLASS_ATTR_BASE + 504
IVIFGEN_ATTR_FM_INTERNAL_FREQUENCY	IVI_CLASS_ATTR_BASE + 505

15.1 IviFgen Obsolete Attribute Names

The following attribute names are reserved by the IviFgen Specification 1.0. Future versions of this specification cannot use these names:

• IVIFGEN_ATTR_CYCLE_COUNT

15.2 IviFgen Obsolete Attribute ID Values

The following attribute ID values are reserved by the IviFgen Specification 1.0. Future versions of this specification cannot use these names:

• IVI_CLASS_ATTR_BASE + 301

16 IviFgen Attribute Value Definitions

This section specifies the actual value for each defined attribute value.

Output Mode

Value Name	Language	Identifier	Actual Value
Output Function	.NET	Function	0
	С	IVIFGEN_VAL_OUTPUT_FUNC	0
	COM	IviFgenOutputModeFunction	0
Output Arbitrary	.NET	Arbitrary	1
	С	IVIFGEN_VAL_OUTPUT_ARB	1
	COM	IviFgenOutputModeArbitrary	1
Output Sequence	.NET	Sequence	2
	C	IVIFGEN_VAL_OUTPUT_SEQ	2
	COM	IviFgenOutputModeSequence	2
Output Mode Class Ext Base	С	IVIFGEN_VAL_OUT_MODE_CLASS_EXT_BASE	500
Output Mode Specific Ext Base	С	IVIFGEN_VAL_OUT_MODE_SPECIFIC_EXT_BA SE	1000
	COM		1000

Reference Clock Source

Value Name	Language	Identifier	Actual Value
Reference Clock Internal	С	IVIFGEN_VAL_REF_CLOCK_INTERNAL	0
	COM	IviFgenReferenceClockSourceInternal	0
Reference Clock External	С	IVIFGEN_VAL_REF_CLOCK_EXTERNAL	1
	COM	IviFgenReferenceClockSourceExternal	1
Reference Clock RTSI	С	IVIFGEN_VAL_REF_CLOCK_RTSI_CLOCK	101
Clock	COM	IviFgenReferenceClockSourceRTSI	101
Reference Clock Class Ext Base	С	IVIFGEN_VAL_CLK_SRC_CLASS_EXT_BASE	500
Reference Clock Specific Ext Base	С	IVIFGEN_VAL_CLK_SRC_SPECIFIC_EXT_BAS E	1000
	COM		1000

Operation Mode

Value Name	Language	Identifier	Actual Value
Operate Continuous	.NET	Continuous	0
	С	IVIFGEN_VAL_OPERATE_CONTINUOUS	0
	COM	IviFgenOperationModeContinuous	0
Operate Burst	.NET	Burst	1
	C	IVIFGEN_VAL_OPERATE_BURST	1
	COM	IviFgenOperationModeBurst	1
Operation Mode Class Ext Base	С	IVIFGEN_VAL_OP_MODE_CLASS_EXT_BASE	500
Operation Mode Specific Ext Base	С	IVIFGEN_VAL_OP_MODE_SPECIFIC_EXT_BAS E	1000
	COM		1000

Waveform

Value Name	Language	Identifier	Actual Value
Waveform Sine	.NET	Sine	0
	С	IVIFGEN_VAL_WFM_SINE	1
	COM	IviFgenWaveformSine	1
Waveform Square	.NET	Square	1
	С	IVIFGEN_VAL_WFM_SQUARE	2
	COM	IviFgenWaveformSquare	2
Waveform Triangle	.NET	Triangle	2
	С	IVIFGEN_VAL_WFM_TRIANGLE	3
	COM	IviFgenWaveformTriangle	3
Waveform Ramp Up	.NET	RampUp	3
	С	IVIFGEN_VAL_WFM_RAMP_UP	4
	COM	IviFgenWaveformRampUp	4
Waveform Ramp Down	.NET	RampDown	4
	С	IVIFGEN_VAL_WFM_RAMP_DOWN	5
	COM	IviFgenWaveformRampDown	5
Waveform DC	.NET	DC	5
	С	IVIFGEN_VAL_WFM_DC	6
	COM	IviFgenWaveformDC	6

Value Name	Language	Identifier	Actual Value
Waveform Class Ext Base	С	IVIFGEN_VAL_WFM_CLASS_EXT_BASE	500
Waveform Specific Ext	С	IVIFGEN_VAL_WFM_SPECIFIC_EXT_BASE	1000
Base	COM		1000

Trigger Source

Value Name	Language	Identifier	Actual Value
External Trigger	С	IVIFGEN_VAL_EXTERNAL	1
	COM	<pre>IviFgenTriggerSourceExternal</pre>	1
Software Trigger	С	IVIFGEN_VAL_SOFTWARE_TRIG	2
	COM	IviFgenTriggerSourceSoftware	2
Internal Trigger	С	IVIFGEN_VAL_INTERNAL_TRIGGER	3
	COM	<pre>IviFgenTriggerSourceInternal</pre>	3
TTL0 Trigger	С	IVIFGEN_VAL_TTL0	111
	COM	IviFgenTriggerSourceTTL0	111
TTL1 Trigger	С	IVIFGEN_VAL_TTL1	112
	COM	IviFgenTriggerSourceTTL1	112
TTL2 Trigger	С	IVIFGEN_VAL_TTL2	113
	COM	IviFgenTriggerSourceTTL2	113
TTL3 Trigger	С	IVIFGEN_VAL_TTL3	114
	COM	IviFgenTriggerSourceTTL3	114
TTL4 Trigger	С	IVIFGEN_VAL_TTL4	115
	COM	IviFgenTriggerSourceTTL4	115
TTL5 Trigger	С	IVIFGEN_VAL_TTL5	116
	COM	IviFgenTriggerSourceTTL5	116
TTL6 Trigger	С	IVIFGEN_VAL_TTL6	117
	COM	IviFgenTriggerSourceTTL6	117
TTL7 Trigger	С	IVIFGEN_VAL_TTL7	118
	COM	IviFgenTriggerSourceTTL7	118
ECL0 Trigger	С	IVIFGEN_VAL_ECL0	119
	COM	IviFgenTriggerSourceECL0	119
ECL1 Trigger	С	IVIFGEN_VAL_ECL1	120
	COM	IviFgenTriggerSourceECL1	120
PXI Star Trigger	С	IVIFGEN_VAL_PXI_STAR	131
	COM	<pre>IviFgenTriggerSourcePXIStar</pre>	131
RTSI0 Trigger	С	IVIFGEN_VAL_RTSI_0	141
	COM	IviFgenTriggerSourceRTSI0	141
RTSI1 Trigger	С	IVIFGEN_VAL_RTSI_1	142
	COM	IviFgenTriggerSourceRTSI1	142
RTSI2 Trigger	С	IVIFGEN_VAL_RTSI_2	143
	COM	IviFgenTriggerSourceRTSI2	143

Value Name	Language	Identifier	Actual Value
RTSI3 Trigger	С	IVIFGEN_VAL_RTSI_3	144
	COM	IviFgenTriggerSourceRTSI3	144
RTSI4 Trigger	C	IVIFGEN_VAL_RTSI_4	145
	COM	IviFgenTriggerSourceRTSI4	145
RTSI5 Trigger	С	IVIFGEN_VAL_RTSI_5	146
	COM	IviFgenTriggerSourceRTSI5	146
RTSI6 Trigger	C	IVIFGEN_VAL_RTSI_6	147
	COM	IviFgenTriggerSourceRTSI6	147
Trigger Source Class Ext Base	С	IVIFGEN_VAL_TRIG_SRC_CLASS_EXT_BASE	500
Trigger Source Specific Ext Base	С	IVIFGEN_VAL_TRIG_SRC_SPECIFIC_EXT_BA SE	1000
	COM		1000

The following values are reserved by the IviFgen Instrument Class Specification for the Trigger Source attribute. Future Versions of the specification cannot use these values for this attribute:

- 0
- 101

AM Source

Value Name	Language	Identifier	Actual Value
AM Internal	.NET	Internal	0
	С	IVIFGEN_VAL_AM_INTERNAL	0
	COM	IviFgenAMSourceInternal	0
AM External	.NET	External	1
	С	IVIFGEN_VAL_AM_EXTERNAL	1
	COM	IviFgenAMSourceExternal	1
AM Source Class Ext Base	С	IVIFGEN_VAL_AM_SOURCE_CLASS_EXT_BASE	500
AM Source Specific Ext Base	С	IVIFGEN_VAL_AM_SOURCE_SPECIFIC_EXT_B ASE	1000
	COM		1000

AM Internal Waveform

Value Name	Language	Identifier	Actual Value
AM Internal Sine	.NET	Sine	0
	С	IVIFGEN_VAL_AM_INTERNAL_SINE	1
	COM	IviFgenAMInternalWaveformSine	1
AM Internal Square	.NET	Square	1
	С	IVIFGEN_VAL_AM_INTERNAL_SQUARE	2
	COM	IviFgenAMInternalWaveformSquare	2
AM Internal Triangle	.NET	Triangle	2
	С	IVIFGEN_VAL_AM_INTERNAL_TRIANGLE	3
	COM	IviFgenAMInternalWaveformTriangle	3
AM Internal Ramp Up	.NET	RampUp	3
	С	IVIFGEN_VAL_AM_INTERNAL_RAMP_UP	4
	COM	IviFgenAMInternalWaveformRampUp	4
AM Internal Ramp Down	.NET	RampDown	4
	С	IVIFGEN_VAL_AM_INTERNAL_RAMP_DOWN	5
	COM	IviFgenAMInternalWaveformRampDown	5
AM Internal Waveform Class Ext Base	С	IVIFGEN_VAL_AM_INTERNAL_WFM_CLASS_EX T_BASE	500

Value Name	Language	Identifier	Actual Value
AM Internal Waveform Specific Ext Base	С	IVIFGEN_VAL_AM_INTERNAL_WFM_SPECIFIC _EXT_BASE	1000
	COM		1000

The following values are reserved by the IviFgen Instrument Class Specification for the AM Internal Waveform attribute. Future versions of the specification cannot use these values for this attribute:

• 6

FM Source

Value Name	Language	Identifier	Actual Value
FM Internal	.NET	Internal	0
	С	IVIFGEN_VAL_FM_INTERNAL	0
	COM	IviFgenFMSourceInternal	0
FM External	.NET	External	1
	С	IVIFGEN_VAL_FM_EXTERNAL	1
	COM	IviFgenFMSourceExternal	1
FM Source Class Ext Base	С	IVIFGEN_VAL_FM_SOURCE_CLASS_EXT_BASE	500
FM Source Specific Ext Base	С	IVIFGEN_VAL_FM_SOURCE_SPECIFIC_EXT_B ASE	1000
	COM		1000

FM Internal Waveform

Value Name	Language	Identifier	Actual Value
FM Internal Sine	.NET	Sine	0
	С	IVIFGEN_VAL_FM_INTERNAL_SINE	1
	COM	IviFgenFMInternalWaveformSine	1
FM Internal Square	.NET	Square	1
	С	IVIFGEN_VAL_FM_INTERNAL_SQUARE	2
	COM	IviFgenFMInternalWaveformSquare	2
FM Internal Triangle	.NET	Triangle	2
	C	IVIFGEN_VAL_FM_INTERNAL_TRIANGLE	3
	COM	IviFgenFMInternalWaveformTriangle	3
FM Internal Ramp Up .NET		RampUp	3
	C	IVIFGEN_VAL_FM_INTERNAL_RAMP_UP	4
	COM	IviFgenFMInternalWaveformRampUp	4
FM Internal Ramp Down	.NET	RampDown	4
	С	IVIFGEN_VAL_FM_INTERNAL_RAMP_DOWN	5
	COM	IviFgenFMInternalWaveformRampDown	5
FM Internal Waveform Class Ext Base	С	IVIFGEN_VAL_FM_INTERNAL_WFM_CLASS_EX T_BASE	
FM Internal Waveform Specific Ext Base	С	IVIFGEN_VAL_FM_INTERNAL_WFM_SPECIFIC _EXT_BASE	1000
	COM		1000

The following values are reserved by the IviFgen Instrument Class Specification for the FM Internal Waveform attribute. Future versions of the specification cannot use these values for this attribute:

• 6

16.1 IviFgen Obsolete Attribute Value Names

The following attribute value names are reserved by the IviFgen specification 1.0. Future versions of this specification cannot use these names:

- IVIFGEN_VAL_50_OHMS
- IVIFGEN_VAL_75_OHMS
- IVIFGEN_VAL_1_MEGA_OHM
- IVIFGEN_VAL_WFM_BASE
- IVIFGEN_VAL_FIRST_WAVEFORM_HANDLE
- IVIFGEN_VAL_LAST_WAVEFORM_HANDLE
- IVIFGEN_VAL_FIRST_SEQUENCE_HANDLE
- IVIFGEN_VAL_LAST_SEQUENCE_HANDLE
- IVIFGEN_VAL_GENERATE_CONTINUOUS
- IVIFGEN_VAL_IMMEDIATE
- IVIFGEN_VAL_SW_TRIG_FUNC
- IVIFGEN VAL GPIB GET
- IVIFGEN_VAL_AM_INTERNAL_DC
- IVIFGEN VAL FM INTERNAL DC

17 IviFgen Function Parameter Value Definitions

This section specifies the actual values for each function parameter that defines values.

Clear Arbitrary Waveform

Parameter: WaveformHandle

Value Name	Language	Identifier	Actual Value
All Waveforms	С	IVIFGEN_VAL_ALL_WAVEFORMS	-1
	COM		-1

Clear Arbitrary Sequence

Parameter: SequenceHandle

Value Name	Language	Identifier	Actual Value
All Sequences	С	IVIFGEN_VAL_ALL_SEQUENCES	-1
	COM		-1

18 Error, Completion Code, and Exception Class Definitions

Table 18-1 specifies the actual value for each status code that the IviFgen class specification defines.

Table 18-1. IviFgen Completion Code

Error Name	Description			
	Language	Identifier	Value(hex)	
Trigger Not Software	The trigger source is not set to software trigger.			
	.NET	Ivi.Driver. TriggerNotSoftwareException	IVI Defined Exception (See IVI-3.2)	
	С	IVIFGEN_ERROR_TRIGGER_NOT_SOFTWARE	0xBFFA1001	
	COM	E_IVIFGEN_TRIGGER_NOT_SOFTWARE	0x80041001	
No Waveforms	No Wavefor	rms Available		
Available	.NET	NoWaveformsAvailableException	N/A	
	С	IVIFGEN_ERROR_NO_WFMS_AVAILABLE	0xBFFA2004	
	COM	E_IVIFGEN_NO_WFMS_AVAILABLE	0x80042004	
Waveform In Use	Waveform In Use			
	.NET	WaveformInUseException	N/A	
	C	IVIFGEN_ERROR_WFM_IN_USE	0xBFFA2008	
	COM	E_IVIFGEN_WFM_IN_USE	0x80042008	
No Sequences	No Sequence	No Sequences Available		
Available	.NET	NoSequencesAvailableException	N/A	
	С	IVIFGEN_ERROR_NO_SEQS_AVAILABLE	0xBFFA2009	
	COM	E_IVIFGEN_NO_SEQS_AVAILABLE	0x80042009	
Sequence In Use	Sequence In Use Sequence In Use			
	.NET	SequenceInUseException	N/A	
	С	IVIFGEN_ERROR_SEQ_IN_USE	0xBFFA200D	
	COM	E_IVIFGEN_SEQ_IN_USE	0x8004200D	

Table 18-2 defines the recommended format of the message string associated with the errors. In C, these strings are returned by the Get Error function. In COM, these strings are the description contained in the ErrorInfo object. In .NET, these strings are the *Message* property of the exception class thrown by the method or property.

Note: In the description string table entries listed below, **%s** is always used to represent the component name.

Table 18-2. Error Message Strings

Name	Message String
Trigger Not Software	"%s: Trigger source is not set to software trigger"
No Waveforms Available	"%s: No waveforms available"
Waveform In Use	"%s: Waveform in use"
No Sequences Available	"%s: No sequences available"
Sequence In Use	"%s: Sequence in use"

18.1 IVI.NET IviFgen Exceptions and Warnings

This section defines the list of IVI.NET exceptions and warnings that are specific to the IviFgen class. For general information on IVI.NET exceptions and warnings, refer to *IVI-3.1: Driver Architecture Specification* and section 12, *Common IVI.NET Exceptions and Warnings*, of *IVI-3.2: Inherent Capabilities Specification*.

The IVI.NET exceptions defined in this specification are declared in the Ivi.Fgen namespace.

- NoSequencesAvailableException
- NoWaveformsAvailableException
- SequenceInUseException
- WaveformInUseException

18.1.1 NoSequencesAvailableException

Description

This exception is used when the driver finds that no sequences are defined.

Constructors

Message String

No sequences are available.

Usage

If driver developers use constructors that take a message string, they are responsible for message string localization.

18.1.2 NoWaveformsAvailableException

Description

This exception is used when the driver finds that no waveforms are defined.

Constructors

Message String

No waveforms are available.

Usage

If driver developers use constructors that take a message string, they are responsible for message string localization.

18.1.3 SequenceInUseException

Description

This exception is used when the driver finds that a specified sequence is in use.

Constructors

Message String

```
The specified sequence is in use. Sequence name: <sequenceName>
```

Parameters

Inputs	Description	Base Type
sequenceName	The name of the sequence in use.	String

Usage

If driver developers use constructors that take a message string, they are responsible for message string localization.

18.1.4 WaveformInUseException

Description

This exception is used when the driver finds that a specified waveform is in use.

Constructors

Message String

```
The specified waveform is in use. Waveform name: <waveformName>
```

Parameters

Inputs	Description	Base Type
waveformName	The name of the waveform in use.	String

Usage

If driver developers use constructors that take a message string, they are responsible for message string localization.

18.2 Obsolete Error and Completion Code Names

The following error and completion code names are reserved by the IviFgen specification 1.0. Future versions of this specification cannot use these names:

- IVIFGEN ERROR NOT CONFIGURABLE
- IVIFGEN ERROR NOT GENERATING
- IVIFGEN ERROR INVALID MODE
- IVIFGEN_ERROR_INVALID_WFM_LENGTH
- IVIFGEN_ERROR_INVALID_WFM_ELEMENT
- IVIFGEN_ERROR_INVALID_WAVEFORM
- IVIFGEN_ERROR_INVALID_SEQ_LENGTH
- IVIFGEN_ERROR_INVALID_LOOP_COUNT
- IVIFGEN_ERROR_INVALID_SEQUENCE

18.3 Obsolete Error and Completion Code Values

The following error and completion code names are reserved by the IviFgen specification 1.0. Future versions of this specification cannot use these names:

- IVI_CLASS_ERROR_BASE + 1
- IVI CLASS ERROR BASE + 2
- IVI_CLASS_ERROR_BASE + 3
- IVI_CLASS_ERROR_BASE + 5
- IVI_CLASS_ERROR_BASE + 6
- IVI CLASS ERROR BASE + 7
- IVI_CLASS_ERROR_BASE + 10
- IVI_CLASS_ERROR_BASE + 11
- IVI_CLASS_ERROR_BASE + 12

19 IviFgen Hierarchies

19.1 IviFgen .NET Hierarchy

The full IviFgen .NET Hierarchy includes the Inherent Capabilities Hierarchy as defined in Section 4.1, .*NET Inherent Capabilities* of *IVI-3.2: Ineherent Capabilities Specification*. To avoid redundancy, the Inherent Capabilities are omitted here.

Note that some Fgen properties are channel dependent. The properties are implemented as a pair of methods named Set<property name> and Get<property name>, where <property name> is the name of the corresponding COM property. This is due to the fact that properties in CLR-compliant .NET may not take parameters.

Table 19-1. IviFgen .NET Hierarchy

.NET Interface Hierarchy	Generic Name	Туре
InitiateGeneration	Initiate Generation	M
AbortGeneration	Abort Generation	M
Output		
SetEnabled & GetEnabled	Output Enabled	P
SetImpedance & GetImpedance	Output Impedance	P
OutputMode	Output Mode	P
SetOperationMode & GetOperationMode	Operation Mode	P
ReferenceClockSource	Reference Clock Source	P
Count	Count	P
GetChannelName	Name	P
Trigger		
SendSoftwareTrigger	Send Software Trigger	M
SetBurstCount & GetBurstCount	Burst Count	P
InternalRate	Internal Trigger Rate	P
SetSource & GetSource	Trigger Source	P
StandardWaveform		
Configure	Configure Standard Waveform	M
SetDutyCycleHigh & GetDutyCycleHigh	Duty Cycle High	P
SetAmplitude & GetAmplitude	Amplitude	P
SetDCOffset & GetDCOffset	DC Offset	P

Table 19-1. lviFgen .NET Hierarchy

.NET Interface Hierarchy	Generic Name	Туре
SetFrequency &	Frequency	P
GetFrequency		
SetStartPhase &	Start Phase	P
GetStartPhase		
SetWaveformFunction &	Waveform	P
GetWaveformFunction		
arbitrary		
ClearMemory	Clear Arbitrary Memory	M
SetGain &	Arbitrary Gain	P
GetGain		
SetOffset &	Arbitrary Offset	P
GetOffset	A Live Good Door	, n
SampleRate	Arbitrary Sample Rate	P
Waveform		
Configure	Configure Arbitrary Waveform	M
Clear	Clear Arbitrary Waveform	M
Create	Create Arbitrary Waveform	M
SetFrequency &	Arbitrary Frequency	P
GetFrequency		
NumberWaveformsMax	Number Waveforms Max	P
Quantum	Waveform Quantum	P
SizeMax	Waveform Size Max	P
SizeMin	Waveform Size Min	P
Sequence		
- Configure	Configure Arbitrary Sequence	М
Clear	Clear Arbitrary Sequence	М
Create	Create Arbitrary Sequence	M
LengthMax	Sequence Length Max	P
LengthMin	Sequence Length Min	P
-		
LoopCountMax	Loop Count Max	P
NumberSequencesMax	Number Sequences Max	P
M		
ConfigureInternal	Configure AM Internal	M
SetEnabled &	AM Enabled	P
GetEnabled	AMG	_
SetSource &	AM Source	P
GetSource InternalDepth	AM Internal Depth	P
-	AM Internal Depth	
InternalFrequency	AM Internal Frequency	P
InternalWaveformFunction	AM Internal Waveform	P

Table 19-1. IviFgen .NET Hierarchy

.NET Interface Hierarchy	Generic Name	Type
FM		
ConfigureInternal	Configure FM Internal	M
SetEnabled &	FM Enabled	P
GetEnabled		
SetSource &	FM Source	P
GetSource		
InternalDeviation	FM Internal Deviation	P
InternalFrequency	FM Internal Frequency	P
InternalWaveformFunction	FM Internal Waveform	P

19.1.1 IviFgen .NET Interfaces

Interface reference properties are used to navigate the IviFgen .NET hierarchy. This section describes the interface reference properties that the IIviFgen and IIviFgenArbitrary interfaces define.

Table 19-2. IviFgen .NET Interface Reference Properties

Data Type	.NET Property Name
IIviFgen	
IIviFgenOutput	Output
IIviFgenStandardWaveform	StandardWaveform
IIviFgenArbitrary	Arbitrary
IIviFgenArbitraryWaveform	ArbitraryWaveform
IIviFgenArbitrarySequence	ArbitrarySequence
IIviFgenTrigger	Trigger
IIviFgenAM	AM
IIviFgenFM	FM

19.2 IviFgen COM Hierarchy

The full IviFgen COM Hierarchy includes the Inherent Capabilities Hierarchy as defined in Section 4.2, *COM Inherent Capabilities* of *IVI-3.2: Ineherent Capabilities Specification*. To avoid redundancy, the Inherent Capabilities are omitted here.

Table 19-3. IviFgen COM Hierarchy

COM Interface Hierarchy	Generic Name	Туре
InitiateGeneration	Initiate Generation	M
AbortGeneration	Abort Generation	M
Output		
Enabled	Output Enabled	P
Impedance	Output Impedance	P
OutputMode	Output Mode	P
OperationMode	Operation Mode	P
ReferenceClockSource	Reference Clock Source	P
Count	Count	P
Name	Name	P
Trigger		
SendSoftwareTrigger	Send Software Trigger	M
BurstCount	Burst Count	P
InternalRate	Internal Trigger Rate	P
Source	Trigger Source	P
StandardWaveform		
Configure	Configure Standard Waveform	M
DutyCycleHigh	Duty Cycle High	P
Amplitude	Amplitude	P
DCOffset	DC Offset	P
Frequency	Frequency	P
StartPhase	Start Phase	P
Waveform	Waveform	P
Arbitrary		
ClearMemory	Clear Arbitrary Memory	M
Gain	Arbitrary Gain	P
Offset	Arbitrary Offset	P
SampleRate	Arbitrary Sample Rate	P
Waveform		
Configure	Configure Arbitrary Waveform	M
Clear	Clear Arbitrary Waveform	M
Create	Create Arbitrary Waveform	M

Table 19-3. IviFgen COM Hierarchy

COM Interface Hierarchy	Generic Name	Туре
Frequency	Arbitrary Frequency	P
NumberWaveformsMax	Number Waveforms Max	P
Quantum	Waveform Quantum	P
SizeMax	Waveform Size Max	P
SizeMin	Waveform Size Min	P
Sequence		
Configure	Configure Arbitrary Sequence	M
Clear	Clear Arbitrary Sequence	M
Create	Create Arbitrary Sequence	M
LengthMax	Sequence Length Max	P
LengthMin	Sequence Length Min	P
LoopCountMax	Loop Count Max	P
NumberSequencesMax	Number Sequences Max	P
АМ		
ConfigureInternal	Configure AM Internal	M
Enabled	AM Enabled	P
Source	AM Source	P
InternalDepth	AM Internal Depth	P
InternalFrequency	AM Internal Frequency	P
InternalWaveform	AM Internal Waveform	P
FM		
ConfigureInternal	Configure FM Internal	M
Enabled	FM Enabled	P
Source	FM Source	P
InternalDeviation	FM Internal Deviation	P
InternalFrequency	FM Internal Frequency	P
InternalWaveform	FM Internal Waveform	P

19.2.1 IviFgen COM Interfaces

In addition to implementing IVI inherent capabilities interfaces, IviFgen COM interfaces contain interface reference properties for accessing the following IviFgen interfaces:

IIviFgenOutput

IIviFgenStandardWaveform

IIviFgenArbitrary

IIviFgenArbitraryWaveform

IIviFgen Arbitrary Sequence

IIviFgenTrigger

IIviFgenAM

IIviFgenFM

Table 19-4. **IviFgen COM Interface GUIDs** lists the COM interfaces that this specification defines and their GUIDs.

Table 19-4. IviFgen COM Interface GUIDs

Interface	GUID
IIviFgen	{47ed521a-a398-11d4-ba58-000064657374}
IIviFgenOutput	{47ed521b-a398-11d4-ba58-000064657374}
IIviFgenStandardWaveform	{47ed521c-a398-11d4-ba58-000064657374}
IIviFgenArbitrary	{47ed521d-a398-11d4-ba58-000064657374}
IIviFgenArbitraryWaveform	{47ed521e-a398-11d4-ba58-000064657374}
IIviFgenArbitrarySequence	{47ed521f-a398-11d4-ba58-000064657374}
IIviFgenTrigger	{47ed5220-a398-11d4-ba58-000064657374}
IIviFgenAM	{47ed5221-a398-11d4-ba58-000064657374}
IIviFgenFM	{47ed5222-a398-11d4-ba58-000064657374}

19.2.2 IviFgen COM Category

The IviFgen class COM Category shall be "IviFgen", and the Category ID (CATID) shall be {47ed5156-a398-11d4-ba58-000064657374}.

19.3 IviFgen C Function Hierarchy

The IviFgen class function hierarchy is shown in the following table. The full IviFgen C Function Hierarchy includes the Inherent Capabilities Hierarchy as defined in Section 4.3, *C Inherent Capabilities* of *IVI-3.2: Inherent Capabilities Specification*. To avoid redundancy, the Inherent Capabilities are omitted here.

Table 19-5. IviFgen C Function Hierarchy

Name or Class	Function Name
Configuration	
General	
Configure Output Mode	IviFgen ConfigureOutputMode
Configure Operation Mode	IviFgen ConfigureOperationMode
Configure Ref Clock Source	IviFgen ConfigureRefClockSource
Configure Output Impedance	IviFgen ConfigureOutputImpedance
Configure Output Enabled	IviFgen ConfigureOutputEnabled
Standard Waveform	
Configure Standard Waveform	IviFgen ConfigureStandardWaveform
Arbitrary Waveform	5 = 5
Query Arbitrary Waveform Capabilities	IviFgen QueryArbWfmCapabilities
Create Arbitrary Waveform	IviFgen CreateArbWaveform
Configure Sample Rate	IviFgen_ConfigureSampleRate
Configure Arbitrary Waveform	IviFgen_ConfigureArbWaveform
Clear Arbitrary Waveform	IviFgen_ClearArbWaveform
Arbitrary Waveform Frequency	
Configure Arbitrary Frequency	IviFgen_ConfigureArbFrequency
Arbitrary Sequence	
Query Arbitrary Sequence Capabilities	<pre>IviFgen_QueryArbSeqCapabilities</pre>
Create Arbitrary Sequence	IviFgen_CreateArbSequence
Configure Arbitrary Sequence	IviFgen_ConfigureArbSequence
Clear Arbitrary Sequence	IviFgen_ClearArbSequence
Clear Arbitrary Memory	IviFgen_ClearArbMemory
Trigger	
ConfigureTrigger Source	IviFgen_ConfigureTriggerSource
Internal Trigger	
Configure Internal Trigger Rate	IviFgen_ConfigureInternalTriggerRate
Burst	
Configure Burst Count	IviFgen_ConfigureBurstCount
Amplitude Modulation	
Configure AM Enabled	IviFgen_ConfigureAMEnabled

Configure AM Source	IviFgen_ConfigureAMSource
Configure AM Internal	IviFgen_ConfigureAMInternal
Frequency Modulation	
Configure FM Enabled	<pre>IviFgen_ConfigureFMEnabled</pre>
Configure FM Source	IviFgen_ConfigureFMSource
Configure FM Internal	<pre>IviFgen_ConfigureFMInternal</pre>
Action	
Initiate Generation	<pre>IviFgen_InitiateGeneration</pre>
Abort Generation	<pre>IviFgen_AbortGeneration</pre>
Send Sofware Trigger	<pre>IviFgen_SendSoftwareTrigger</pre>
Utility	
Get Channel Name	IviFgen_GetChannelName

19.4 IviFgen Obsolete Function Names

The following function names are reserved by the IviFgen specification 1.0. Future versions of this specification cannot use these names:

- IviFgen_EnableOutput
- IviFgen DisableOutput
- IviFgen_ConfigureTrigger
- IviFgen_EnableAM
- IviFgen_DisableAM
- IviFgen EnableFM
- IviFgen_DisableFM
- IviFgen_SendSWTrigger

19.5 IviFgen C Attribute Hierarchy

The IviFgen class attribute hierarchy is shown in the following table. The full IviFgen C Attribute Hierarchy includes the Inherent Capabilities Hierarchy as defined in Section 4.3, *C Inherent Capabilities* of *IVI-3.2: Ineherent Capabilities Specification*. To avoid redundancy, the Inherent Capabilities are omitted here.

Table 19-4. IviFgen C Attributes Hierarchy

Category or Generic Attribute Name	C Defined Constant
Output	
Output Count	IVIFGEN_ATTR_CHANNEL_COUNT
Operation Mode	IVIFGEN_ATTR_OPERATION_MODE
Output Enabled	IVIFGEN_ATTR_OUTPUT_ENABLED
Output Impedance	IVIFGEN_ATTR_OUTPUT_IMPEDANCE
Output Mode	IVIFGEN_ATTR_OUTPUT_MODE
Reference Clock Source	IVIFGEN_ATTR_REF_CLOCK_SOURCE
StandardWaveform	
Duty Cycle High	IVIFGEN_ATTR_FUNC_DUTY_CYCLE_HIGH
Amplitude	IVIFGEN_ATTR_FUNC_AMPLITUDE
DC Offset	IVIFGEN_ATTR_FUNC_DC_OFFSET
Frequency	IVIFGEN_ATTR_FUNC_FREQUENCY
Start Phase	IVIFGEN_ATTR_FUNC_START_PHASE
Waveform	IVIFGEN_ATTR_FUNC_WAVEFORM
Arbitrary	
Arbitrary Gain	IVIFGEN_ATTR_ARB_GAIN
Arbitrary Offset	IVIFGEN_ATTR_ARB_OFFSET
Arbitrary Sample Rate	IVIFGEN_ATTR_ARB_SAMPLE_RATE
Waveform	
Arbitrary Waveform Handle	IVIFGEN_ATTR_ARB_WAVEFORM_HANDLE
Number Waveforms Max	IVIFGEN_ATTR_MAX_NUM_WAVEFORMS
Waveform Size Max	IVIFGEN_ATTR_MAX_WAVEFORM_SIZE
Waveform Size Min	IVIFGEN_ATTR_MIN_WAVEFORM_SIZE
Waveform Quantum	IVIFGEN_ATTR_WAVEFORM_QUANTUM
Arbitrary Frequency	IVIFGEN_ATTR_ARB_FREQUENCY
Sequence	
Arbitrary Sequence Handle	IVIFGN_ATTR_ARB_SEQUENCE_HANDLE
Number Sequences Max	IVIFGEN_ATTR_MAX_NUM_SEQUENCES
Loop Count Max	IVIFGEN_ATTR_MAX_LOOP_COUNT

Table 19-4. IviFgen C Attributes Hierarchy

Category or Generic Attribute Name	C Defined Constant
Sequence Length Max	IVIFGEN_ATTR_MAX_SEQUENCE_LENGTH
Sequence Length Min	IVIFGEN_ATTR_MIN_SEQUENCE_LENGTH
Trigger	
Trigger Source	IVIFGEN_ATTR_TRIGGER_SOURCE
Internal Trigger Rate	IVIFGEN_ATTR_INTERNAL_TRIGGER_RATE
Burst Count	IVIFGEN_ATTR_BURST_COUNT
AM	
AM Enabled	IVIFGEN_ATTR_AM_ENABLED
AM Internal Depth	IVIFGEN_ATTR_AM_INTERNAL_DEPTH
AM Internal Frequency	IVIFGEN_ATTR_AM_INTERNAL_FREQUENCY
AM Internal Waveform	IVIFGEN_ATTR_AM_INTERNAL_WAVEFORM
AM Source	IVIFGEN_ATTR_AM_SOURCE
FM	
FM Enabled	IVIFGEN_ATTR_FM_ENABLED
FM Internal Depth	IVIFGEN_ATTR_FM_INTERNAL_DEVIATION
FM Internal Frequency	IVIFGEN_ATTR_FM_INTERNAL_FREQUENCY
FM Internal Waveform	IVIFGEN_ATTR_FM_INTERNAL_WAVEFORM
FM Source	IVIFGEN_ATTR_FM_SOURCE

Appendix A Specific Driver Development Guidelines

A.1 Introduction

This section describes situations driver developers should be aware of when developing a specific instrument driver that complies with the IviFgen class.

A.2 Disabling Unused Extensions

Specific drivers are required to disable extension capability groups that an application program does not explicitly use. The specific driver can do so by setting the attributes of an extension capability group to the values that this section recommends. A specific driver can set these values for all extension capability groups when the Initialize, or Reset functions execute. This assumes that the extension capability groups remain disabled until the application program explicitly uses them. For the large majority of instruments, this assumption is true.

Under certain conditions, a specific driver might have to implement a more complex approach. For some instruments, configuring a capability group might affect instrument settings that correspond to an unused extension capability group. If these instrument settings affect the behavior of the instrument, then this might result in an interchangeability problem. If this can occur, the specific driver must take appropriate action so that the instrument settings that correspond to the unused extension capability group do not affect the behavior of the instrument when the application program performs an operation that might be affected by those settings.

The remainder of this section recommends attribute values that effectively disable each extension capability group.

Disabling the IviFgenStdFunc Extension Group

The IviFgenStdFunc extension group affects the instrument behavior only when the Output Mode attribute is set to Output Function. Therefore, this specification does not recommend attribute values that disable the IviFgenStdFunc extension group.

Disabling the IviFgenArbWaveform Extension Group

The IviFgenArbWaveform extension group affects the instrument behavior only when the Output Mode attribute is set to Output Arbitrary. Therefore, this specification does not recommend attribute values that disable the IviFgenArbWaveform extension group.

Disabling the IviFgenArbFrequency Extension Group

The IviFgenArbFrequency extension group affects the instrument behavior only when the Output Mode attribute is set to Output Arbitrary, and the user has accessed the Arbitrary Frequency attribute. Therefore, this specification does not recommend attribute values that disable the IviFgenArbFrequency extension group.

Disabling the IviFgenArbSequence Extension Group

The IviFgenArbSequence extension group affects the instrument behavior only when the Output Mode attribute is set to Output Sequence. Therefore, this specification does not recommend attribute values that disable the IviFgenArbSequence extension group.

Disabling the IviFgenTrigger Extension Group

The IviFgenTrigger extension group affects the instrument behavior only when the Operation Mode attribute is set to Operate Burst. Therefore, this specification does not recommend attribute values that disable the IviFgenTrigger extension group.

Disabling the IviFgenInternalTrigger Extension Group

The IviFgenInternalTrigger extension group affects the instrument behavior only when the Trigger Source attribute is set to Internal Trigger. Therefore, this specification does not recommend attribute values that disable the IviFgenInternalTrigger extension group.

Disabling the IviFgenSoftwareTrigger Extension Group

The IviFgenSoftwareTrigger extension group affects the instrument behavior only when the Trigger Source attribute is set to Software Trigger. Therefore, this specification does not recommend attribute values that disable the IviFgenSoftwareTrigger extension group.

Disabling the IviFgenBurst Extension Group

The IviFgenBurst extension group affects the instrument behavior only when the Operation Mode attribute is set to Operation Burst. Therefore, this specification does not recommend attribute values that disable the IviFgenBurst extension group.

Disabling the IviFgenModulateAM Extension Group

Attribute values that effectively disable the IviFgenModulateAM extension group are shown in the following table.

Table A.1. Values for Disabling the IviFgenModulateAM Extension Group

Attribute	Value
AM Enabled	False

Disabling the IviFgenModulateFM Extension Group

Attribute values that effectively disable the IviFgenModulateFM extension group are shown in the following table.

Table A.2. Values for Disabling the IviFgenModulateFM Extension Group

Attribute	Value
FM Enabled	False

A.3 Query Instrument Status

Based on the value of Query Instrument Status, the specific driver may check the status of the instrument to see if it has encountered an error. In specific driver functions, the status check should not occur in the lowest-level signal generation functions Initiate Generation and Abort Generation. These functions are intended to give the application developer low-level control over signal generation. When calling these functions, the application developer is responsible for checking the status of the instrument. Checking status in every function at this level would also add unnecessary overhead to the specific instrument driver.

A.4 Special Considerations for Initiate Generation and Abort Generation

The Abort Generation and Initiate Generation functions cause the function generator to move between a Configuration State and a Generation State. If the current state of the instrument affects whether or not attributes can be configured, the driver shall implement a mechanism to track the instrument's state.

One solution is to create a hidden Boolean attribute, Generating. Any attribute or function whose behavior depends on the instrument's state can reference this attribute's value to determine it. The Initiate Generation function would set this attribute to True and the Abort Generation function would set it to False. If the user attempts to change the configuration of the function generator while the Generating attribute is set to True (in other words, while the function generator is in the process of generating a waveform) the driver should halt signal generation, changes the instrument's configuration, and re-start signal generation. This allows function generators that have to be explicitly armed to behave like function generators that are constantly generating, thus helping to achieve interchangeability.

A.5 Special Considerations for Output Mode

On function generators that support multiple output modes, some attributes may not be configurable when the user changes from one output mode to another. For example, it might not be possible to set the standard waveform amplitude on a channel while in the arbitrary sequence output mode. If an attribute or function's behavior relies on the function generator being in a specific mode, the driver should return the error an invalid configuration error. This indicates to the user that the current output mode does not allow a certain action to be taken. This error is typically used for the attributes and functions of the IviFgenStdFunc, IviFgenArbWfm, and IviFgenArbSeq extensions, as these extensions provide different interfaces for configuring the function generator's output.

Some multi-channel function generators support the simultaneous use of different output modes on multiple channels. However, the Output Made attribute is not channel based. If a multi-channel function generator supports channel-based output modes, the driver developer can implement an instrument-specific, multi-channel output mode attribute. Setting the class-defined attribute, Output Mode, would change the output mode of all channels. Setting the instrument-specific attribute would change the output mode only on the specified channel. If the user attempts to read the class-defined attribute, and the output modes of all the channels are not set to the same value, the instrument driver should return an error code. This indicates to the user that use of the instrument-specific attribute has caused the instrument to be in a state that is not compliant with the expected behavior of the class-defined attribute.

A.6 Special Considerations for Output Impedance

The Output Impedance attribute allows the driver to specify the function generator's output impedance. Not all function generators have variable output impedance.

However, some function generators that have fixed output impedance can be configured to operate differently based on the system (i.e., load) impedance. A change in system impedance affects how these instruments determine the voltage at the instrument's output terminals. These instruments, when properly configured, can set the voltage at the output terminal to be the programmed values even though the system impedance does not match the output impedance.

A driver for a function generator that can be configured based on the system impedance can accept different values for this attribute even if the instrument has fixed impedance. The value of output impedance specified should be considered to be equal to the system impedance. The exception to this is the case of very high system impedance. For the case of high system impedance, an output impedance of 0.0 should be used.

Drivers for function generators in which neither the output impedance nor the system impedance can be specified should accept only the value of the function generator's fixed output impedance.

A.7 Special Considerations for Create Arbitrary Waveform and Create Arbitrary Sequence

The process of creating an arbitrary waveform or sequence and downloading it to a function generator can be very complicated. The following overall procedure is used to create a new waveform or sequence:

- Verify that the instrument is in a configurable state.
- Verify that the instrument's output mode allows a new arbitrary waveform or sequence to be downloaded.
- Verify that the waveform or sequence is of valid size, that its data is valid, and that the instrument has memory available for it.
- Obtain a new arbitrary waveform or sequence handle.
- If the instrument driver is not simulating, download the arbitrary data.
- Update any internal parts of the driver to reflect the creation of a new arbitrary waveform or sequence.
- Return the new handle to the user

A.8 Special Considerations for Clear Arbitrary Waveform, Clear Arbitrary Sequence, and Clear Arbitrary Memory

The process of clearing arbitrary waveform and sequence memory from a function generator can be very complicated. The following overall procedure is used to clear arbitrary data:

- Verify that the instrument is in a configurable state.
- Verify that the instrument's output mode allows arbitrary waveform or sequence data to be cleared.
- Verify that the waveform or sequence to be cleared actually exists.
- Verify that the waveform or sequence is not currently configured for generation.
- Verify that a waveform to be cleared is not currently part of an existing sequence.
- If the instrument driver is not simulating, remove the arbitrary data from the instrument.
- Update any internal parts of the driver to reflect the removal of an arbitrary waveform or sequence.

Function generators typically do not allow the modification of arbitrary waveform or sequence memory while they generate an arbitrary waveform. When this restriction exists, the specific instrument driver shall not allow a waveform or sequence to be cleared while it is being generated. In addition, arbitrary waveforms shall not be cleared while a sequence that uses that waveform exists. The result of these restrictions is that in order to clear all arbitrary waveforms and sequences, the instrument driver shall be configured to generate something other than an arbitrary waveform or sequence.

Appendix B Interchangeability Checking Rules

B.1 Introduction

IVI drivers have a feature called interchangeability checking. Interchangeability checking returns a warning when it encounters a situation were the application program might not produce the same behavior when the user attempts to use a different instrument.

B.2 When to Perform Interchangeability Checking

Interchangeability checking occurs when all of the following conditions are met:

- The Interchange Check attribute is set to True
- The user calls Initiate Generation

B.3 Interchangeability Checking Rules

Interchangeability checking is performed on a capability group basis. When enabled, interchangeability checking is always performed on the base capability group. In addition, interchangeability checking is performed on extension capability groups for which the user has ever set any of the attributes of the group. If the user has never set any attributes of an extension capability group, interchangeability checking is not performed on that group.

In general interchangeability warnings are generated if the following conditions are encountered:

- An attribute that affects the behavior of the instrument is not in a state that the user specifies.
- The user sets a class driver defined attribute to an instrument-specific value.
- The user configures the value of an attribute that the class defines as read-only. In a few cases the class drivers define read-only attributes that specific drivers might implement as read/write.

The remainder of this section defines additional rules and exceptions for each capability group.

IviFgenBase Capability Group

No additional interchangeability rules or exceptions are defined for the IviFgenBase capability group.

IviFgenStdFunc Capability Group

- 1. If the Output Mode attribute is not set to Output Function, no attributes in the IviFgenStdFunc extension group are required to be in a user specified state.
- 2. If the Output Enabled attribute is set to False on a channel, no attributes in the IviFgenStdFunc extension group are required to be in a user-specified state on that channel
- 3. If the Waveform attribute is set to Waveform DC on a channel, the following attributes are not required to be in a user specified state on that channel:
 - Amplitude
 - Frequency

- Start Phase
- 4. If the Waveform attribute is not set to Waveform Square on a channel, the Duty Cycle High attribute is not required to be in a user specified state on that channel.

IviFgenArbWaveform Capability Group

- 1. If the Output Mode attribute is not set to Output Arbitrary, no attributes in the IviFgenArbWaveform extension group are required to be in a user specified state.
- 2. If the Output Enabled attribute is set to False on a channel, no attributes in the IviFgenArbWaveform extension group are required to be in a user-specified state on that channel.

IviFgenArbSequence Capability Group

- 1. If the Output Mode attribute is not set to output Sequence, no attributes in the IviFgenArbSequence extension group are required to be in a user specified state.
- 2. If the Output Enabled attribute is set to False on a channel, no attributes in the IviFgenArbSequence extension group are required to be in a user-specified state on that channel.

IviFgenTrigger Capability Group

1. If the Operation Mode attribute is not set to Operate Burst, no attributes in the IviFgenTrigger extension group are required to be in a user specified state.

IviFgenInternalTrigger Capability Group

1. If the Trigger Source attribute is not set to Internal Trigger, no attributes in the IviFgenInternalTrigger extension group are required to be in a user specified state.

IviFgenSoftwareTrigger Capability Group

No additional interchangeability rules or exceptions are defined for the IviFgenSoftware capability group.

IviFgenBurst Capability Group

- 1. If the Operation Mode attribute is not set to Operate Burst, no attributes in the IviFgenBurst extension group are required to be in a user specified state.
- 2. If the Output Enabled attribute is set to False on a channel, no attributes in the IviFgenBurst extension group are required to be in a user-specified state on that channel.

IviFgenModulateAM Capability Group

- 1. If the Output Enabled attribute is set to False on a channel, no attributes in the IviFgenModulateAM extension group are required to be in a user-specified state on that channel.
- 2. If the AM Enabled attribute is not set to True on a channel, the following attributes are not required to be ins a user specified state on that channel.

AM Source

IviFgenModulateFM Capability Group

- 1. If the Output Enabled attribute is set to False on a channel, no attributes in the IviFgenModulateFM extension group are required to be in a user-specified state on that channel.
- 2. If the FM Enabled attribute is not set to True on a channel, the following attributes are not required to be in a user specified state on that channel.
 - FM Source