Universal High-Performance Motion Controller/Driver

Labview manual V2.6.x

Preface

Confidentiality & Proprietary Rights

Reservation ofTT Title:

The Newport Programs and all materials furnished or produced in connection with them ("Related Materials") contain trade secrets of Newport and are for use only in the manner expressly permitted. Newport claims and reserves all rights and benefits afforded under law in the Programs provided by Newport Corporation.

Newport shall retain full ownership of Intellectual Property Rights in and to all development, process, align or assembly technologies developed and other derivative work that may be developed by Newport. Customer shall not challenge, or cause any third party to challenge, the rights of Newport.

Preservation of Secrecy and Confidentiality and Restrictions to Access:

Customer shall protect the Newport Programs and Related Materials as trade secrets of Newport, and shall devote its best efforts to ensure that all its personnel protect the Newport Programs as trade secrets of Newport Corporation. Customer shall not at any time disclose Newport's trade secrets to any other person, firm, organization, or employee that does not need (consistent with Customer's right of use hereunder) to obtain access to the Newport Programs and Related Materials. These restrictions shall not apply to information (1) generally known to the public or obtainable from public sources; (2) readily apparent from the keyboard operations, visual display, or output reports of the Programs; (3) previously in the possession of Customer or subsequently developed or acquired without reliance on the Newport Programs; or (4) approved by Newport for release without restriction.

2003 Newport Corporation 1791 Deere Ave. Irvine, CA 92606, USA (949) 863-3144

Preface

Table of Contents

TT1_Introduction			
2	TCP/I	P Communication	17
2.1	Vis de	scription	17
	.2.1.1.	Open TCP-IP.vi	
	2.1.2	Close TCP-IP.vi	
	2.1.3	Close All Other Sockets.vi	
	.2.1.4	Login.vi	
3.	Com	mon VIs description	25
4	Posit	ioners	27
4.1	VIs De	escription	27
	.4.1.1.	Positioner Acceleration Auto Scaling.vi	28
	.4.1.2	Positioner Analog Tracking Position Parameters Get.vi	29
	.4.1.3	Positioner Analog Tracking Position Parameters Set.vi	
	.4.1.4	Positioner Analog Tracking Velocity Parameters Get.vi	31
	.4.1.5	Positioner Analog Tracking Velocity Parameters Set.vi	32
	.4.1.6	Positioner Backlash Disable.vi	33
	.4.1.7.	Positioner Backlash Enable.vi	34
	4.1.8	Positioner Backlash Get.vi.	35
	.4.1.9	Positioner Backlash Set.vi	36
	.4.1.10	Positioner Corrector Auto Tuning.vi.	37
	.4.1.11	Positioner Corrector PIDDualFFVoltage Get.vi	38
	.4.1.12	Positioner Corrector PIDDualFFVoltage Set.vi	40
	.4.1.13	Positioner Corrector PIDFFAcceleration Get.vi	42
	.4.1.14	Positioner Corrector PIDFFAcceleration Set.vi	44
	.4.1.15	Positioner Corrector PIDFFVelocity Get.vi	46
	.4.1.16	Positioner Corrector PIDFFVelocity Set.vi	48
	.4.1.17	Positioner Corrector PIPosition Get.vi	50
	.4.1.18	Positioner Corrector PIPosition Set.vi	51
		Positioner Corrector Notch Filters Get.vi	
	.4.1.20	Positioner Corrector Notch Filters Set.vi	53
	.4.1.21.	Positioner Current Velocity Acceleration Filters Get.vi	54
	.4.1.22	Positioner Current Velocity Acceleration Filters Set.vi	55
	.4.1.23	Positioner Driver Filters Get.vi	56
	.4.1.24	Positioner Driver Filters Set.vi	57
	.4.1.25	Positioner Driver Position Offsets Get.vi	58
		Positioner Encoder Amplitude Values Get.vi.	
	.4.1.27	Positioner Encoder Calibration Parameters Get.vi	60
	.4.1.28	Positioner Excitation Signal Get.vi	61
		Positioner Excitation Signal Set.vi	
	.4.1.30	Positioner Maximum Velocity And Acceleration Get.vi	64
	.4.1.31	Positioner Motion Done Get.vi	65

Preface

	Positioner Motion Done Set.vi	
.4.1.33	Positioner Position Compare AquadB Always Enable.vi	67
.4.1.34	Positioner Position Compare AquadB Windowed Get.vi	68
.4.1.35	Positioner Position Compare AquadB Windowed Set.vi	69
	Positioners Encoder Index Difference Get.vi.	
.4.1.37.	Positioner SGamma Exact Velocity Ajusted Displacement Get.vi	71
	Positioner SGamma Parameters Get.vi	
.4.1.39	Positioner SGamma Parameters Set.vi	73
.4.1.40	Positioner SGamma Previous Motion Times Get.vi	74
	Positioner Stage Parameter Get.vi	
.4.1.42	Positioner Stage Parameter Set.vi	76
.4.1.43	Positioner Driver Status Get.vi	77
.4.1.44	Positioner Driver Status String Get.vi	78
	Positioner Error Get.vi	
.4.1.46	Positioner Error String Get.vi	80
.4.1.47.	Positioner Hardware Status Get.vi	81
.4.1.48	Positioner Hardware Status String Get.vi	82
	Positioner User Travel Limits Get.vi	
.4.1.50	Positioner User Travel Limits Set.vi	84
.4.1.51.	Positioner Position Compare Get.vi	85
	Positioner Position Compare Set.vi	
.4.1.53	Positioner Position Compare Disable.vi	87
	Positioner Position Compare Enable.vi	
.4.1.55	Positioner Position Compare Pulse Parameters Get.vi	89
.4.1.56	Positioner Position Compare Pulse Parameters Set.vi	90
.4.1.57	Positioner Hard Interpolator Factor Get.vi	91
.4.1.58	Positioner Hard Interpolator Factor Set.vi	92
.4.1.59	Positioner Group Jog Parameters Get.vi	93
.4.1.60	Positioner Group Jog Current Get.vi.	94
.4.1.61	Positioner Group Jog Parameters Set.vi	95
.4.1.62	Positioner Group Move Absolute.vi	96
.4.1.63	Positioner Group Move Relative.vi	97
.4.1.64	Positioner Group Corrector Output Get.vi	98
.4.1.65	Positioner Group Position Current Get.vi	99
.4.1.66	Positioner Group Position Setpoint Get.vi	.100
.4.1.67	Positioner Group Position Target Get.vi	. 101
.4.1.68	Positioner Raw Encoder Position Get.vi	. 102
.4.1.69	Positioner Time Flasher Disable.vi	103
.4.1.70	Positioner Time Flasher Enable.vi	. 104
.4.1.71	Positioner Time Flasher Get.vi	. 105
	Positioner Time Flasher Set.vi.	
	Is description	
.4.2.1.	Tracking Position Control.ctl	
.4.2.2	Tracking Position Indicator.ctl	
.4.2.3	Tracking Velocity Control.ctl	
	Tracking Velocity Indicator.ctl	
4.2.5	.Corrector PIDDualFFVoltage Control.ctl	. 109

4.2

	.4.2.6	Corrector PIDDualFFVoltage Indicator.ctl	109
	4.2.7	Corrector PIDFFAcceleration Control.ctl	110
	.4.2.8	Corrector PIDFFAcceleration Indicator.ctl	110
	4.2.9	Corrector PIDFFVelocity control.ctl	111
	.4.2.10	Corrector PIDFFVelocity Indicator.ctl	111
	.4.2.11	Corrector PIPosition Control.ctl	112
	4.2.12	Corrector PIPosition Indicator.ctl	112
	4.2.13	Notch Filter Control.ctl	112
	.4.2.14	Notch Filter Indicator.ctl	113
	.4.2.15	Motion Done Control.ctl	113
	.4.2.16	Motion Done Indicator.ctl	113
	.4.2.17	SGamma Control.ctl	114
	.4.2.18	SGamma Indicator.ctl	114
		Position Compare Control.ctl	
	.4.2.20	Position Compare Indicator.ctl	115
5.	Group	ps	116
.5.1	.VIs de	scription used by all groups	116
	.5.1.1.	Group Analog Tracking Mode Disable.vi	116
	.5.1.2	Group Analog Tracking Mode Enable.vi	117
	.5.1.3	Group Home Search.vi	
	.5.1.4	Group Home Search And Relative Move.vi.	
	.5.1.5	Group Initialize.vi	
	.5.1.6	Group Initialize With Encoder Calibration.vi	
	.5.1.7.	Group Jog Mode Disable.vi	
	.5.1.8	Group Jog Mode Enable.vi	
	.5.1.9	Group Kill.vi	
		Group Motion Disable.vi	
		Group Motion Enable.vi	
		Group Move Abort.vi	
		Group Status Get.vi	
		Group Status String Get.vi	
		Group Referencing Action Execute.vi	
		Group Referencing Start.vi	
	_		
6.		e Axis Group	
.6.1		scription	
	.6.1.1.	Single Axis Group Acceleration Setpoint Get.vi	
	.6.1.2	Single Axis Group Current Following Error Get.vi	
	.6.1.3	Single Axis Group Jog Current Cet vi	
	.6.1.4	Single Axis Group Log Percentage Set vi	
	.6.1.5	Single Axis Group Maya Absolute vi	
	.6.1.6.	Single Axis Group Move Absolute.vi	
	.6.1.7. .6.1.8.	Single Axis Group Position Current Get vi	
	.6.1.8. .6.1.9.	Single Axis Group Position Current Get.vi	
	.0.1.3.	Onigie Axia Group Corrector Output Get.VI	142

	a6.1.10	Single Axis Group Position Setpoint Get.vi	143
	.6.1.11.	Single Axis Group Position Target Get.vi	144
	.6.1.12	Single Axis Slave Mode Disable.vi	145
	.6.1.13	Single Axis Slave Mode Enable.vi	146
	.6.1.14	Single Axis Slave Parameters Get.vi	147
		Single Axis Slave Parameters Set.vi	
.6.2		ols description	
	.6.2.1	Single Group Jog Control.ctl.	
	.6.2.2	Single Group Jog Indicator.ctl	149
.7 .	Spind	dle Group	150
.7.1.	VIs De	scription	150
	7.1.1.	Spindle Group Acceleration Setpoint Get.vi	
	7.1.2	Spindle Group Current Following Error Get.vi	
	.7.1.3	Spindle Group Spin Parameters Get.vi	
	7.1.4	Spindle Group Spin Current Get.vi	
	.7.1.5	Spindle Group Spin Parameters Set.vi	
	.7.1.6	Spindle Group Spin Mode Stop.vi	
	7.1.7	Spindle Group Move Absolute.vi	
	7.1.8	Spindle Group Move Relative.vi	
	.7.1.9	Spindle Group Position Current Get.vi	
		Spindle Group Corrector Output Get.vi	
		Spindle Group Position Setpoint Get.vi	
		Spindle Group Position Target Get.vi	
		Spindle Slave Mode Disable.vi	
	.7.1.14.	Spindle Slave Mode Enable.vi	164
	.7.1.15.	Spindle Slave Parameters Get.vi	165
		Spindle Slave Parameters Set.vi	
.7.2		ols description	
	.7.2.1.	Single Group Spin Control.ctl	
	.7.2.2	Single Group Spin Indicator.ctl	167
8.	XY gr	oup	168
.8.1.	Vis de	scription	168
	.8.1.1.	XY Group Acceleration Setpoint Get.vi	169
	.8.1.2	XY Group Current Following Error Get.vi	170
	.8.1.3	XY Group Jog Parameters Get.vi	171
	.8.1.4	XY Group Jog Current Get.vi	172
	.8.1.5	XY Group Position PCO Raw Encoder Get.vi	173
	.8.1.6	Axis Group Jog parameters Set.vi	174
	.8.1.7	Axis Group Move Absolute.vi	175
	.8.1.8	Axis Group Move Relative.vi	176
	.8.1.9	XY Group Position Corrected Profiler Get.vi	177
	.8.1.10	XY Group Position Current Get.vi	178
	.8.1.11	XY Group Corretor Output Get.vi	179
	.8.1.12	XY Group Position Setpoint Get.vi	180

	.8.1.14	XY Line Arc Verification.vi	182
	.8.1.15	XY Line Arc Verification Result Get.vi	183
	.8.1.16	XY Line Arc Execution.vi	184
	.8.1.17.	XY Line Arc Parameters Get.vi	185
	.8.1.18	XY Line Arc Pulse Output Set.vi	186
		XY Line Arc Pulse Output Get.vi	
.8.2		ols description	
	.8.2.1.		
	.8.2.2	XY Group Jog Indicator.ctl	
	.8.2.3	XY Current Position.ctl	
	.8.2.4	XY Set Point Position.ctl	
	.8.2.5	XY Target Position Indicator.ctl	
	.8.2.6	XY Target Position control.ctl	
	.8.2.7	XY Target Displacement.ctl	
	.8.2.8	Axis Verification Result.ctl	
	.8.2.9	, ,	
		XY Line Arc Trajectory Indicator.ctl	
		XY Line Arc Pulse Output Control.ctl	
	.8.2.12.	XY Line Arc Pulse Output Indicator.ctl	190
9	XY7 c	group	191
_			
.9.1.	.vis de:	scription	
	.9.1.1.	XYZ Group Acceleration Setpoint Get.viXYZ Group Position Corrected Profiler Get.vi	
	.9.1.2	XYZ Group Current Following Error Get.vi	
	.9.1.4	XYZ Group Jog Parameters Get.vi	
	.9.1.4. .9.1.5.	XYZ Group Jog Current Get.vi	
	.9.1.6	Axis Group Jog parameters Set.vi	
	.9.1.7.	Axis Group Move Absolute.vi	
	.9.1.8	Axis Group Move Relative.vi	
	.9.1.9	XYZ Group Corrector Output Get.vi	
		XYZ Group Position Corrected Profiler Get.vi	
		XYZ Group Position Current Get.vi	
		XYZ Group Position Setpoint Get.vi	
		XYZ Group Position Target Get.vi	
		XYZ Spline Verification.vi	
	.9.1.15	XYZ Spline Verification Result Get.vi	206
		XYZ Spline Execution.vi	
	.9.1.17.	XYZ Spline Parameters Get.vi	208
.9.2	Contro	ols description	209
	.9.2.1.	XYZ Group Jog Control.ctl	209
	9.2.2	XYZ Group Jog Indicator.ctl	
	.9.2.3	XYZ Set Point Position.ctl	210
	.9.2.4	XYZ Current Position.ctl	
	.9.2.5	XYZ Target Position Indicator.ctl	
	.9.2.6	XYZ Target Position Control.ctl	210
	19.2.0	XYZ Target Displacement.ctl	

_			
Р	ro	ŀа	CE

.9.2.8	Axis Verification Result.ctl	211
.9.2.9	XYZ Spline Trajectory Control.ctl	211
.9.2.10	XYZ Spline Trajectory Indicator.ctl	211
.10. Multip	ple Axes Group	213
.10.1. Vis de	scription	213
	. Multiple Axes Group Acceleration Setpoint Get.vi	
	Multiple Axes Group Current Following Error Get.vi	
	Multiple Axes Group Jog Parameters Get.vi	
.10.1.4	Multiple Axes Group Jog Current Get.vi	217
	Axis Group Jog parameters Set.vi	
.10.1.6	Axis Group Move Absolute.vi	219
.10.1.7	Axis Group Move Relative.vi	220
.10.1.8	Multiple Axes Group Corrector Output Get.vi	221
.10.1.9	Multiple Axes Group Position Current Get.vi	222
.10.1.10	0. Multiple Axes Group Position Setpoint Get.vi	223
.10.1.1	1. Multiple Axes Group Position Target Get.vi	224
.10.1.12	2 Multiple Axes PVT Verification.vi	225
.10.1.13	3. Multiple Axes PVT Verification Result Get.vi	226
.10.1.14	4. Multiple Axes PVT Execution.vi	227
.10.1.1	5. Multiple Axes PVT Parameters Get.vi	228
.10.1.10	6. Multiple Axes PVT Pulse Output Set.vi	229
.10.1.1		
	ols description	
	Multiple Group Jog Control.ctl	
	Multiple Group Jog Indicator.ctl	
	Multiple Current Position.ctl	
	Multiple Set Point Position.ctl	
	Multiple Target Position Indicator.ctl	
	Multiple Target Position Control.ctl	
	Multiple Target Displacement.ctl	
	Axis Verification Result.ctl	
	Multiple Target Displacement.ctl	
	0. Multiple Axes PVT Pulse Output Control.ctl	
.10.2.1	Multiple Axes PVT Pulse Output Indicator.ctl	233
11 GPIO		234
	scription	
	GPIO Analog Get.vi	
	GPIO Analog Set.vi	
	GPIO Analog Gain Get.vi	
	GPIO Ricital Cartin	
	GPIO Digital Get.vi	
.11.1.6.	GPIO Digital Set.vi	240
12 Gath	ering	241
	_	
.12.1. Vis de	scription	24′

	1 Totale	
	.12.1.1Gathering Configuration Get.vi	242
	.12.1.2. Gathering Configuration Set.vi	243
	.12.1.3. Gathering Current Number Get.vi.	244
	.12.1.4. Gathering Data Acquire.vi	245
	.12.1.5. Gathering Data Get.vi	
	.12.1.6. Gathering Data Multiple Lines Get.vi	247
	.12.1.7. Gathering Run Append.vi	248
	.12.1.8. Gathering External Configuration Get.vi	249
	.12.1.9. Gathering External Configuration Set.vi	250
	.12.1.10. Gathering External Current Number Get.vi	251
	.12.1.11. Gathering External Data Get.vi	252
	.12.1.12. Gathering External Stop And Save.vi.	
	.12.1.13. Gathering List Get.vi.	254
	.12.1.14. Gathering Reset.vi.	
	.12.1.15. Gathering Run.vi	256
	.12.1.16. Gathering Stop.vi.	
	.12.1.17. Gathering Stop And Save.vi	258
40	Frants Astions and Timers	050
.13.	Events, Actions and Timers	259
.13.1	New Vis description	259
	.13.1.1. Event Extended Configuration Trigger Set.vi	
	.13.1.2. Event Extended Configuration Trigger Get.vi	
	.13.1.3. Event Extended Configuration Action Set.vi.	
	.13.1.4. Event Extended Configuration Action Get.vi	
	.13.1.5. Event Extended Start.vi	
	.13.1.6. Event Extended Wait.vi	
	13.1.7. Event Extended Remove.vi	
	13.1.8. Event Extended Get.vi	
12.2	.13.1.9. Event Extended All Get.vi	
. 13.2.	13.2.1 Event Add.vi	
	13.2.2 Event Remove.vi	
	13.2.3 Event Get.vi	
	13.2.4 Event Wait.vi	
	13.2.5. Timer Get.vi	
	.13.2.6. Timer Set.vi	
.13.3	Controls description	
	.13.3.1. Action.ctl	280
	.13.3.2. Action DOToggle.ctl	281
	.13.3.3. Action DOPulse.ctl	281
	.13.3.4. Action DOSet.ctl	282
	.13.3.5. Action DACSet.SetpointPosition.ctl	282
	.13.3.6. Action DACSet.SetpointVelocity.ctl	283
	.13.3.7. Action DACSet.SetpointAcceleration.ctl	
	.13.3.8. Action GatheringRun.ctl	284
.14.	General features	285

.14.1	Vis description	285
	.14.1.1. Controller Motion Kernel Time Load Get.vi	286
	14.1.2 Controller Status Get.vi	287
	14.1.3 Controller Status String Get.vi	288
	.14.1.4. Double Global Array Get.vi	289
	.14.1.5 Double Global Array Set.vi	290
	.14.1.6 Error String Get.vi	291
	.14.1.7. Elapsed Time Get.vi.	292
	.14.1.8 Firmware Version Get.vi	293
	.14.1.9 Global Array Get.vi.	294
	.14.1.10. Global Array Set.vi.	
	.14.1.11 Kill All.vi	
	.14.1.12. Optional Module Execute.vi.	
	.14.1.13. Optional Module Kill.vi	298
	.14.1.14. Reboot.vi	
	.14.1.15. TCL Script Execute.vi	300
	.14.1.16. TCL Script Execute And Wait.vi	301
	.14.1.17. TCL Script Execute With Priority.vi	
	14.1.18 TCL Script Kill.vi	303
.15.	Examples	304
.15.1.	Configuration get.vi	305
.15.2	.GPIO Get.vi	307
.15.3 .15.4	Positioners Position and Status Get.viXY example motion .vi	
15.4	XY example reading .vi	
15.6	Analog encoder calibration display vi	

1 Introduction

The LabVIEW drivers for the XPS Controller have been developed under LABVIEW 8.2 Copy the folder ../Admin/Public/Drivers/LabView of your XPS controller to the **user.lib** folder of LABVIEW 8.2

This folder directory contains the documentation, the .mnu files and the different libraries:

TCP Communication: Vi's to open and close the communication

Positioner : Vi's to use the different positioners

Axis : Common Vi's to all groups
Single Axis : Vi's to use Single Axis group
Spindle : Vi's to use Spindle group
XY Axes : Vi's to use XY Axes
XYZ Axes : Vi's to use XYZ Axes
Multiple Axes : Vi's to use Multiple Axes

GPIO : Vi's to use GPIO
Gathering : Vi's to use gathering

Event: Vi's to configure events, actions on a positioner and timers

General : General Vi's

Utilit : used by other Vi's defined above, not accessible directly.

Open LabVIEW, select the Window Functions, if you have the menu XPS-C8 in menu user (cf page 11)

Edit the palets by clicking on and selecting Edit the palets,

Introduction

When you click on of the function palet, you will get a window corresponding to the functions of the user.lib, insert a menu in this window by right clicking this window. To insert the menu select the option link to a directory and choose the directory XPS-C8-Contoller

When you click on of the control palet, you will get a window corresponding to the controls of the user.lib, insert a menu in this window by right clicking in this window. To insert the menu select the option link to a directory and choose the directory XPS-C8-Contoller

Record the change.

After this, you have access to the controls and Vis.

You must have the XPS controls menu on the front panel:

Introduction

Clicking on the menu **Positioner** (icon POS) allows you to create controls for a Positioner (Examples : Cluster Tracking Position ...)

Clicking on the different menus for the groups allows you to create controls for the Groups (Example cluster Jog) :

- icon single Axis (blue)
- icon **Spindle** (dark blue circle)
- icon XY Axes (two blue colour bands)
- icon XYZ Axes (three blue colour bands)
- icon Mult (Multiple) Axes (five blue colours bands)

Clicking on Event Action allows you to create controls or helps you to define an action

When you activate the Control Help, you see the definition of the control selected.

The color in the bottom of controls indicates if the control is an **indicator** (**yellow**) or a **control** (**green**). The other color represents the category of Vis and is the same as the associated menu.

Introduction

For example in Menu Positioner controls you have the following controls :

Introduction

You must have the menu of VIs for XPS in the diagram window:

Click on menu **TCP** when you want to use Vis related to TCP (Open and Close) Click on menu **Positioner** (icon POS) when you want to use VIs related to Positioner.

Click on differents menus about groups to use VIs related to Groups:

- icon Single Axis (blue)
- icon **Spindle** (dark blue circle)
- icon XY Axes (two blue colour bands)
- icon XYZ Axes (three blue colour bands)
- icon Mult (Multiple) Axes (five blue colours bands)

Clicking on **General** allows you to use Vis included in general library

Click on GPIO when you want to use GPIO

Clicking on Gath allows you to set parameters for gathering

Clicking on Event Actions allows you to set up events and action for a positioner

When you activate the window Help, you see the description of the VI.

The **color in the bottom** of the icon representing a VI indicates if the VI gets or sets parameters. The **other color** represents the category of Vis and is the same as the associated menu

Introduction

For example in Menu Single Axis you can use the following VIs:

Some group VIs are common to all groups (Example Group Home Search). The color representing this VI is dark blue.

XYZ Spline Exec is specified for XYZ group (the icon has three colours).

NOTE:

For the floating values, the decimal point must be used.

2 TCP/IP Communication

2.1 Vis description

2.1.1 Open TCP-IP.vi

reported in error out if the flag no error isTRUE.

This VI opens a TCP connection for a given address and port to communicate with the XPS. This VI gets a connection ID that identifies the connection. This connection ID must be passed to use each VI. This VI also opens a file if Log To File is selected to be true. All the strings received by XPS will be written at the end of this file. If an error occurred at open or when a record is written in this file, the error will not be

Connector Pane

Controls and indicators

IP address

error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

status The status boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

code The code input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

source The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- File Path if not defined or if defined and an error occured at open, you must select the file in a File Select Popup. If you cancel this popup, no file will be open and the flag Log To File out will be FALSE, the error out will be positioned if no error if error log is FALSE.
- Log To File in (False) If true, all the strings sent to the XPS will be written at end of a file (Path of file passed to Open TCP-IP)
- no error if error log (False) no error if error log: if TRUE, the error file will not be transmitted in error out.
- 132 timeout ms (60000)
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option Explain Error (or Explain Warning) gives more information about the

Single Axis Group

error displayed.

status The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

I32

code The code input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

abc

source The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Connection ID

connection TCP Identification of the TCP connection.

LogTo File A copy of Log To File.

Log File refnum Identification of the Log File if the flag Log To File is TRUE

no error if error log A copy of flag no error if error log passed to Open TCP-IP

TF

Log To File out FALSE if no log file is opened

TRUE if a file log is opened

address

Pil

error in (no error) The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

TF

status The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

I32

code The code input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

abc

source The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

File Path if not defined or if defined and an error occured at open, you must select the file in a File Select Popup. If you cancel this popup, no file will be open and the flag Log To File out will be FALSE, the error out will be positioned if no error if error log is FALSE.

MICRO-CONTROLE une société du groupe Newport

XPS-C8 Controller

Single Axis Group

no error if error log (False) no error if error log: if TRUE, the error file will not be transmitted in error out.

error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Status The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

code The code input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

source The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Connection ID

- **connection TCP** Identification of the TCP connection.
- LogTo File A copy of Log To File.
- Log File refnum Identification of the Log File if the flag Log To File is TRUE
- no error if error log A copy of flag no error if error log passed to Open TCP-IP
- Log To File out FALSE if no log file is opened TRUE if a file log is opened

2.1.2 Close TCP-IP.vi

Closes the connection TCP/IP identified by connection TCP of the cluster connection ID in. Closes the log file if logging (recording of all strings received or sent to XPS) is active.

Connector Pane

Controls and indicators

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

status The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

code The code input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

source The source string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **connection ID in** A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection with the XPS to close and the identification of the logging file to close if log to file is active. See the TCP Open VI for more information.
 - connection TCP
 - LogTo File
 - Log File refnum
 - no error if error log
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

status The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

code The **code** input identifies the error or warning.

Single Axis Group

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

source The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

2.1.3 Close All Other Sockets.vi

This function closes all other sockets than the one used to call this function. To call this vi, you need to be logged in with at least Administrator rights (see Login function).

Connector Panel

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used for communication with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information or warning out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.

2.1.4 Login.vi

This function allows a user to identify himself to be logged in with at least Administrator rights (see Login function).

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used for communication with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- User : Name of the user
- **Password**: non crypted password of the user
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information or warning out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

3 Common VIs description

All Vis

- Sends the command to the XPS via the connection TCP of cluster connection ID.
- Reads and analyzes the results of the XPS (A time-out of 20 s is defined for the result reading except for moving (Group Move Absolute, Group Move Relative) and trajectory execution Vis where there is no time-out).

Connector Pane

Controls and indicators present in all XPS Vis (Positioner, Groups, GPIO, Events, actions and timers, General)

connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used for communication with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.

- connection TCP
- **IFI** LogTo File
- Log File refnum
- no error if error log

error in (no error) The error in cluster can accept error information wired from VIs previously called.

Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

status The status boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

code The code input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

source The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

MICRO-CONTROLE une société du groupe Newport

XPS-C8 Controller

Single Axis Group

status The **status** boolean is either TRUE (X) for a XPS error, or FALSE (checkmark) for no XPS error.

code The code input identifies the XPS error.

source The source string describes the origin of the XPS error.

connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

connection TCP

IF LogTo File

Log File refnum

no error if error log

error out The error out cluster passes XPS error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

status The status boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

code The code input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

source The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

status The status boolean is either TRUE (X) for a XPS error, or FALSE (checkmark) for no XPS error.

code The code input identifies the XPS error.

source The **source** string describes the origin of the XPS error.

4 Positioners

4.1 VIs Description

4.1.1 Positioner Acceleration Auto Scaling.vi

Process an auto-calibration of the Scaling Acceleration. To call this vi, the group needs to be in "Not Initialized" state

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- Error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

 The pop-up option Explain Error (or Explain Warning) gives more information about the error displayed.
- **DBL** Scalling Acceleration
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.2 Positioner Analog Tracking Position Parameters Get.vi

Returns the current GPIO name, the current offset, the current scale, the velocity and acceleration used by analog tracking position mode (in cluster Tracking Position)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- Error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Tracking Position Parameters

GPIO Name (AI)

GPIO2.ADC1: Analog Input #1 of the INT card connector #2 GPIO2.ADC2: Analog Input #2 of the INT card connector #2 GPIO2.ADC3: Analog Input #3 of the INT card connector #2 GPIO2.ADC4: Analog Input #4 of the INT card connector #2

- **DBL** Offset (Volt)
- DBL Scale
- **DBL** Velocity (units/s)
- **DBL** Acceleration (units/s²)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.3 Positioner Analog Tracking Position Parameters Set.vi

The analog tracking position must not be activated.

Allows modification of the GPIO name, the offset, the scale, the velocity and acceleration used by the analog tracking position mode (in cluster Tracking Position)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies theTCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- 9.5 error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max) abc
- Park **Tracking Position Parameters**
 - abc **GPIO Name (AI)**

GPIO2.ADC1: Analog Input #1 of the INT card connector #2 GPIO2.ADC2: Analog Input #2 of the INT card connector #2 GPIO2.ADC3: Analog Input #3 of the INT card connector #2

GPIO2.ADC4: Analog Input #4 of the INT card connector #2

DBL Offset (Volt)

- DBL Scale
- DBL Velocity (units/s)
- DBL Acceleration (units/s2)
- Park XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by Park other VIs.
- 944 error out The error out cluster passes error or warning information out of a VI to be used by other

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.4 Positioner Analog Tracking Velocity Parameters Get.vi

Returns the GPIO name, the offset, the scale, the deadband threshold, the order, the velocity and acceleration used by analog tracking velocity mode (in cluster Tracking Velocity)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **abc** Positioner Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Tracking Velocity Parameters

GPIO Name (AI)

GPIO2.ADC1: Analog Input #1 of the INT card connector #2 GPIO2.ADC2: Analog Input #2 of the INT card connector #2 GPIO2.ADC3: Analog Input #3 of the INT card connector #2 GPIO2.ADC4: Analog Input #4 of the INT card connector #2

DBL Offset (Volt)

DBL Scale

DBL DeadBandThreshold (Volt)

I32 Order

DBL Velocity (units/s)

DBL Acceleration (units/s²)

XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.5 Positioner Analog Tracking Velocity Parameters Set.vi

The analog tracking position mode must not be activated. This VI allows to modify the GPIO name, the offset, the scale, the deadband threshold, the order, the velocity and the acceleration used by the analog tracking velocity mode (in cluster Tracking Velocity)

Connector Pane

Tracking Velocity Parameters

connection ID in

Positioner Name (250 c max)

XPS error in (no error)

error in (no error)

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.
 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs
- Positioner Name (250 c max)
- Tracking Velocity Parameters
 - GPIO Name (AI)

 GPIO2.ADC1: Analog Input #1 of the INT card connector #2

 GPIO2.ADC2: Analog Input #2 of the INT card connector #2

 GPIO2.ADC3: Analog Input #3 of the INT card connector #2

 GPIO2.ADC4: Analog Input #4 of the INT card connector #2
 - DBL Offset (Volt)
 - **DBL** Scale
 - DBL DeadBandThreshold (Volt)
 - 132 Order
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.
 - The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.
- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.

4.1.6 Positioner Backlash Disable.vi

Disables the backlash.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used for communication with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information or warning out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.7 Positioner Backlash Enable.vi

Enables the backlash

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information or warning out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.8 Positioner Backlash Get.vi

Reads backlash value and status

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Backlash Status
- **DBL** Backlash Value
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.9 Positioner Backlash Set.vi

This VI sets the backlash value

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- **DBL** Backlash Value
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.10 Positioner Corrector Auto Tuning.vi

This VI sets the backlash value

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- I32 Mode:
- 0 = high performance
- 1 = robust
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- Corrector PID
 - 🔢 Кр
 - DBL Ki
 - DBL Kd
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.11 Positioner Corrector PIDDualFFVoltage Get.vi

Corrector Type must be "PIDDualFFVoltage".

Returns the corrector filter parameters :

User Closed Loop Status,

User KP,

User KI,

User KD,

User KS,

User Integration Time,

User Derivative Filter Depth,

User GKP,

User GKI,

User GKD,

User Kform.

User Feed Forward Gain Velocity,

User Feed ForwardGain Acceleration and

User Friction (in cluster Corrector PIDDualFFVoltage)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Corrector PIDDualFFVoltage

TF Closed Loop Status

DBL KP

DBL KI

Single Axis Group

DBL KD

DBL KS

Integration Time (s) in Seconds

DBL Derivative Filter Cut Off frequency

DBL GKP

DBL GKI

DBL GKD

DBL KForm

Feed Forward Gain Velocity (units) Units

Feed Forward Gain Acceleration (units)

DBL Friction

4.1.12 Positioner Corrector PIDDualFFVoltage Set.vi

Corrector Type must be "PIDDualFFVoltage".

Updates corrector filters' parameters in Cluster Corrector PIDDualFFVoltage (control)

Saves the new corrector filters parameters:

User Closed Loop Status = New Closed Loop Status

User KP = New KP

User KI = New KI

User KD = New KD

User KS = New KS

User Integration Time = New Integration Time

User Derivative Filter Cut Off Frequency = New Derivative Filter Cut Off Frequency

User GKP = New GKP

User GKI = New GKI

User GKD = New GKD

User KForm = New KForm

User Kfeedforward Gain Velocity=New Feed Forward Gain Velocity

User Kfeed Forward Gain Acceleration = New Feed Forward Gain Acceleration

User Friction = New Friction

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- Corrector PIDDualFFVoltage
 - **TFI** Closed Loop Status
 - DBL KP
 - DBL KI
 - DBL KD
 - DBL KS
 - Integration Time (s) in Seconds
 - DBL Derivative Filter Cut Off frequency
 - **DBL** GKP

Single Axis Group

DBL GKI

DBL GKD

DBL KForm

Feed Forward Gain Velocity (units) Units

DBL Feed Forward Gain Acceleration (units)

DBL Friction

XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

error out The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.13 Positioner Corrector PIDFFAcceleration Get.vi

CorrectorType must be "PIDFFAcceleration".

Returns the corrector filter parameters in cluster Corrector PIDFFAcceleration (control):

UserClosedLoopStatus,

UserKP,

UserKI,

UserKD,

UserKS,

UserIntegrationTime,

UserDerivativeFilterDepth,

UserGKP,

UserGKI,

UserGKD.

UserKform and

UserFeedForwardGainAcceleration.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
 - connection TCP
 - **IF** LogTo File
 - Log File refnum
 - no error if error log
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Corrector PIDFFAcceleration
 - TF Closed Loop Status

Single Axis Group

DBL KP

DBL KI

DBL KD

DBL KS

Integration Time (seconds)

DBL Derivative Filter Cut Off frequency

DBL GKP

DBL GKI

DBL GKD

DBL KForm

DBL Feed Forward Gain Acceleration (units)

4.1.14 Positioner Corrector PIDFFAcceleration Set.vi

Corrector Type must be "PIDFFAcceleration".

Updates corrector filters' parameters in cluster Corrector PIDFFAcceleration (control)

Saves the new corrector filters parameters :

User Closed Loop Status = New Closed Loop Status

User KP = New KP

User KI = New KI

User KD = New KD

User KS = New KS

User Integration Time = New Integration Time

User Derivative Filter Cut Off Frequency = New Derivative Filter Cut Off Frequency

User GKP = New GKP

User GKI = New GKI

User GKD = New GKD

User KForm = New KForm

User Kfeed Forward Gain Acceleration = New Feed Forward Gain Acceleration

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- Corrector PIDDualFFAcceleration
 - Closed Loop Status
 - DBL KP
 - DBL KI
 - DBL KD
 - DBL KS
 - **Integration Time (s)**
 - Derivative Filter Cut Off frequency
 - DBL GKP
 - DBL GKI

Single Axis Group

- DBL GKD
- **DBL** KForm
- Feed Forward Gain Acceleration (units)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

4.1.15 Positioner Corrector PIDFFVelocity Get.vi

CorrectorType must be "PIDFFVelocity".

Returns the corrector filter parameters in cluster Corrector PIDFFVelocity (control):

UserClosedLoopStatus,

UserKP,

UserKI,

UserKD,

UserKS,

UserIntegrationTime,

UserDerivativeFilterDepth,

UserGKP,

UserGKI,

UserGKD.

UserKForm and

UserFeedForwardGainVelocity.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Corrector PIDFFVelocity

- TF Closed Loop Status
- DBL KP
- DBL KI
- DBL KD

Single Axis Group

DBL KS

Integration Time (second)

DBL Derivative Filter Cut Off frequency

DBL GKP

DBL GKI

DBL GKD

DBL Kform

DBL Feed Forward Gain Velocity (units)

4.1.16 Positioner Corrector PIDFFVelocity Set.vi

Corrector Type must be "PIDFFVelocity".

Updates corrector filters' parameters in cluster Corrector PIDFFVelocity (control)

Saves the new corrector filters parameters :

User Closed Loop Status = New Closed Loop Status

User KP = New KP

User KI = New KI

User KD = New KD

User KS = New KS

User Integration Time = New Integration Time

User Derivative Filter Cut Off Frequency = New Derivative Filter Cut Off Frequency

User GKP = New GKP

User GKI = New GKI

User GKD = New GKD

User KForm = New KForm

User Kfeed Forward Gain Velocity = New Feed Forward Gain Velocity

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **labc** Positioner Name (250 c max)
- Corrector PIDFFVelocity
 - **TF** Closed Loop Status
 - DBL KP
 - DBL KI
 - DBL KD
 - DBL KS
 - Integration Time (s)
 - DBL Derivative Filter Cut Off frequency
 - DBL GKP
 - DBL GKI
 - DBL GKD

Single Axis Group

- **DBL** Kform
- **DBL** Feed Forward Gain Velocity (units)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Single Axis Group

4.1.17 Positioner Corrector PIPosition Get.vi

Corrector Type must be "PIPosition".

Returns the corrector filter parameters in cluster Corrector PIPosition :

User Closed Loop Status,

User KP,

User KI and

User Integration Time

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Corrector PIPosition

- Closed Loop Status
- DBL KP
- DBL KI
- Integration Time (seconds)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.18 Positioner Corrector PIPosition Set.vi

Corrector Type must be "PIPosition".

Updates corrector filters' parameters (cluster PIPosition)

Saves the new corrector filters parameters :

User Closed Loop Status = New Closed Loop Status

User KP = New KP

User KI = New KI

User Integration Time = New Integration Time

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- Corrector PIPosition
 - **III** Closed Loop Status
 - DBL KP
 - DBL KI
 - Integration Time (seconds)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Single Axis Group

4.1.19 Positioner Corrector Notch Filters Get.vi

Returns parameters of the two notch filters in **2 cluster Notch Filters**: UserNotchFrequency1, UserNotchBandwidth1, UserNotchGain1, UserNotchFrequency2, UserNotchBandwidth2 and UserNotchGain2.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Notch Filter 1

- DBL Notch Frequency (Hertz)
- **DBL** Notch Bandwidth (Hertz)
- **DBL** Notch Gain

Notch Filter 2

- **DBL** Notch Frequency (Hertz)
- **DBL** Notch Bandwidth (Hertz)
- DBL Notch Gain
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.20 Positioner Corrector Notch Filters Set.vi

Updates parameters of the two notch filters (cluster Notch Filter):

User Notch Frequency1 = New Notch Frequency1

User Notch Bandwidth1 = New Notch Bandwidth1

User Notch Gain1= New Notch Gain1

User Notch Frequency2 = New Notch Frequency2

User Notch Bandwidth2 = New Notch Bandwidth2

User Notch Gain2 = New Notch Gain2

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs
- **IDET** Positioner Name (250 c max)
- Notch Filter 1
 - DBL Notch Frequency (Hertz
 - DBL Notch Bandwidth (Hertz)
 - DBL Notch Gain
- Notch Filter 2
 - DBL Notch Frequency (Hertz)
 - **DBL** Notch Bandwidth (Hertz)
 - DBL Notch Gain
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.21 Positioner Current Velocity Acceleration Filters Get.vi

Returns the current velocity cut off frequency and the current acceleration cut of frequency to filter current velocity and current acceleration in the gathering.

Cadre connecteur

Commandes et indicateurs

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- Current velocity cut off frequency (Hertz)
- **DBL** Current acceleration cut off frequency (Hertz)

4.1.22 Positioner Current Velocity Acceleration Filters Set.vi

Sets the current velocity cut off frequency and the current acceleration cut of frequency to filter current velocity and current acceleration in the gathering.

Cadre connecteur

Commandes et indicateurs

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- DBL Current velocity cut off frequency (Hertz)
- DBL Current acceleration cut off frequency (Hertz)
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.23 Positioner Driver Filters Get.vi

This API returns the encoder amplitude values (in Volts), it is useful to the user to know how big the encoder output signals is at any moment.

CAUTION:

The Encoder Type must be "AnalogInterpolated"

Connector Pane

Controls and Indicators

- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- **Error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
 - The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.
- Connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **Error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.
 - The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.
- **Connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- FDBL Ki
- NotchFrequency
- **IDBL** NotchBandwidth
- NotchGain
- **LowpassFrequency**

4.1.24 Positioner Driver Filters Set.vi

Set the current velocity cut off frequency and the current acceleration cut of frequency to filter current velocity and current acceleration in the gathering.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- DBL) Ki
- **DBLI** Notch frequency (Hertz)
- Notch bandwitch (Hertz)
- DBL Notch gain (Db)
- **DBLI** Low pass frequency (Hertz)
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.25 Positioner Driver Position Offsets Get.vi

This API returns the encoder amplitude values (in Volts), it is useful to the user to know how big the encoder output signals is at any moment.

CAUTION:

The Encoder Type must be "AnalogInterpolated"

Connector Pane

Controls and Indicators

- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- **Error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
 - The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.
- **Connection ID in** A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **Error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.
 - The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.
- **Connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **FDBL** StagePositionOffset
- **▶** GagePositionOffset

4.1.26 Positioner Encoder Amplitude Values Get.vi

This API returns the encoder amplitude values (in Volts), it is useful to the user to know how big the encoder output signals are at any given time.

CAUTION:

the Encoder Type must be "AnalogInterpolated"

Cadre connecteur

Commandes et indicateurs

- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.
- Encoder amplitude values Dynamic Parameters of the actuator for a future Motion
 - **DBL** Max Sinus Amplitude
 - **DBL** Current Sinus Amplitude
 - **DBL** Max Cosinus Amplitude
 - **DBL** Current Cosinus Amplitude
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

4.1.27 Positioner Encoder Calibration Parameters Get.vi

After an encoder calibration (by GroupInitializeWithEncoderCalibration API), the user sends this API to get the encoder calibration parameter values.

These values are to be put by the user to the stage.ini file corresponding stage section in order to have good encoder imperfects compensation at the controller next booting.

CAUTION:

the Encoder Type must be "AnalogInterpolated"

Cadre connecteur

Commandes et indicateurs

- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **abc** Positioner Name (250 c max)
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **connection ID in** A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- Encoder calibration Parameters Dynamic Parameters of the actuator for a future Motion
 - DBL Sinus Offset
 - **DBL** Cosinus Offset
 - Differential Gain
 - **DBL** Phase Compensation
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

4.1.28 Positioner Excitation Signal Get.vi

This function gets the previously configured excitation signal parameters.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **DBLI** Frequency (Hz)
- **DBLI** Amplitude
- **IDBLI** Time (seconds)

4.1.29 Positioner Excitation Signal Set.vi

This function sends an excitation command to the motor during a time. This function is allowed for "PIDFFAcceleration", "PIDFFVelocity" or "PIDDualFFVoltage" control loop.

The parameters to configure are:

Signal type (0: sine, 1: echelon, 2: random-amplitude, 3: random-pulse-width binary-amplitude, integer)

Frequency (Hz, double)

Amplitude (acceleration, velocity or voltage unit, double)

During time (seconds, double).

The function effective parameters for each mode are: (here: **Limit** means AccelerationLimit, VelocityLimit or VoltageLimit)

0 - Sine signal mode:

Frequency (>=1 and <= 5000) Amplitude (>0 and <= Limit) Time(>0)

1 - Echelon signal mode :

Amplitude (>0 and <= Limit, or <0 and >= -Limit)

Time (>0).

+ During Time : Signal = Amplitude

+ End of Time : Signal = 0

2 - Random-amplitude signal mode :

Amplitude (>0 and <= Limit)

Time(>0)

Frequency (>= 1 and <= 5000).

Signal is generated with a random value at every controller base time (Tbase = 0.1 ms), then is filtered with a second order low-pass filter at the cut-off Frequency value.

3 - Random-pulse-width binary-amplitude signal mode :

Amplitude (>0 and <= Limit)

Time (>0)

Frequency (>= 1 and <= 5000).

Signal is a sequence of pulses (Signal = Amplitude or = 0) with pulse randomly varied width (multiple of Tbase).

Frequency is the controlled system band-width (cut-off frequency), necessary for the PRBS (Pseudo Random Binary Sequence) function configuration.

The function non-effective parameters can accept any value, the value 0 is recommended for simplicity.

Connector Pane

Single Axis Group

Controls and Indicators

error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Frequency (Hz)
- **DBLI** Amplitude
- **IDBLI** Time (seconds)
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.30 Positioner Maximum Velocity And Acceleration Get.vi

Returns the maximum velocity and the maximum acceleration from the "stage.ini" configuration file.

Cadre connecteur

Commandes et indicateurs

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **DBL** Maximum velocity (unit / s)
- **DBL** Maximum acceleration (unit / s²)

4.1.31 Positioner Motion Done Get.vi

Returns motion done values for the "Velocity And Position Window" (in **cluster Motion Done**): User Position Window, User Velocity Window, User Checking Time, User Mean Period and User Timeout.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Motion Done

- **DBL** Position Window (units)
- **DBL** Velocity Window (units/seconds)
- **DBL** Checking Time (seconds)
- DBL Mean Period (seconds)
- **IDBL** Timeout (seconds)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.32 Positioner Motion Done Set.vi

Updates motion done parameters (**cluster Motion done**) only if Motion Done Mode is "VelocityAndPositionWindow":

User Position Window = New Position Window

User Velocity Window = New Velocity Window

User Checking Time = New Checking Time

User Mean Period = New Mean Period

User Timeout = New Timeout

If the Motion Done Mode parameter is "Theoretical", these parameters are not taken into consideration

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- Motion Done
 - **DBL** Position Window (units)
 - **DBL** Velocity Window (units/seconds)
 - DBL Checking Time (seconds)
 - DBL Mean Period (seconds)
 - Timeout (seconds)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.33 Positioner Position Compare AquadB Always Enable.vi

This VI enables to generate AquadB signal in the always mode.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **abcl** Positioner Name (250 c max)
- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.34 Positioner Position Compare AquadB Windowed Get.vi

This VI returns the current parameters used in the AquadB signal position windowed mode.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **Desitioner Name (250 c max)**
- **XPS error in (no error)** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **DBLI** Minimum Position
- Maximum Position
- **TFI** Enable State

4.1.35 Positioner Position Compare AquadB Windowed Set.vi

This VI generates AquadB signal in the position windowed mode.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **Desitioner Name (250 c max)**
- **XPS error in (no error)** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **DBLI** Minimum Position
- Maximum Position
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.36 Positioners Encoder Index Difference Get.vi

This function is used for any gantry. After a home search, the user can check the distance between the indexes of the two positioners (primary and secondary).

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **IDEC** Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Distance**: The actual distance between the two indexes of the two positioners of a gantry configuration. This distance is only measured during GroupHomeSearch.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.37 Positioner SGamma Exact Velocity Ajusted Displacement Get.vi

Returns adjusted displacement to get exact velocity in the SGamma profile case

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Label** Positioner Name (250 c max)
- **DBL** Desired Displacement
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **DBL** Adjusted Displacement
- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.

4.1.38 Positioner SGamma Parameters Get.vi

Returns the dynamic parameters of the positioner for a future motion (in **cluster SGamma**): User Velocity, User Acceleration, User Minimum Jerk Time and User Maximum Jerk Time

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- SGamma Parameters Dynamic Parameters of the actuator for a future Motion
 - **DBL** Velocity (units/seconds)
 - **DBL** Acceleration (units/seconds²)
 - **DBL** Minimum Jerk Time (seconds)
 - **DBL** Maximum Jerk Time (seconds)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.39 Positioner SGamma Parameters Set.vi

Updates positioner dynamic parameters (cluster SGamma) for a future displacement :

User Velocity = New Velocity

User Acceleration = New Acceleration

User Minimum Jerk Time = New Minimum Jerk Time

User Maximum Jerk Time = New Maximum Jerk Time

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- SGamma Parameters
 - DBL Velocity units/seconds
 - **DBL** Acceleration (units/seconds²)
 - DBL Minimum Jerk Time (seconds)
 - Maximum Jerk Time (seconds)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.40 Positioner SGamma Previous Motion Times Get.vi

Returns the setting and settling times from the motion done.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **labc** Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **DBL** Setting Time (seconds)
- **DBL** Settling Time (seconds)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.41 Positioner Stage Parameter Get.vi

Return the stage parameter from the selected positioner.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Parameter Name (250 c max)
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- Parameter Value

4.1.42 Positioner Stage Parameter Set.vi

Set the stage parameter from the selected positioner. (need to be logged in with Administrator rights)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **Desition** Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Parameter Name (250 c max)
- Parameter Value (250 c max)
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- Parameter Value

4.1.43 Positioner Driver Status Get.vi

Returns the positioner driver status.

To get the driver status description, call the "Positioner Driver Status String Get" VI

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- **error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Positioner Driver Status
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.44 Positioner Driver Status String Get.vi

Returns the description of positioner driver status in relation to the positioner driver status code.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Driver Status
- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- Positioner Driver Status String

4.1.45 Positioner Error Get.vi

Returns the positioner status code and clears the positioner status.

To get the status code description, call the "Positioner Status String Get" VI

The positioner status is composed of the corrector status, the profile generator status and the servitudes status.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **labc** Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Positioner Status
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.46 Positioner Error String Get.vi

Returns the positioner status description in relation to a positioner status code (see § Positioner errors list).

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- 132 Positioner Status
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- Positioner Status String

4.1.47 Positioner Hardware Status Get.vi

This VI returns the positioner hardware status.

To get the hardware status description, call the "Positioner Hardware Status String Get" VI

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **132** Positioner Hardware Status
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.48 Positioner Hardware Status String Get.vi

This VI returns the positioner hardware status description in relation to a positioner hardware status.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **132** Positioner Hardware Status
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **Desitioner Hardware Status String**

4.1.49 Positioner User Travel Limits Get.vi

Reads user travel limits: User Maximum Target Position and User Minimum Target Position.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **DBL** User Maximum Target (units) in units
- User Minimum Target (units) in units
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.50 Positioner User Travel Limits Set.vi

Updates user travel limits' parameters.

Saves travel limits parameters :

User Minimum Target Position=New User Minimum Target Position
User Maximum Target Position = New User Maximum Target Position

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 max)
- **DBL** User Maximum Target(units)
- **DBL** User Minimum Target (units)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.51 Positioner Position Compare Get.vi

This VI returns the position compare parameters in cluster Position Compare. These parameters are used when the position compare mode is enabled.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Position Compare Parameters
 - **DBL** Minimum Position
 - **DBL** Maximum Position
 - DBL Position Step
 - **IFF** Enable State
- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.

4.1.52 Positioner Position Compare Set.vi

This VI sets the position compare parameters (passed by cluster Postion compare) These parameters are used when the position compare mode is enabled.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **labc** Positioner Name (250 c max)
- Position Compare Parameters
 - **IBL** Minimum Position
 - **DBL** Maximum Position
 - DBL Position Step
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS-C8 Controller

Single Axis Group

4.1.53 Positioner Position Compare Disable.vi

This VI disables the position compare mode. The interpolation is managed by the controller and the pulses generation on the interpolation board output (PCO connector) is stopped.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.54 Positioner Position Compare Enable.vi

This VI enables the position compare mode. The interpolation is managed by the interpolation board and the pulses are generated on the interpolation board output (PCO connector).

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.55 Positioner Position Compare Pulse Parameters Get.vi

This VI returns the configured pulse width and the configured encoder settling time used by the position compare output PCO pulse.

These parameters are used when the position compare mode is enabled.

Connector

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **Desitioner Name (250 c max)**
- **XPS error in (no error)** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- PCO Pulse Width (μs)
 Must equal to 0.2 (default), 1, 2.5 or 10 μs
- Encoder Settling time (μs)
 Must equal to 0.075 (default), 1, 4 or 12 μs

4.1.56 Positioner Position Compare Pulse Parameters Set.vi

This VI sets two additional parameters (the pulse width and the encoder settling time) for the position compare output trigger of the PCO connector on the XPS controller cards.

These parameters are used when the position compare mode is enabled.

Connector

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **abcl** Positioner Name (250 c max)
- **XPS error in (no error)** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- PCO Pulse Width (µs)
- Encoder Settling time (µs)
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.57 Positioner Hard Interpolator Factor Get.vi

This VI returns the hard interpolator factor

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Interpolation Factor
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.58 Positioner Hard Interpolator Factor Set.vi

This VI sets the hard interpolator factor.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- Interpolation Factor
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.59 Positioner Group Jog Parameters Get.vi

This VI returns the current velocity and the current acceleration used by JOG mode (in cluster Group Jog)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Group Jog Parameters
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.60 Positioner Group Jog Current Get.vi

This VI returns the current velocity and the current acceleration used by JOG mode (in cluster Group Jog)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs..
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Group Jog Current
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

XPS-C8 Controller

Single Axis Group

4.1.61 Positioner Group Jog Parameters Set.vi

The JOG mode must be activated (after the call of "Group Jog Mode Enable" VI)

This VI allows changing the velocity and acceleration used by the JOG mode on the fly (**cluster Group Jog**). If an error occurs, the positioner and all axes from the same group are stopped with a NULL velocity.

Parameters coherence test:

Velocity > Maximum Velocity => Velocity = Maximum Velocity
Velocity < - Maximum Velocity => Velocity = - Maximum Velocity
Acceleration <= 0 => ERROR and stop motion

Acceleration > Maximum Acceleration => Acceleration = Maximum Acceleration

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- Group Jog parameters
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.62 Positioner Group Move Absolute.vi

The selected positioner moves to the target position.

The absolute move refers to the acceleration, velocity, minimumTjerkTime and maximumTjerkTime predefined in the "Stages.ini" or redefined with the "Positioner...Parameters Set" VI.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- **DBL** Target Position (units)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.63 Positioner Group Move Relative.vi

The selected positioner moves to the target position:
Target Position = Current Position + Target Displacement

The relative move refers to the acceleration, velocity, minimum Tjerk Time and maximum Tjerk Time predefined in the "Stages.ini" or redefined with the "Positioner...Parameters Set" VI.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- **DBL** Target Displacement (units)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.64 Positioner Group Corrector Output Get.vi

Reads the selected positioner corrector output.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **DBL** Corrector Output (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

XPS-C8 Controller

Single Axis Group

4.1.65 Positioner Group Position Current Get.vi

Reads the selected positioner current position (SetpointPosition - PositionError).

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **DBL** Current position (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

XPS-C8 Controller

Single Axis Group

4.1.66 Positioner Group Position Setpoint Get.vi

Reads the selected positioner Setpoint position (profiler position).

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- DBL Set Point position (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.67 Positioner Group Position Target Get.vi

Reads the selected positioner target position.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **labc** Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **IBL** Target position (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.68 Positioner Raw Encoder Position Get.vi

This function allows get the raw encoder position from a user corrected position for a positioner.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Positioner Name (250 c max)
- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Raw encoder position (units)
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information out of a VI to be used by other VIs.

- User encoder position (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

4.1.69 Positioner Time Flasher Disable.vi

Disable the Time Flasher mode.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs
- **label** Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.70 Positioner Time Flasher Enable.vi

Enable the Time Flasher mode.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **label** Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.71 Positioner Time Flasher Get.vi

Get Time Flasher information.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs
- **IDEC** Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

Time Flasher Parameters

- Minimum position : Start of time flashing window
- Maximum position : End of time flashing window
- **DBL** Time Period between every pulse
- State: true if positioner is in time flashing window
- error out The error out cluster passes error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.1.72 Positioner Time Flasher Set.vi

Set Time Flasher information.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- Time Flasher Parameters
 - Minimum position : Start of time flashing window
 - Maximum position : End of time flashing window
 - Time Period between every pulse
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

4.2 Controls description

4.2.1 Tracking Position Control.ctl

This control is used by Positioner Analog Tracking Position Parameters Set

Connector Pane

Front panel

4.2.2 Tracking Position Indicator.ctl

This indicator is used by Positioner Analog Tracking Position Parameters Get

Connector Pane

Track Pos

Front panel

4.2.3 Tracking Velocity Control.ctl

This control is used by Positioner Analog Tracking Velocity Parameters Set

Connector Pane

XPS-C8 Controller

Single Axis Group

Front panel

4.2.4 Tracking Velocity Indicator.ctl

This indicator is used by **Positioner Analog Tracking Velocity Parameters Get**

Connector Pane

Front panel

4.2.5 Corrector PIDDualFFVoltage Control.ctl

This control is used by Positioner Corrector PIDDualFFVoltage Set

Connector Pane

Front panel

4.2.6 Corrector PIDDualFFVoltage Indicator.ctl

This indicator is used by Positioner Corrector PIDDualFFVoltage Get

Connector Pane

4.2.7 Corrector PIDFFAcceleration Control.ctl

This control is used by Positioner Corrector PIDDualFFAcceleration Set

Connector Pane

Front panel

4.2.8 Corrector PIDFFAcceleration Indicator.ctl

This indicator is used by Positioner Corrector PIDDualFFAcceleration Get

Connector Pane

4.2.9 Corrector PIDFFVelocity control.ctl

This control is used by Positioner Corrector PIDFFVelocity Set

Connector Pane

Front panel

4.2.10 Corrector PIDFFVelocity Indicator.ctl

This indicator is used by Positioner Corrector PIDFFVelocity Get

Connector Pane

4.2.11 Corrector PIPosition Control.ctl

This control is used by Positioner Corrector PIPosition Set

Connector Pane

Front panel

4.2.12 Corrector PIPosition Indicator.ctl

This indicator is used by Positioner Corrector PIPosition Get

Connector Pane

Front panel

4.2.13 Notch Filter Control.ctl

This control is used by Positioner Corrector Notch Filters Set

Connector Pane

Notch Filter

4.2.14 Notch Filter Indicator.ctl

This indicator is used by Positioner Corrector Notch Filters Get

Connector Pane

Notch Filter

Front panel

4.2.15 Motion Done Control.ctl

This control is used by Positioner Motion Done Set

Connector Pane

Motion Done

Front panel

4.2.16 Motion Done Indicator.ctl

This indicator is used by Positioner Motion Done Get

Connector Pane

Motion Done

4.2.17 SGamma Control.ctl

This control is used by Positioner SGamma Parameters Set

Connector Pane

Front panel

4.2.18 SGamma Indicator.ctl

This indicator is used by Positioner SGamma Parameters Get

Connector Pane

Front panel

4.2.19 Position Compare Control.ctl

This control is used by Positioner Motion Compare Set

Connector Pane

4.2.20 Position Compare Indicator.ctl

This indicator is used by **Positioner Motion Compare Get**

Connector Pane

5 Groups

5.1 VIs description used by all groups

5.1.1 Group Analog Tracking Mode Disable.vi

The group must be in ANALOG TRACKING status.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.2 Group Analog Tracking Mode Enable.vi

The group must be in ready status (after initialization and home search) and if OK this VI will enable the analog tracking mode for the group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Type Possible Values
 Position
 Velocity
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.3 Group Home Search.vi

This Vi activates the selected home search, configured in the Stages.ini, for the selected group axis.

HomeSearchProfileGeneratorType =

IndexHomeSearch

No IndexHomeSearch

MechanicalZeroAndIndexHomeSearch

MechanicalZeroHomeSearch

MinusEndOfRunAndIndexHomeSearch

MinusEndOfRunHomeSearch

If the selected group is a XY group

The XY home search sequence can be Together, X after Y or Y after X

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.4 Group Home Search And Relative Move.vi

Group Home Search And Relative Move.vi

Activates the selected home search, configured in the Stages.ini, for the selected group axis and executes a displacement.

HomeSearchProfileGeneratorType =

IndexHomeSearch

No IndexHomeSearch

MechanicalZeroAndIndexHomeSearch

MechanicalZeroHomeSearch

MinusEndOfRunAndIndexHomeSearch

MinusEndOfRunHomeSearch

If the selected group is a XY group

The XY home search sequence can be Together, X after Y or Y after X

Cadre connecteur

Controls and indicators

- **connection ID in** A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- ☐ Group Name (250 c max)
- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Target Displacement (units)

Array of relative positions

- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.5 Group Initialize.vi

Initializes the group axis (Single, Spindle, XY, XYZ or Multiple axes group) and turns motor on.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.6 Group Initialize With Encoder Calibration.vi

Initializes the motors, calibrate the encoder and activate the servo loop of the selected single axis group.

NOTE

To get the calibration results, use the PositionerEncoderCalibrationParametersGet API.

Cadre connecteur

Commandes et indicateurs

- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

5.1.7 Group Jog Mode Disable.vi

The group must be in JOGGING status and the positioner must be idle (velocity NULL)

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information or warning out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.8 Group Jog Mode Enable.vi

The group must be in ready status (after initialization and home search) and if OK the JOG mode is enabled for the group. (JOGGING status).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information or warning out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.9 Group Kill.vi

Kills and resets the group. The group comes back to "not initialised" status.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs..
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.10 Group Motion Disable.vi

This VI turns motor OFF and sets the "Motion Enable" status to FALSE for the selected group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.11 Group Motion Enable.vi

Initializes positions and corrector before turning motor ON and setting the "Motion Enable" status to TRUE for the selected group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Newport

5.1.12 Group Move Abort.vi

Aborts the motion: stops the motion in progress on the selected group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.13 Group Status Get.vi

Reads the group status (See § "Group state list") and returns the group status code.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **I32** Status
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

5.1.14 Group Status String Get.vi

Returns the group status string corresponding to the group status code (see § group state list).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- I32 Status #
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- Group Status String
- **error out** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The XPS error in cluster can accept error information wired from VIs previously called.

Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

Newport

5.1.15 Group Referencing Action Execute.vi

Executes an action in the referencing state for the selected group axis.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Group Name (250 c max)
- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Action
- **□** Sensor
- **B** Parameter
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.16 Group Referencing Start.vi

Enter the given group in referencing state.

This function will allow find a reference position for all the stages of this group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Group Name (250 c max)
- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

5.1.17 Group Referencing Stop.vi

This function sets a group in ready state from referencing state.

Cadre connecteur

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Group Name (250 c max)
- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

6.1 VIs Description

6.1.1 Single Axis Group Acceleration Setpoint Get.vi

Get current value of setpoint acceleration (Single Axis).

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **SingleAxis Group Name (250 c max)**
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

- **DBL** Setpoint Acceleration (units / s²)
- **XPS error out** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

6.1.2 Single Axis Group Current Following Error Get.vi

This function returns the current following error of the selected SingleAxis group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **■** SingleAxis Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- DBLI Current Following Error (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

6.1.3 Single Axis Group Jog Parameters Get.vi

This VI returns the current velocity and the current acceleration used by JOG mode (in cluster Group Jog)

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- Group Jog Parameters
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

6.1.4 Single Axis Group Jog Current Get.vi

This VI returns the current velocity and the current acceleration used by JOG mode (in cluster Group Jog)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- Group Jog Current
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

6.1.5 Single Axis Group Jog Parameters Set.vi

The JOG mode must be activated (after the call of "Group Jog Mode Enable" VI) This VI allows changing the velocity and acceleration (passed in cluster Group Jog) used by the JOG mode on the fly. If an error occurs, the positioner is stopped with a NULL velocity.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Group Jog parameters
 - DBL Velocity (units/s)
 - DBL Acceleration (units/s²)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

6.1.6 Single Axis Group Move Absolute.vi

The selected single axis moves to the target position. The absolute move refers to the acceleration, velocity, minimum Tjerk Time and maximum Tjerk Time predefined in the "Stages.ini" or redefined with the "Positioner...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **DBL** Target Position (units)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS-C8 Controller

Single Axis Group

6.1.7 Single Axis Group Move Relative.vi

The Single Axis moves to the target position:

Target Position = Current Position + Target Displacement.

The relative move refers to the acceleration, velocity, minimum Tjerk Time and maximum Tjerk Time predefined in the "Stages.ini" or redefined with the "Positioner...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **SingleAxis Group Name (250 c max)**
- **DBL** Target Displacement (units)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS-C8 Controller

Single Axis Group

6.1.8 Single Axis Group Position Current Get.vi

Reads the Single Axis current position (Set point Position – Position Error).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **DBL** Current Position (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

6.1.9 Single Axis Group Corrector Output Get.vi

Reads the Single Axis corrector output

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **DBL** Corrector Output (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

6.1.10 Single Axis Group Position Setpoint Get.vi

Reads the Set point Position (profiler position) of the Single Axis.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

- **DBL** Set Point Position (units)
- XPS error out The XPS error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

6.1.11 Single Axis Group Position Target Get.vi

Reads the Single Axis target position.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **DBL** Target Position (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Single Axis Group

6.1.12 Single Axis Slave Mode Disable.vi

Disables the slave mode. The motion profile is set to the previous motion profile.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Single Axis Group

6.1.13 Single Axis Slave Mode Enable.vi

Enables the slave mode only if the "SingleAxis" group is ready. The current motion profile is saved and becomes "SlaveMotionProfileGenerator".

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

6.1.14 Single Axis Slave Parameters Get.vi

Returns the slave parameters (Positioner Name and Ratio)

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **DBL** Ratio
- Positioner Name (250 c max)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Single Axis Group

6.1.15 Single Axis Slave Parameters Set.vi

Sets the slave parameters: the slave must be a "Single Axis" group and the master must be a positioner. The slave will follow the master at the ratio that is applied. The slave-master mode is activated only after the call of "Single Axis Slave Mode Enable" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **DBL** Ratio
- **IDEC** Positioner Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

6.2 Controls description

6.2.1 Single Group Jog Control.ctl

This control is used by Single Axis Group Jog Parameters Set

Front panel

6.2.2 Single Group Jog Indicator.ctl

This indicator is used by Single Axis Group Jog Parameters Get

Front panel

7 Spindle Group

7.1 VIs Description

Spindle Group

7.1.1 Spindle Group Acceleration Setpoint Get.vi

Get current value of setpoint acceleration (Spindle)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **Spindle Group Name (250 c max)**
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

- **DBLI** Setpoint Acceleration (units / s²)
- **XPS error out** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

Spindle Group

7.1.2 Spindle Group Current Following Error Get.vi

This function returns the current following error of the selected spindle group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **Spindle Group Name (250 c max)**
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- DBLI Current Following Error (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Spindle Group

7.1.3 Spindle Group Spin Parameters Get.vi

This VI returns the current velocity and the current acceleration used by SPIN mode

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- Group Spin Parameters
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Spindle Group

7.1.4 Spindle Group Spin Current Get.vi

This VI returns the current velocity and the current acceleration used by SPIN mode

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- Group Spin Current
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Spindle Group

7.1.5 Spindle Group Spin Parameters Set.vi

The JOG mode must be activated (after the call of "Group Jog Mode Enable" VI) This VI allows changing the velocity and acceleration (passed in cluster Group Jog) used by the JOG mode on the fly. If an error occurs, the positioner is stopped with a NULL velocity.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **I** Group Name (250 c max)
- Group Spin parameters
 - DBL Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Spindle Group

7.1.6 Spindle Group Spin Mode Stop.vi

This allows to leave the SPIN mode. It first brakes with the given acceleration, stops the positioner, and then set the group to READY state

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Acceleration (units/s²)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Spindle Group

7.1.7 Spindle Group Move Absolute.vi

The selected spindle moves to the target position. The absolute move refers to the acceleration, velocity, minimum Tjerk Time and maximum Tjerk Time predefined in the "Stages.ini" or redefined with the "Positioner...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- ☐ Group Name (250 c max)
- **DBL** Target Position (units)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Spindle Group

7.1.8 Spindle Group Move Relative.vi

The spindle moves to the target position:

Target Position = Current Position + Target Displacement.

The relative move refers to the acceleration, velocity, minimum Tjerk Time and maximum Tjerk Time predefined in the "Stages.ini" or redefined with the "Positioner...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **Spindle Group Name (250 c max)**
- **DBL** Target Displacement (units)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Spindle Group

7.1.9 Spindle Group Position Current Get.vi

Reads the Spindle current position (Set point Position – Position Error).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **DBL** Current Position (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Spindle Group

7.1.10 Spindle Group Corrector Output Get.vi

Reads the Spindle corrector output

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **DBL** Corrector Output (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Spindle Group

7.1.11 Spindle Group Position Setpoint Get.vi

Reads the Set point Position (profiler position) of the Spindle.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

- **DBL** Set Point Position (units)
- XPS error out The XPS error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

Spindle Group

7.1.12 Spindle Group Position Target Get.vi

Reads the Spindle target position.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- **DBL** Target Position (units)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Spindle Group

7.1.13 Spindle Slave Mode Disable.vi

Disables the slave mode. The motion profile is set to the previous motion profile.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Spindle Group

7.1.14 Spindle Slave Mode Enable.vi

Enables the slave mode only if the "Spindle" group is ready. The current motion profile is saved and becomes "SlaveMotionProfileGenerator".

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

7.1.15 Spindle Slave Parameters Get.vi

Returns the slave parameters (Positioner Name and Ratio)

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **DBL** Ratio
- Positioner Name (250 c max)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Spindle Group

7.1.16 Spindle Slave Parameters Set.vi

Sets the slave parameters: the slave must be a "Spindle" group and the master must be a Spindle positioner. The slave will follow the master at the ratio that is applied. The slave-master mode is activated only after the call of "Spindle Slave Mode Enable" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- DBL Ratio
- Positioner Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

7.2 Controls description

7.2.1 Single Group Spin Control.ctl

This control is used by **Spindle Group Spin Parameters Set**

Front panel

7.2.2 Single Group Spin Indicator.ctl

This indicator is used by Spindle Group Spin Parameters Get

Front panel

8 XY group

8.1 Vis description

XYZ Group

8.1.1 XY Group Acceleration Setpoint Get.vi

Get current value of setpoint acceleration (XY)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XY Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- DBL) Setpoint Acceleration X & Y (units/s²)

XYZ Group

8.1.2 XY Group Current Following Error Get.vi

This function returns the current following error for X, Y positioners of the selected XY group.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **AND SET OF TABLE 19** XY Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Current Following Error X & Y (units)
 - [0] Current Following Error X
 - [1] Current Following Error Y
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

XYZ Group

8.1.3 XY Group Jog Parameters Get.vi

This VI returns the current velocity and the current acceleration (in **cluster Group Jog**) used by JOG mode for each positioner.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

- **XPS error out** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- [===] Group Jog Parameters X & Y
 - Group Jog Parameters
 - **DBL** Acceleration (units/s²)
 - **DBL** Velocity (units/s)

XYZ Group

8.1.4 XY Group Jog Current Get.vi

This VI returns the current velocity and the current acceleration (in **cluster Group Jog**) used by JOG mode for each positioner.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs..
- Group Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

- **XPS error out** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- [===] Group Jog Current X & Y
 - Group Jog Parameters
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)

XYZ Group

8.1.5 XY Group Position PCO Raw Encoder Get.vi

This function allows getting the X and Y PCO raw encoder positions from the user X and Y corrected positions.

NOTE:

This function is only allowed with a XY group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XY Group Name (250 c max)
- **DBLI** Position X (units)
- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **DBLI** Position Y (units)
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **DBLI** PCO Raw Position X (units)
- **DBLI** PCO Raw Position Y (units)

XYZ Group

8.1.6 Axis Group Jog parameters Set.vi

The JOG mode must be activated (after the call of "Group Jog Mode Enable" VI). This VI allows changing the velocity and acceleration used by the JOG mode on each positioner (Theses values are passed by an array of cluster Group Jog) on the fly. If an error occurs, each positioner is stopped with a NULL velocity.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Group Jog Parameters
 - Group Jog parameters
 - **DBL** Velocity (units/s)
 - DBL Acceleration (units/s²)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XYZ Group

8.1.7 Axis Group Move Absolute.vi

The selected XY group moves to the X and Y target positions. The absolute move refers to the acceleration, velocity, minimum Jerk Time and maximum Jerk Time predefined in the "Stages.ini" or redefined with the "Positioner...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- [DBL] Target Position (units)
 - **DBL** Target Position
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XYZ Group

8.1.8 Axis Group Move Relative.vi

The selected XY group moves to the X and Y target positions:

Target Position X = Current Position X + Target Displacement X

Target Position Y = Current Position Y + Target Displacement Y

The relative move refers to the acceleration, velocity, minimum JerkTime and maximum Jerk Time predefined in the "Stages.ini" or redefined with the Positionerr...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- [DBL] Target Displacement (units)
 - Target Displacement
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XYZ Group

8.1.9 XY Group Position Corrected Profiler Get.vi

This function allows correct a theoretical position.

This corrected position is the theoretical position recalculated with the XY mapping correction.

This function applies the XY mapping on the theoretical user positions and returns the corrected positions. These corrected profiler positions (X and Y) take the XY mapping correction into account.

NOTE: This function is only allowed with a XY group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XY Group Name (250 c max)
- **DBLI** Position X (units)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- DBL Position Y (units)
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **DBL** Corrected Position X (units)
- DBLI Corrected Position Y (units)

XYZ Group

8.1.10 XY Group Position Current Get.vi

Reads the X and Y current positions (Set point Position – Position Error).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Current Position X & Y (units)
 - **DBL** Current Position
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

XYZ Group

8.1.11 XY Group Corretor Output Get.vi

Reads the X and Y corrector outputs.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Corrector outputs X & Y (units)
 - **DBL** Corrector output
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

XYZ Group

8.1.12 XY Group Position Setpoint Get.vi

Reads X and Y Set point Positions (profiler position).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- [DBL] Set point Position X & Y (units)
 - **DBL** Set Point Position

8.1.13 XY Group Position Target Get.vi

Reads the X and Y target positions.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Target Position X & Y (units)
 - **DBL** Target Position
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

XYZ Group

8.1.14 XY Line Arc Verification.vi

XY LineArc trajectory file verification.

The result needs to be read with the "XY LineArc Verification Result Get" VI. This VI is independent from the XY Line Arc Execution VI, so the user does not need to execute this VI before executing the XY Line Arc Execution. The trajectory file must be stored in the "\ADMIN\Public\Trajectory" controller directory.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Бе File Name
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XYZ Group

8.1.15 XY Line Arc Verification Result Get.vi

This VI is used to get the results previously calculated by "XY Line Arc Verification" VI, positioner by positioner. The results include the position limits (min and max values), max trajectory curved velocity, max trajectory curved acceleration (in cluster Verification Result). This VI doesn't work if the trajectory file has not been previously examined

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

- Trajectory File Name
- XY Line Arc Verification Result
 - **IDBL** Minimum Position (units)
 - **DBL** Maximum Position (units)
 - **DBL** Maximum Velocity (units/s)
 - **DBL** Maximum Acceleration (units/s²)
- XPS error out The XPS error out cluster passes error information out of a VI to be used by other VIs.

XYZ Group

8.1.16 XY Line Arc Execution.vi

Executes an XY LineArc trajectory from a trajectory data file passed in cluster XY Trajectory. The trajectory file must be stored in the "\ADMIN\Public\Trajectory" controller directory.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Trajectory File Name
- XY Line Arc Trajectory
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (unts/s2)
 - Number of times of execution
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XYZ Group

8.1.17 XY Line Arc Parameters Get.vi

Gets the XY Line Arc trajectory parameters (trajectory name, cluster XY Trajectory: trajectory velocity, trajectory acceleration, current executing element number). This VI works only during the period of trajectory execution.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept XPS error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Trajectory File Name
- XY Line Arc Trajectory
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s2)
 - **I32** Current Element Number
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

8.1.18 XY Line Arc Pulse Output Set.vi

Configure and activate the pulse generation on XY LineArc trajectory (cluster XY Line Arc Pulse Output: Start length, end length, path length interval). Once the pulse generation is done, it's stopped. To reactivate it, recall this API.

Connector Pane

Controls and indicators

- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **connection ID in** A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- XY Line Arc Trajectory Pulse output
 - **DBLI** StartLength
 - **BLL** EndLength
 - **DBLI** PathLengthInterval
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

8.1.19 XY Line Arc Pulse Output Get.vi

Get the last configuration of pulse generation on XY LineArc trajectory (cluster XY Line Arc Pulse Output : start length, end length, path length interval).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XY Group Name (250 c max)
- **XPS error in (no error)** The **XPS error in** cluster can accept XPS error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.
- XY Line Arc Trajectory Pulses
 - **▶** StartLength
 - **EndLength**
 - PathLengthInterval

8.2 Controls description

8.2.1 XY Group Jog Control.ctl

This control is used by Axis Group Jog Parameters Set (in menu XY axes)

Front panel

8.2.2 XY Group Jog Indicator.ctl

This indicator is used by XY Group Jog Parameters Get (in menu XY axes)

Front panel

8.2.3 XY Current Position.ctl

This indicator is used by XY Group Position Current Get (in menu XY axes)

Newport. Front panel

8.2.4 XY Set Point Position.ctl

This indicator is used by XY Group Position Setpoint Get (in menu XY axes)

Front panel

8.2.5 XY Target Position Indicator.ctl

This indicator is used by XY Group Position Target Get (in menu XY axes)

Front panel

8.2.6 XY Target Position control.ctl

This control is used by Axis Group Move Absolute (in menu XY axes)

Front panel

8.2.7 XY Target Displacement.ctl

This control is used by Axis Group Move Relative (in menu XY axes)

Front panel

8.2.8 Axis Verification Result.ctl

This indicator is used by XY Line Arc Verification Result Get (in menu XY axes)

Front panel

8.2.9 XY Line Arc Trajectory Control.ctl

This control is used by XY Line Arc Execution (in menu XY axes)

Front panel

8.2.10 XY Line Arc Trajectory Indicator.ctl

This indicator is used by XY Line Arc Parameters Get (in menu XY axes)

Front panel

8.2.11 XY Line Arc Pulse Output Control.ctl

This indicator is used by XY Line Arc Pulse Output Set (in menu XY axes)

Front panel

8.2.12 XY Line Arc Pulse Output Indicator.ctl

This indicator is used by XY Line Arc Pulse Output Get (in menu XY axes)

Front panel

9 XYZ group

9.1 Vis description

9.1.1 XYZ Group Acceleration Setpoint Get.vi

Get current value of setpoint acceleration (XYZ)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **AND STATE OF THE AND STATE OF THE AND STATE OF THE ADDRESS OF THE**
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **DBL** Setpoint Acceleration X, Y & Z (units/s²)

9.1.2 XYZ Group Position Corrected Profiler Get.vi

This function allows correcting a theoretical position. This corrected position is the theoretical position recalculated with the XYZ mapping correction. The XYZ mapping is applied on the theoretical user positions and the corrected positions are returned.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- XYZ Group Name (250 c max)
- User Position X (units)
- User Position Y (units)
- **DBLI** User Position Z (units)
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **DBL** Corrected Position X (units)
- DBL Corrected Position Y (units)
- DBL Corrected Position Z (units)

9.1.3 XYZ Group Current Following Error Get.vi

This function returns the current following error for X, Y, Z positioners of the selected XYZ group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **IDENTIFY** XYZ Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- Current Following Error X, Y & Z (units)
 - [0] Current Following Error X
 - [1] Current Following Error Y
 - [2] Current Following Error Z

XYZ Group

9.1.4 XYZ Group Jog Parameters Get.vi

This VI returns the current velocity and the current acceleration (in array of XYZ Group Jog) used by JOG mode for each positioner.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- [□□□] Group Jog Parameters X,Y & Z
 - Group Jog Parameters
 - **DBL** Acceleration (units/s²)
 - **DBL** Velocity (units)

XYZ Group

9.1.5 XYZ Group Jog Current Get.vi

This VI returns the current velocity and the current acceleration (in array of XYZ Group Jog) used by JOG mode for each positioner.

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- [===] Group Jog Current X,Y & Z
 - Group Jog Parameters
 - **DBL** Velocity (units)
 - **DBL** Acceleration (units/s²)

XYZ Group

9.1.6 Axis Group Jog parameters Set.vi

The JOG mode must be activated (after the call of "Group Jog Mode Enable" VI). This VI allows changing the velocity and acceleration used by the JOG mode on each positioner (Theses values are passed by an array of cluster Group Jog) on the fly. If an error occurs, each positioner is stopped with a NULL velocity.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Group Jog Parameters
 - Group Jog parameters
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XYZ Group

9.1.7 Axis Group Move Absolute.vi

The selected XY group moves to the X and Y target positions. The absolute move refers to the acceleration, velocity, minimum Tjerk Time and maximum Tjerk Time predefined in the "Stages.ini" or redefined with the "Positioner...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- [DBL] Target Position (units)
 - **DBL** Target Position
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.)
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XYZ Group

9.1.8 Axis Group Move Relative.vi

The selected XY group moves to the X and Y arget positions:

Target PositionX = Current Position X + Target DisplacementX

Target PositionY = Current Position Y + Target Displacement Y

The relative move refers to the acceleration, velocity, minimum JerkTime and maximum JerkTime predefined in the "Stages.ini" or redefined with the Positionerr...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- [DBL] Target Displacement (units)
 - Target Displacement
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

9.1.9 XYZ Group Corrector Output Get.vi

Reads the X, Y, Z corrector output.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
 - status The status boolean is either TRUE (X) for a XPS error, or FALSE (checkmark) for no XPS error.
 - code The code input identifies the XPS error.
 - source The source string describes the origin of the XPS error.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- [DBL] Corrector outputs X, Y & Z (units)
 - **DBL** Corrector outputs

9.1.10 XYZ Group Position Corrected Profiler Get.vi

This function allows correcting a theoretical position. This corrected position is the theoretical position recalculated with the XYZ mapping correction. The XYZ mapping is applied on the theoretical user positions and the corrected positions are returned.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- XYZ Group Name (250 c max)
- User Position X (units)
- User Position Y (units)
- User Position Z (units)
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- DBL Corrected Position X (units)
- **FDBL** Corrected Position Y (units)
- **FDBL** Corrected Position Z (units)

9.1.11 XYZ Group Position Current Get.vi

Reads the X, Y, Z current positions (Set point Position – Position Error).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
 - **status** The **status** boolean is either TRUE (X) for a XPS error, or FALSE (checkmark) for no XPS error.
 - code The code input identifies the XPS error.
 - **source** The **source** string describes the origin of the XPS error.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.
- [DBL] Current Position X, Y & Z (units)
 - **DBL** Current Position

9.1.12 XYZ Group Position Setpoint Get.vi

This VI reads the Set point positions (profiler position) of the three positioners from the XYZ group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- [DBL] Set point Position X, Y & Z (units)
 - DBL Set Point Position (units)

XYZ Group

9.1.13 XYZ Group Position Target Get.vi

Reads the three positioner Target positions (profiler position) from XYZ group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- [DBL] Target Position X, Y & Z (units)
 - **DBL** Target Position (units)

XYZ Group

9.1.14 XYZ Spline Verification.vi

XYZ Spline trajectory file verification. The result needs to be read with the VI "XYZ Spline Verification Result Get". This VI is independent from the "XYZ Spline Execution" VI, so the user does not need to execute this VI before executing the XYZ Spline Execution. The trajectory file must be stored in the "\ADMIN\Public\Trajectory" controller directory.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Trajectory File Name
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

XYZ Group

9.1.15 XYZ Spline Verification Result Get.vi

This VI is used to get the results previously calculated by "XYZ Spline Verification" VI, positioner by positioner. The results include the position limits (min and max values), max trajectory curved velocity, max trajectory curved acceleration. This VI doesn't work if the trajectory file has not been previously examined.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Trajectory File Name
- Verification result
 - **DBL** Minimum Position (units)
 - **DBL** Maximum Position (units)
 - **DBL** Maximum Velocity (units/s)
 - **DBL** Maximum Acceleration (units/s²)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

XYZ Group

9.1.16 XYZ Spline Execution.vi

Executes an XYZ Spline trajectory from a trajectory data file (passed in **cluster Trajectory**). The trajectory file must be stored in the "\ADMIN\Public\Trajectory" controller directory.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Trajectory File Name
- XYZ Spline Trajectory
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XYZ Group

9.1.17 XYZ Spline Parameters Get.vi

Gets the XYZ Spline trajectory parameters (in cluster XYZ Spline Trajectory: trajectory name, trajectory velocity, trajectory acceleration, current executing element number). This VI works only during the period of trajectory execution.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

- Trajectory File Name
- XYZ Spline Trajectory
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
 - **I32** Current Element Number
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

9.2 Controls description

9.2.1 XYZ Group Jog Control.ctl

This control is used by Axis Group Jog Parameters Set (in menu XYZ axes)

Connector Pane

Front panel

9.2.2 XYZ Group Jog Indicator.ctl

This indicator is used by XYZ Group Jog Parameters Get (in menu XYZ axes)

Connector Pane

Front panel

9.2.3 XYZ Set Point Position.ctl

This indicator is used by XYZ Group Position Setpoint Get (in menu XYZ axes)

Connector Pane

Front panel

9.2.4 XYZ Current Position.ctl

This indicator is used by XYZ Group Position Current Get (in menu XYZ axes)

Connector Pane

Front panel

9.2.5 XYZ Target Position Indicator.ctl

This indicator is used by XYZ Group Position Target Get (in menu XYZ axes)

Connector Pane

Front panel

9.2.6 XYZ Target Position Control.ctl

This control is used by Axis Group Move Absolute (in menu XYZ axes)

Connector Pane

Front panel

9.2.7 XYZ Target Displacement.ctl

This control is used by Axis Group Move Relative (in menu XYZ axes)

Connector Pane

Front panel

9.2.8 Axis Verification Result.ctl

This indicator is used by XYZ Spline Verification Result Get (in menu XYZ axes)

Connector Pane

Front panel

9.2.9 XYZ Spline Trajectory Control.ctl

This control is used by XYZ Spline Execution (in menu XYZ axes)

Connector Pane

Front panel

9.2.10 XYZ Spline Trajectory Indicator.ctl

This indicator is used by XYZ Spline Parameters Get (in menu XYZ axes)

Connector Pane

XYZ Group

Front panel

10 Multiple Axes Group

10.1 Vis description

10.1.1 Multiple Axes Group Acceleration Setpoint Get.vi

Get current value of setpoint acceleration (Multiple Axes)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- MultipleAxes Group Name (250 c max)
- 1321 Number of Axis
- **XPS error in (no error)** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Setpoint Acceleration (units / s²)
- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.

10.1.2 Multiple Axes Group Current Following Error Get.vi

This function returns the current following error for one or all positioners of the selected group.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- MultipleAxes Group Name (250 c max)
- Number of Axis [1:8]
- **XPS error in (no error)** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Current Following Error (units)
 - [0] Current Following Error of positioner #1
 - [1] Current Following Error of positioner #2
 - DBL
 - [7] Current Following Error of positioner #8
- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.

Multiple Axes Group

10.1.3 Multiple Axes Group Jog Parameters Get.vi

This VI returns the current velocity and the current acceleration used by JOG mode for each positioner in array of cluster (Group Jog)

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs..
- Group Name (250 c max)
- 116 Number of Axis
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

[===] Group Jog Parameters

- Group Jog Parameters 2
 - DBL Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

10.1.4 Multiple Axes Group Jog Current Get.vi

This VI returns the current velocity and the current acceleration used by JOG mode for each positioner in array of cluster (Group Jog)

Connector Pane

Controls and Indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- 116 Number of Axis
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

[=:::] Group Jog Current

Group Jog Parameters 2

DBL Velocity (units/s)

DBL Acceleration (units/s²)

10.1.5 Axis Group Jog parameters Set.vi

The JOG mode must be activated (after the call of "Group Jog Mode Enable" VI). This VI allows changing the velocity and acceleration used by the JOG mode on each positioner (Theses values are passed by an array of cluster Group Jog) on the fly. If an error occurs, each positioner is stopped with a NULL velocity

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Group Jog Parameters
 - Group Jog parameters
 - **DBL** Velocity (units/s)
 - **DBL** Acceleration (units/s²)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

10.1.6 Axis Group Move Absolute.vi

The axes from the selected group moves to the target positions. The absolute move refers to the acceleration, velocity, minimum Jerk Time and maximum Jerk Time predefined in the "Stages.ini" or redefined with the "Positioner...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- [DBL] Target Position (units)
 - **DBL** Target Position
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

10.1.7 Axis Group Move Relative.vi

The axes from the selected group moves to the target positions:

Target Position = Current Position + Target Displacement

The relative move refers to the acceleration, velocity, minimum Jerk Time and maximum JerkTime predefined in the "Stages.ini" or redefined with the Positioner...Parameters Set" VI.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- [DBL] Target Displacement (units)
 - **DBL** Target Displacement
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

10.1.8 Multiple Axes Group Corrector Output Get.vi

Reads the Multiple Axes group corrector output.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- 116 Number of Axis
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Corrector outputs (units)
 - **DBL** Corrector output
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

10.1.9 Multiple Axes Group Position Current Get.vi

Reads the Multiple Axes group current position (Set point Position - Position Error).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Number of Axis
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Current Position (units)
 - **DBL** Current Position
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

10.1.10 Multiple Axes Group Position Setpoint Get.vi

Reads Multiple Axes group Set point Position (profiler position).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Number of Axis
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Set point Position (units)
 - DBL Set Point Position
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

10.1.11 Multiple Axes Group Position Target Get.vi

This VI reads Multiple Axes group target position (profiler position).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Number of Axis
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Target Position (units)
 - **DBL** Target Position
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

10.1.12 Multiple Axes PVT Verification.vi

Multiple axes PVT trajectory verification. The result needs to be read with the VI "Multiple Axes PVT Verification Result Get". This VI is independent from the Multiple Axes PVT Execution" VI, so the user does not need to execute this VI before executing the Multiple Axes PVT Execution. The trajectory file must be stored in the "\ADMIN\Public\Trajectory" controller directory.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- Trajectory File Name
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

10.1.13 Multiple Axes PVT Verification Result Get.vi

This VI is used to get results previously calculated by "Multiple Axes PVT Verification" VI, positioner by positioner. The results include minimum and maximum position limits, positioner maximum velocity, positioner maximum acceleration. This VI doesn't work if the trajectory file has not been previously examined.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **XPS error out** cluster passes XPS error or warning information out of a VI to be used by other VIs.

- Trajectory File Name
- Verification result
 - **DBL** Minimum Position (units)
 - **DBL** Maximum Position (units)
 - **DBL** Maximum Velocity (units/s)
 - **DBL** Maximum Acceleration (units/s²)
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

10.1.14 Multiple Axes PVT Execution.vi

Executes a PVT trajectory from a trajectory data file. The trajectory file must be stored in the "\ADMIN\Public\Trajectory" controller directory.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Interpolation** Trajectory File Name
- **132** Execution Number
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

10.1.15 Multiple Axes PVT Parameters Get.vi

Gets the Multiple Axes PVT trajectory parameters (in cluster Multiple Axes PVT Trajectory: trajectory name, current executing element number). This VI works only during the period of trajectory execution.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Trajectory File Name
- **132** Current Element Number
- **XPS error out** The **XPS error out** cluster passes error or warning information out of a VI to be used by other VIs.

10.1.16 Multiple Axes PVT Pulse Output Set.vi

Configure and activate the pulse generation on MultipleAxes PVT trajectory (cluster MultipleAxes PVT Pulse Output: start element, end element, time interval). Once the pulse generation is done, it's stopped. To reactivate it, re-call this API.

Connector Pane

Controls and indicators

- Group Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- MultipleAxes PVT Pulse output
 - 1321 Start Element
 - **1321** End Element
 - **IBL** Time Interval
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

10.1.17 Multiple Axes PVT Pulse Output Get.vi

Get the last configuration of pulse generation on MultipleAxes PVT trajectory (cluster MultipleAxes PVT Pulse Output: start element, end element, time interval).

Connector Pane

Controls and indicators

- **connection ID in** A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- MultipleAxes Group Name (250 c max)
- **XPS error in (no error)** The **XPS error in** cluster can accept XPS error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- MultipleAxes PVT Pulse Output
 - Start Element
 - End Element
 - Time Interval

10.2 Controls description

10.2.1 Multiple Group Jog Control.ctl

This control is used by Axis Group Jog Parameters Set (in menu Multiple axes)

Front panel

10.2.2 Multiple Group Jog Indicator.ctl

This indicator used by Multiple Axes Group Jog Parameters Get (in menu Multiple axes)

Front panel

10.2.3 Multiple Current Position.ctl

This indicator is used by Multiple Axes Group Position Current Get (in menu Multiple axes)

Front panel

10.2.4 Multiple Set Point Position.ctl

This indicator is used by Multiple Axes Group Position Setpoint Get (in menu Multiple axes)

Front panel

10.2.5 Multiple Target Position Indicator.ctl

This indicator is used by Multiple Axes Group Position Target Get (in menu Multiple axes)

Front panel

10.2.6 Multiple Target Position Control.ctl

This control is used by Axis Group Move Absolute (in menu Multiple axes)

Front panel

10.2.7 Multiple Target Displacement.ctl

This control is used by Axis Group Move Relative (in menu Multiple axes)

Front panel

10.2.8 Axis Verification Result.ctl

This indicator is used by Multiple Axes PVT Verification Result Get (in menu Multiple axes)

Front panel

10.2.9 Multiple Target Displacement.ctl

This control is used by Axis Group Move Relative (in menu Multiple axes)

Front panel

XPS-C8 Controller

Multiple Axes Group

10.2.10 Multiple Axes PVT Pulse Output Control.ctl

This control is used by Multiple Axes PVT Pulse Output Set (in menu Multiple axes)

Front panel

10.2.11 Multiple Axes PVT Pulse Output Indicator.ctl

This control is used by Multiple Axes PVT Pulse Output Get (in menu Multiple axes)

Front panel

11.1 Vis description

11.1.1 GPIO Analog Get.vi

Reads analog value for one or several analog inputs or analog outputs

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- [abc] GPIO Names (Analog)

GPIO Name (Analog)

GPIO2.ADC1: Analog Input 1 of the INT card connector #2 GPIO2.ADC2: Analog Input 2 of the INT card connector #2 GPIO2.ADC3: Analog Input 3 of the INT card connector #2 GPIO2.ADC4: Analog Input 4 of the INT card connector #2 GPIO2.DAC1: Analog Output 1 of the INT card connector #2 GPIO2.DAC2: Analog Output 2 of the INT card connector #2 GPIO2.DAC3: Analog Output 3 of the INT card connector #2 GPIO2.DAC4: Analog Output 4 of the INT card connector #2

- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

- [DBL] Analog Values
 - **DBL** Analog Value
- XPS error out The XPS error out cluster passes error or warning information out of a VI to be used by other VIs.

11.1.2 GPIO Analog Set.vi

Sets analog value for one or several analog outputs.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- GPIO Names (Analog Output)
 - GPIO Name (AO)

GPIO2.DAC1: Analog Output 1 of the INT card connector #2 GPIO2.DAC2: Analog Output 2 of the INT card connector #2 GPIO2.DAC3: Analog Output 3 of the INT card connector #2 GPIO2.DAC4: Analog Output 4 of the INT card connector #2

- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- [DBL] Analog Values
 - **DBL** Analog Value
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed..

XPS error out The XPS error out cluster passes error or warning information out of a VI to be used by other VIs.

11.1.3 GPIO Analog Gain Get.vi

Reads gain (1, 2, 4 or 8) for one or several analog inputs.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- [abc] GPIO Names (Analog Input)
 - GPIO Name (AI)

GPIO2.ADC1: Analog Input 1 of the INT card connector #2 GPIO2.ADC2: Analog Input 2 of the INT card connector #2 GPIO2.ADC3: Analog Input 3 of the INT card connector #2 GPIO2.ADC4: Analog Input 4 of the INT card connector #2

- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
 - **Status** The **status** boolean is either TRUE (X) for a XPS error, or FALSE (checkmark) for no XPS error.
 - **132 code** The **code** input identifies the XPS error.
 - **source** The **source** string describes the origin of the XPS error.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- [132] Analog Input Gain Values
 - **I32** Value
- XPS error out The XPS error out cluster passes error or warning information out of a VI to be used by other VIs.

11.1.4 GPIO Analog Gain Set.vi

Sets gain (1, 2, 4 or 8) for one or several analog inputs.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- [abc] GPIO Names (Analog Input)
 - GPIO Name (AI)

GPIO2.ADC1: Analog Input 1 of the INT card connector #2 GPIO2.ADC2: Analog Input 2 of the INT card connector #2 GPIO2.ADC3: Analog Input 3 of the INT card connector #2 GPIO2.ADC4: Analog Input 4 of the INT card connector #2

- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- [U32] Analog Input Gain Values
 - **U32** Analog Input Gain
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS-C8 Controller

GPIO

11.1.5 GPIO Digital Get.vi

Reads digital input or digital output.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **GPIO Name (Digital)**

GPIO1.DI: Digital Input of the INT card connector #1
GPIO2.DI: Digital Input of the INT card connector #2
GPIO3.DI: Digital Input of the INT card connector #3
GPIO4.DI: Digital Input of the INT card connector #4
GPIO1.DO: Digital Output of the INT card connector #1
GPIO3.DO: Digital Output of the INT card connector #3
GPIO4.DO: Digital Output of the INT card connector #4

- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **132** Digital Value
- **XPS error out** The **XPS error out** cluster passes error or warning information out of a VI to be used by other VIs.

11.1.6 GPIO Digital Set.vi

Sets digital value for one or several digital outputs.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- GPIO Name (DO)

GPIO1.DO: Digital Output of the INT card connector #1 GPIO3.DO: Digital Output of the INT card connector #3 GPIO4.DO: Digital Output of the INT card connector #4

- T32 Mask
- **132** Digital Output Value
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

12 Gathering

12.1 Vis description

12.1.1 Gathering Configuration Get.vi

Gets the current Gathering configuration. Use the "Gathering List Get" VI to get the list of gathering types.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- [abc] Type List
 - **1** Type
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

12.1.2 Gathering Configuration Set.vi

Configures the next acquisition. Use the "Gathering List Get" VI to get the list of gathering types.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- [abc] Gathering Type List
 - **1** Type
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Events, Actions & Timers

12.1.3 Gathering Current Number Get.vi

Returns the maximum number of possible samples and the current number during acquisition.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **132** Current Number
- **132** Maximum Samples Number
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

12.1.4 Gathering Data Acquire.vi

Acquire a configured data

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

12.1.5 Gathering Data Get.vi

Get a line of the gathered data

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- Index point: number of the wanted line in the gathering data.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Data buffer line**
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

12.1.6 Gathering Data Multiple Lines Get.vi

This function enables to read a number of data lines from the gathering buffer. The first line number is defined by an index of data buffer (ex: index #0 = Line #1). The reading buffer is limited to 32767 characters.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Index point
- Number of lines
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **Data buffer line**
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Events, Actions & Timers

12.1.7 Gathering Run Append.vi

This function allows re-start the current stopped data gathering.

For a more thorough description of the internal data gathering capability, please refer to the XPS Motion Tutorial, section named Data Gathering / Internal Data Gathering.

Connector Pane

Controls and indicators

connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.

error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

12.1.8 Gathering External Configuration Get.vi

Gets the current Gathering external configuration. Use the "Gathering List Get" VI to get the list of gathering types.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- [abc] Type List
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS-C8 Controller

Events, Actions & Timers

12.1.9 Gathering External Configuration Set.vi

Configures the next acquisition (external). Use the "Gathering List Get" VI to get the list of gathering types.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- [abc] Gathering Type List
 - **1** Type
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS-C8 Controller

Events, Actions & Timers

12.1.10 Gathering External Current Number Get.vi

Returns the maximum number of possible samples and the current number during acquisition (external)

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- **132** Current Number
- **132** Maximum Samples Number
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

12.1.11 Gathering External Data Get.vi

This function enables to read one data line from the current external gathering buffer. The line number is defined by the index of point.

Connector Pane

Controls and indicators

connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.

error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- 1321 Index point
- VPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

- Data buffer line
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Events, Actions & Timers

12.1.12 Gathering External Stop And Save.vi

Stops acquisition (external) and saves data in the GATHERING.DAT file (in the "\PUBLIC" controller folder).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

12.1.13 Gathering List Get.vi

Gets the list of gathering types.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- [abc] Type List
 - **1** Type
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

XPS error out The XPS error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

12.1.14 Gathering Reset.vi

Reset acquisition buffer.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Events, Actions & Timers

12.1.15 Gathering Run.vi

Starts a new data gathering.

The data gathering needs to be configured before using this function (See GatheringConfigurationSet)

The parameters are the number of data to be gathered and the divisor of the frequency (servo frequency) at which the data gathering will be done.

For a more thorough description of the internal data gathering capability, please refer to the XPS Motion Tutorial, section named Data Gathering / Internal Data Gathering.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- **error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- 1321 Data number
- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Divisor (1 by default)
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

12.1.16 Gathering Stop.vi

Stops internal and external triggered data gathering. To save it to a file, use GatheringStopAndSave function.

For a more thorough description of the internal data gathering capability, please refer to the XPS Motion Tutorial, section named Data Gathering / Internal Data Gathering.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- VIS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Events, Actions & Timers

12.1.17 Gathering Stop And Save.vi

Stops acquisition and saves data in the GATHERING.DAT file (in the "\PUBLIC" controller folder).

Connector Pane

XPS error in (no error) Stop XPS error out error in (no error) error out

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

13.1 New Vis description

13.1.1 Event Extended Configuration Trigger Set.vi

Configure one or several events.

For each "full event name" [ActorName].[Category].EventName:

- Set actor name (Group name, Positioner name, GPIO name or Nothing)
- Set category name (Category or Nothing)
- Set event name

NOTE:

Before activating this event, you must configure the actions. Only next, use the "EventExtendedStart" API to launch your configured event.

Connector Pane

Events, Actions & Timers

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Extended Event Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Event Parameter 1 (0)** The Element Number fior the events ElementNumberStart or ElementNumberState.

0 for the others events

Event Parameter 2 (0) The Element Number fior the events ElementNumberStart or ElementNumberState.

0 for the others events

Event Parameter 3 (0) The Element Number fior the events ElementNumberStart or ElementNumberState.

0 for the others events

- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Events, Actions & Timers

13.1.2 Event Extended Configuration Trigger Get.vi

Get the last event configured by "EventExtendedConfigurationTriggerSet" API.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- **error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Event Trigger Configuration
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

13.1.3 Event Extended Configuration Action Set.vi

Configure one or several actions.

NOTE:

Before activating the defined actions, you must configure the events. Only then, you can use the "EventExtendedStart" API.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Extended Action Name (250 c max)
- Action Parameter 1 (0) The Element Number fior the events ElementNumberStart or ElementNumberState.

0 for the others events

Action Parameter 2 (0) The Element Number fior the events ElementNumberStart or ElementNumberState.

0 for the others events

Action Parameter 3 (0) The Element Number fior the events ElementNumberStart or ElementNumberState.

0 for the others events

Action Parameter 4 (0) The Element Number fior the events ElementNumberStart or ElementNumberState.

0 for the others events

connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by

Events, Actions & Timers

providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

error out The error out cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

200

Events, Actions & Timers

13.1.4 Event Extended Configuration Action Get.vi

Get the last action configured by "EventExtendedConfigurationActionSet" API.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- **error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Label** Action Configuration
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Events, Actions & Timers

13.1.5 Event Extended Start.vi

Launch the last configured event(s) in relation to the last configured action(s).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- **error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Event combination identifier is returned.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

13.1.6 Event Extended Wait.vi

Launch the last configured event(s) and wait it occurs to unlock the socket.

Connector Pane

Controls and indicators

- **connection ID in** A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Events, Actions & Timers

13.1.7 Event Extended Remove.vi

Delete the event(s) defined by the "ID" event identifier (provided by "EventExtendedStart" API).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- **error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **ID**Event combination identifier provided by the « EventExtendedStart » API.
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

13.1.8 Event Extended Get.vi

Get the list of events and actions in progress in relation to the "ID" event identifier (provided by "EventExtendedStart" API).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- ID Identifier provided by "EventExtendedStart" API.
- Event Trigger Configuration

 Event configuration description (always in progress)
- Action Configuration

 Action configuration description (always in progress)
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

13.1.9 Event Extended All Get.vi

Get the list of all "event and action" combination identifiers in progress.

Connector Pane

Controls and indicators

- **connection ID in** A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Event and Action Configurations

 List of all identifiers of event combinations in progress
- **Connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

13.2 Old Vis description

13.2.1 Event Add.vi

Adds an event associated to an action for the selected positioner.

The events and the actions are defined in Control Panel (XPS-C8/Event Action)

When an action is accosiated with an event, it's only when the event has occurred that the action is trigged...

For example, if you want to set a digital output to a value only when the position is in constant velocity state then you must select the "DoSet" action associated with the "ConstantVelocityStart" event and the "ConstantVelocityEnd" event.

This action can NOT be used with the "ConstantVelocityState" event because the digital output is set as soon as and during every time a "ConstantVelocityState" event occurs and so, the digital output stays in the same state, even if the constant velocity state is finished.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)

Action

DOToggle: The value of bits is reversed on digital output
DOPulse: A pulse is generated on a digital output

DOSet : The value of bits is modified on a digital output

DACSet.SetpointPosition :The Analog output is modified with the Setpoint Position value and this is multiplied by a gain and an offset is added

DACSet.SetpointVelocity: The Analog output is modified with the Setpoint Velocity value and this is multiplied by a gain and an offset is added

DACSet.SetpointAcceleration: The Analog output is modified with the Setpoint Acceleration value and this is multiplied by a gain and an offset is added

GatheringRun: allows to release a gathering on an event

labc Name

DOToggle DOPulse

DOSet

DACSet.SetpointPosition DACSet.SetpointVelocity DACSet.SetpointAcceleration

MICRO-CONTROLE une société du groupe Newport

XPS-C8 Controller

Events, Actions & Timers

abc

GatheringRun

Param 1

depends of the action

GPIO Name (digital output) for actions DOToggle, DOPulse, DOSet

GPIO Name (Analog output) for actions DACSet.SetpointPosition, DACSet.SetpointVelocity, DACSet.Acceleration

Nb Points for action GatheringRun

abc

Param 2

depends of the action

Mask for actions DOToggle, DOPulse, DOSet

Gain for actions DACSet.SetpointPosition, DACSet.SetpointVelocity, DACSet.SetpointAcceleration

Divisor for action GatheringRun

abc

Param 3

depends of the action

0 for actions DOToggle, DOPulse, GatheringRun

value of the digital output for action DOSet

offset for actions DACSet.SetpointPosition,DACSet.setpointVelocity,

DACSet.SetpointAcceleration

200

XPS error in (no error) The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

Event Name Definition for a positioner profile:

Always: ALWAYS

Immediate: IMMEDIATELY

Timer1:
Timer2:
Timer3:
Timer4:
Timer5:
Motion Done:

Definition for a positioner equipped with a SGamma or Jog profile

The Event name will be SGamma.name or Jog.name.

ConstantVelocityStart: when the constant velocity is reached: ConstantVelocityEnd: when the constant velocity is finished

ConstantVelocitySate: during the constant velocity

ConstantAccelerationStart: when the constant acceleration is reached ConstantAccelerationEnd: when the constant acceleration is finished

ConstantAccelerationState: during the constant acceleration

ConstantDecelerationStart : when the constant deceleration is reached ConstantDecelerationEnd : when the constant deceleration is finished

ConstantDecelerationState: during the constant deceleration

MotionStart: when the motion is started MotionEnd: when the motion is stopped

MotionState: during the motion

Definition for a group with a trajectory profile (XYLineArc, Spline, PVT):

The Event name will be XYLineArc.name or Spline.name or PVT.name.

TrajectoryStart: when the trajectory is started

Events, Actions & Timers

TrajectoryEnd: when the trajectory is finished

TrajectoryState: during the trajectory

ElementNumberStart: when the element number is started

ElementNumberState : during the element number

Event Parameter (0) The Element Number fior the events ElementNumberStart or ElementNumberState.

0 for the others events

connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.

error out The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Events, Actions & Timers

13.2.2 Event Remove.vi

Deletes an event associated to an action for the selected actuator. The events and the actions are defined in § Events and § Actions.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Event Name Definition for a positioner profile:**

Always: ALWAYS

Immediate: IMMEDIATELY

Timer1:
Timer2:
Timer3:
Timer4:
Timer5:
Motion Done:

Definition for a positioner equipped with a SGamma or Jog profile

The Event name will be SGamma.name or Jog.name.

ConstantVelocityStart : when the constant velocity is reached : ConstantVelocityEnd : when the constant velocity is finished

ConstantVelocitySate: during the constant velocity

ConstantAccelerationStart: when the constant acceleration is reached ConstantAccelerationEnd: when the constant acceleration is finished

ConstantAccelerationState : during the constant acceleration

ConstantDecelerationStart: when the constant deceleration is reached ConstantDecelerationEnd: when the constant deceleration is finished

ConstantDecelerationState: during the constant deceleration

MotionStart: when the motion is started MotionEnd: when the motion is stopped

MotionState : during the motion

Definition for a group with a trajectory profile (XYLineArc, Spline, PVT:

The Event name will be XYLineArc.name or Spline.name or PVT.name.

TrajectoryStart: when the trajectory is started TrajectoryEnd: when the trajectory is finished

TrajectoryState: during the trajectory

ElementNumberStart: when the element number is started

Events, Actions & Timers

ElementNumberState: during the element number

Event Parameter (0) The Element Number fior the events ElementNumberStart or ElementNumberState.

0 for the others events

- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

13.2.3 Event Get.vi

Gets the events and actions list for the selected actuator. The events and the actions are defined in § Events and § Actions.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- [abc] Event List
 - **abc** Event
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Newport

Events, Actions & Timers

13.2.4 Event Wait.vi

This VI waits for an event for the selected positioner.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Positioner Name (250 c max)
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Event Name Definition for a positioner profile:**

Always: ALWAYS

Immediate: IMMEDIATELY

Timer1:
Timer2:
Timer3:
Timer4:
Timer5:
Motion Done:

Definition for a positioner equipped with a SGamma or Jog profile

The Event name will be SGamma.name or Jog.name.

ConstantVelocityStart: when the constant velocity is reached: ConstantVelocityEnd: when the constant velocity is finished

ConstantVelocitySate: during the constant velocity

ConstantAccelerationStart: when the constant acceleration is reached ConstantAccelerationEnd: when the constant acceleration is finished

ConstantAccelerationState: during the constant acceleration

ConstantDecelerationStart: when the constant deceleration is reached ConstantDecelerationEnd: when the constant deceleration is finished

ConstantDecelerationState: during the constant deceleration

MotionStart: when the motion is started MotionEnd: when the motion is stopped

MotionState: during the motion

Definition for a group with a trajectory profile (XYLineArc, Spline, PVT:

The Event name will be XYLineArc.name or Spline.name or PVT.name.

TrajectoryStart : when the trajectory is started TrajectoryEnd : when the trajectory is finished

TrajectoryState: during the trajectory

ElementNumberStart : when the element number is started

ElementNumberState: during the element number

Events, Actions & Timers

0 for the others events

- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Events, Actions & Timers

13.2.5 Timer Get.vi

This VI returns the frequency ticks for the timer.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other Vis
- **Intermediate** Timer Name
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- 132 Frequency Ticks
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

Events, Actions & Timers

13.2.6 Timer Set.vi

This VI sets a timer

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Ibc** Timer Name
- **132** Frequency Ticks
- XPS error in (no error) The XPS error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

13.3 Controls description

13.3.1 Action.ctl

Front panel

Controls and indicators

944

Action

DOToggle: The value of bits is reversed on digital outputDOPulse: A pulse is generated on a digital outputDOSet: The value of bits is modified on a digital output

DACSet.SetpointPosition: The Analog output is modified with the Setpoint Position value and this is multiplied by a gain and an offset is added

DACSet.SetpointVelocity: The Analog output is modified with the Setpoint Velocity value and this is multiplied by a gain and an offset is added

DACSet.SetpointAcceleration: The Analog output is modified with the Setpoint Acceleration value and this is multiplied by a gain and an offset is added

GatheringRun: allows to release a gathering on an event

labc Name

Param 1

Depends on the action

Param 2

Depends on the action

Param 3

Depends on the action

13.3.2 Action DOToggle.ctl

The value of bits is reversed on a digital output. The GPIO Name must be a digital output.

Front panel

Controls and indicators

13.3.3 Action DOPulse.ctl

A pulse is generated on a digital output: the bvalue of the bit(s) is set during 1 micro second. The GPIO Name must be a digital output Name.

Front panel

Controls and indicators

Action DOSet.ctl 13.3.4

The value of bits is modified on a digital output. The GPIO Name must be a digital output.

Front panel

Controls and indicators

13.3.5 Action DACSet.SetpointPosition.ctl

The analog output is set with the SetpointPosition value and this is multiplied by a gain and an offset is added. The GPIO Name must be a analog output name.

Front panel

Controls and indicators

13.3.6 Action DACSet.SetpointVelocity.ctl

The analog output is set with the SetpointVelocity value and this is multiplied by a gain and an offset is added. The GPIO Name must be a analog output name.

Front panel

Controls and indicators

13.3.7 Action DACSet.SetpointAcceleration.ctl

The analog output is set with the SetpointAcceleration value and this is multiplied by a gain and an offset is added. The GPIO Name must be a analog output name.

Front panel

Events, Actions & Timers

13.3.8 Action GatheringRun.ctl

This action allows to release a gathering on an event, only if a gathering is configured previously with the "GatheringConfigurationSet" VI. The "Divisor" parameter must be = 1. Nbpoints * NbType = MAX_POINTS_ACQUISITION.

Front panel

Controls and indicators

14 General features

14.1 Vis description

General features

14.1.1 Controller Motion Kernel Time Load Get.vi

This function allows to get the last exact value of controller motion kernel time load (total, corrector, profier and servitudes calculation time).

CorrectorTimeLoad = CorrectorCalculationTime / CorrectorISRPeriod ProfilerTimeLoad = ProfilerCalculationTime / CorrectorISRPeriod / ProfileGeneratorISRRatio ServitudesTimeLoad = ServitudesCalculationTime / CorrectorISRPeriod / ServitudesISRRatio TotalTimeLoad = CorrectorTimeLoad + ProfilerTimeLoad + ServitudesTimeLoad

Note: Refer to system.ref file to get CorrectorISRPeriod, ProfileGeneratorISRRatio and ServitudesISRRatio.

Connector Pane

Controls and Indicators

- **connection ID in** A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
 - The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.
- **XPS error in (no error)** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information out of a VI to be used by other VIs.
 - The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.
- **DBL** CPUTotalLoadRatio
- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.
- **FDBL** CPUCorrectorLoadRatio
- **PDBL** CPUProfilerLoadRatio
- **PDBL** CPUServitudesLoadRatio

14.1.2 Controller Status Get.vi

Returns the controller status code. The controller status codes are listed in the "Controller status list".

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **XPS error in (no error)** The **XPS error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **PI32** Controller Status
- **XPS error out** The **XPS error out** cluster passes XPS error information out of a VI to be used by other VIs.

14.1.3 Controller Status String Get.vi

Returns the controller status description corresponding to a controller status code (see § controller status list).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Controller Status Code The code input identifies the XPS error.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- **Pabe** Controller Status String

General features

14.1.4 Double Global Array Get.vi

Gets the variable value from the global array of type "double", located by a "Number" index. So, the first variable value from the global array is located to the index "0". The returned value is returned in a double.

NOTE:

The number of datas in the global array of type "double" is limited to 1000.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- 1321 Number
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- Double Value
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

14.1.5 Double Global Array Set.vi

Sets a new value in the global array located at the "Number" index and the new value is setting in a double.

NOTE:

The first variable value from the global array is always located to the index "0".

The number of datas in the global array is limited to 1000, so the last index is "999".

Connector Pane

Controls and indicators

connection ID in

error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Double Value
- 1321 Number
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

General features

14.1.6 Error String Get.vi

Returns the error string corresponding to an error code (see § Error list).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs..
- XPS error in The XPS error in cluster which you want to know the error string corresponding to the XPS error.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes error information or warning out of a VI to be used by other VIs.

 The pop-up option Explain Error (or Explain Warning) gives more information about the error displayed.
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- Error String

14.1.7 Elapsed Time Get.vi

Returns the elapsed time in seconds from controller power on.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs..
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information or warning out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **DBL** elapsed time
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

General features

14.1.8 Firmware Version Get.vi

Gets the firmware name and the version number. Firmware version string:
"XPS Controller Version 1.00"

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **I** Firmware version
- error out The error out cluster passes error or warning information out of a VI to be used by other VIs.
- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.

General features

14.1.9 Global Array Get.vi

Gets the global variable value from the global array at the "Number" index.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- I32 Number
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- String Value
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

General features

14.1.10 Global Array Set.vi

Sets the global variable value in the global array at the "Number" index

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- String Value
- 132 Number
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

General features

14.1.11 Kill All.vi

Kills and resets all groups. All groups come back to the "not initialised" status.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- XPS error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

General features

14.1.12 Optional Module Execute.vi

This function executes an optional (developed by the user) module. The optional module file (.OUT file) must be saved in the folder "\ADMIN\Firmware" of the XPS controller.

- 1) An optional module has a main function whose name is identical to the **module name**. The term "execute a module" means executing its main function.
- 2) **TaskName** is a user designation for the module in execution. It is not possible to execute a module at the same time with a same task name, elsewhere the ERR_OPTIONAL_EXTERNAL_MODULE_EXECUTE (-95) is returned.

Connector Pane

Controls and indicators

- **Connection ID in** A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- **Error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Таsk Name
- Module File Name
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **Connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes XPS error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

General features

14.1.13 Optional Module Kill.vi

This function kills a running optional module selected by its task name. The task name is a user designation for the optional module in execution (see "Optional Module Execute").

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Task Name
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes XPS error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

General features

14.1.14 Reboot.vi

Reboots the controller.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information or warning out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

General features

14.1.15 TCL Script Execute.vi

Executes a TCL program under the controller TCL interpretor. The TCL file must be saved in the "Admin\Public\Scripts" controller directory. The execution result is displayed on an opened Telnet session (please refer to the TCL Manual 5.0 Telnet connection to open a Telnet session).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- TCL File Name
- Task Name
- **IDE** TCL arguments
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes XPS error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

14.1.16 TCL Script Execute And Wait.vi

Executes a TCL program under the controller TCL interpretor and waits for the end of execution. The TCL file must be saved in the "Admin\Public\Scripts" controller directory. The execution result is displayed in an opened Telnet session (please refer to the TCL Manual 5.0 Telnet connection to open a Telnet session).

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- **IDC** TCL File Name
- **Task Name**
- TCL arguments input
- **U321** Timeout (seconds)
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- error out The error out cluster passes XPS error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- XPS error out The XPS error out cluster passes XPS error information out of a VI to be used by other VIs.
- TCL arguments output

General features

14.1.17 TCL Script Execute With Priority.vi

This function executes a TCL script with the TCL task that its priority level is defined by user. The TCL script file must be saved in the folder "...\Public\Scripts" of the XPS controller.

Connector Pane TCL arguments Task Name connection ID in TCL File Name XPS error in (no error) error in (no error) Priority

Controls and indicators

- connection ID in A unique reference to a XPS connection gets by TCP Open VI. It identifies the TCP/IP connection used for communicate with the XPS and the identifiant of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

- Task Name
- TCL File Name
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- **IDCI** TCL arguments
- **□** Priority
- **connection ID out** This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes XPS error information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

General features

14.1.18 TCL Script Kill.vi

Kills a TCL script that is running.

Connector Pane

Controls and indicators

- connection ID in A unique reference to a XPS connection received by TCP Open VI. It identifies the TCP/IP connection used to communicate with the XPS and the identification of the logging file if log to file is active. See the TCP Open VI for more information.
- error in (no error) The error in cluster can accept error information wired from VIs previously called.

 Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- Task Name
- **XPS error in (no error)** The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.
- connection ID out This is a copy of the connection ID in. It is used programmatically to pass the connection ID in to any calling VIs. It simplifies dataflow programming by providing an easy method of chaining VIs together, thereby simplifying the diagram's structure.
- **error out** The **error out** cluster passes error information or warning out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

15 Examples

The examples are located Examples.llb file, which can be found the in ../Admin/Public/Drivers/LabView/XPS-C8 Controller/Examples directory of the XPS controller. Once integrated in LabView (Examples.Ilb have to be in the directory Program Files/National Instruments/LabVIEW/user.lib/ XPS-C8 Controller/Examples), the vi examples can be opened, tested and even reused for your own vi programs from the menu Window-> Functions pallet -> Functions -> VI selection.

15.1 Configuration get.vi

Description

This example gets the XPS configuration: names of configured motion groups, names of associated positioners and the GPIO list. Before running it, enter the IP address of the XPS controller in the *Controller Address* edit box.

Connector Pane

Examples

Front panel with:

1 single axis group named S and its positioner Pos 1 XY group named XY and its positioners X and Y.

Examples

15.2 GPIO Get.vi

Description

This example gets the GPIO analog and digital values. Before running it, enter the IP address of the XPS controller in the *Controller Address* edit box.

Connector Pane

Examples

Front panel with: digital I/O

GPIO1.DI = 255 (11111111) GPIO2.DI = 50 (110010) GPIO3.DI = 1 (1) GPIO4.DI = 0

GPIO1.DO = 170 (10101010) GPIO3.DO = 56 (111000)

GPIO4.DO = 0

analog I/O set around 0.

Examples

15.3 Positioners Position and Status Get.vi

Description

This example gets the position and the status for each positioner. Before running it, enter the IP address of the XPS controller in the *Controller Address* edit box.

Please refer to the XPS Programmer's Manual part 2.13 Positioner hardware status list for the explanations of the different status.

Connector Pane

Examples

Front panel shows that after the groups' initialization and home search, the single axis is at position 50 and the Y axis of the XY group is at the position –20.

Examples

15.4 XY example motion .vi

Description

This example executes a motion on a XY group. Before running it,

- enter the IP address of the XPS controller in the Address edit box,
- enter the name of the XY group in the Group name edit box,
- enter the targeted positions of the X and Y positioners in the Target displacement X & Y (units) edit boxes.

After execution of the vi, the current positions of the X and Y positioners are displayed in the *Current Position X & Y (units)* edit boxes.

A file called *log.txt* is generated in the disk C (path indicated in the *Log File Path* edit box). It lists all the commands that the VI file execution sent to the XPS.

Connector Pane

Examples

Front panel shows the displacement for (X; Y) = (50; -20)

Log file

Examples

15.5 XY example reading .vi

Description

This example gets the current positions of X and Y positioners in the *Current Position X & Y (units)* edit boxes. Before running it,

- enter the IP address of the XPS controller in the Address edit box,
- enter the name of the XY group in the XY Group name edit box.

Connector Pane

Examples

Front panel shows the displacement for (X; Y) = (50; -20). During moves, the current positions are displayed in real time

15.6 Analog encoder calibration display.vi

Description

This example displays the encoder amplitude values (in Volts). It allows the user to know how big the encoder output signals are at any given time. Before running it, enter the IP address of the XPS controller in the *Controller Address* edit box. Then, select the positioner for which the analog encoder parameters are required and press the START button.

CAUTION:

The Encoder Type must be "AnalogInterpolated" and the group must be initialized with encoder calibration.

Connector Pane

Examples

Front panel

Use PositionerEncoderCalibrationParametersGet() and PositionerEncoderAmplitudeValuesGet() APIs to get calibration results.

Examples

After the calibration setting:

Newport Corporation Worldwide Headquarters

North America & Asia:

Newport Corporation 1791 Deere Avenue Irvine, CA 92606 USA

Tel: (949)-863-3144 or (800)-222-6440 Fax: (949)-253-1680

Email: sales@newport.com tech@newport.com

Europe:

Newport / Micro-Contrôle S.A. 11 Rue du Bois Sauvage F-91055 Evry Cedex FRANCE

Tel: 33-(0)1-60-91-68-68 Fax: 33-(0)1-60-91-68-69

Email: france@newport-fr.com tech_europe@newport.com

Nevvport

Visit Newport Online at: www.newport.com

Newport Corporation, Irvine, California, has been certified compliant with ISO 9001 by the British Standards Institution.