Ethernet IO Programming Manual Visual Basic 6

Design Gateway Co., Ltd.

Rev 1.0

(PD0401-6-02C-01E)

^{***} Please read this manual carefully before using Ethernet IO ***

Reversion History

reversion	Date	Detail of change
1.0	26 August 2005	Initial Release

- i -

Table of Contents

1. Ho	ow to Setup	1
1.1.	Minimum Requirement	1
2. Co	ontents in Software Directory	1
2.1.	Description of Library Files	1
2.2.	Communicate with Ethernet IO Board	2
3. Ex	kample using DLL Library 0f Ethernet IO	2
3.1.	Using Library Function of "EthernetIO.DII"	2
3.2.	Create Example application form	4
4. Rı	uning Example application	13
4.1.	Set Up	13
4.2.	Testing run Example application	14
5. Pr	ototype Function	16
5.1.	Communication Function	17
5.2.	I/O Port Function	20
5.3.	Parallel I/O function	23
5.4.	Special Function	27
6 Re	eference	33

1. How to Setup

1.1. Minimum Requirement

1 Personal Computer

Operating System	Windows XP, Windows 2000
Space requirement	10 Mbytes
CPU	300 MHz or higher Pentium PC or compatible PC
LAN interface card	10/100 Mbit.
Development program	Microsoft Visual Basic 6.0

2 Ethernet IO Board

Board version	1.0
Firmware Version	2.0
DLL version	1.2
Module	1.0

2. Contents in Software Directory

- CFG_APP_VB Configuration application and source code
- Library_VB Software library (DLL)

2.1. <u>Description of Library Files</u>

File	Detail
EtherIODII.dII	DLL file (use when executing)
EthernetIO.bas	Library file module (use when compile)

Ethernet IO development kit provides "Regular" DLL library. User can use this library with Microsoft Visual Basic (version 6 recommended). For now it does not support Delphi etc...

2.2. Communicate with Ethernet IO Board

Ethernet IO's firmware is service network (LAN) communication and serial (RS232 or RS485). In network communication service, Ethernet IO uses TCP/IP port 4025 for serial communication and map uses 4026 for "Command service". User can communicate directly to serial port on Ethernet IO without this DLL. In case of using IO command, user must use this DLL.

3. Example using DLL Library 0f Ethernet IO

This is topic description how to use DLL in user's application, just like source codes in configuration program do. However there are no deep details on coding. User should have some skill in Microsoft Visual Basic programming.

Now we are creating Example Application Program. this application is able to polling receive serial data by use timer and reading logic value GPIO PORT C (8 bit) of Ethernet IO board. Please note that all **bold-source codes** in this topic 3.2.1-3.2.7 are added codes to procedure each ID Components and important codes.

3.1. <u>Using Library Function of "EthernetIO.DII"</u>

- 3.1.1) Open Visual Basic program and create Standard EXE Application project.
- 3.1.2) Copy "EtherIODII.dll" and "EthernetIO.bas" file to project directory. This file "EthernetIO.bas" contains all Library Functions of EtherIODII.dll.
- 3.1.3) Select to Menu project->Add Module

Figure 3-1 Show Adding Module Menu

3.1.4) Select to "Existing" tab and select file EthernetIO.bas from directory of project.

Figure 3-2 Adding File Module

After adding file module, module directory automatic created in project Explorer Windows of project. These directory modules contain module form of EthernetIO.bas. In module form contain all Prototype Functions of EtherIODII.dll.

Figure 3-3 Show Detail Prototype Functions

3.2. Create Example application form

Now we create Example application form and setting value of ID Component. Example application form show as picture below and adding Timing Control.

Figure 3-4 Example Application Form

Table 3-1 Show Detail of Setting ID Component

ID	Properties	value	EVEN	Description
Component				
Command	NAME	cmdConnect	Click Button	Use to connect to
button	Caption	Connect		Ethernet IO Board
Command	NAME	cmdDisconnect	Click Button	Use to disconnect
button	Caption	Disconnect		Ethernet IO Board
Command	NAME	cmdRDPortC	Click Button	Use to read
button	Caption	RD_PORTC		Logic Value Port C
Text Box	NAME	txtIP	None	input IP Address
	Text	None		Ethernet IO Board
Text Box	NAME	txtReceivedData	None	Display Receive
	Text	None		Serial Data
				Message
Text Box	NAME	txtRDPort	None	Display Logic Value
	Text	None		Port C
Label	NAME	IblStatus	None	Show Status of
				Communication
Label	NAME	Label1	None	Show Text
	Caption	IP		IP
Label	NAME	Label2	None	Show Text
	Caption	Receive Serial		Receive Serial Data
		Data		
Timer	NAME	tmrCtl	Timer	Timer interrupt for
Control	Enable	True		do command
	Interval	5		

3.2.1) Declare variable and constant value.

```
Const STATUS_CONN_FAILED As String = "Connection failed"

Const STATUS_DISCONN_MSG As String = "Disconnected"

Const STATUS_READY_MSG As String = "Read ....."

Const DEFAULT_IP As String = "192.168.11.241"

Const PORT_A As Byte = &H20

Const PORT_B As Byte = &H24

Const PORT_C As Byte = &H28

Const PORT_D As Byte = &H2C

Const PORT_E As Byte = &H30

Const PORT_F As Byte = &H34

Const PORT_G As Byte = &H36

Public strData As String
```

3.2.2) Adding function Check_IP for check IP Address of Ethernet IO board.

```
'Summary: Check IP Addess value.

Private Function Check_IP(ByVal strIPServer As String, ByRef nStatus As Integer)

Dim strIPChk As String

Dim strIP() As String

Dim i As Integer, j As Integer

Dim strIPAddr As String, strIPNo As String

Dim nIPAddr As Integer

Dim nUp As Integer

Dim nLen As Integer

Dim nLen As Integer, nAsc As Integer

strIPChk = strIPServer

strIP = Split(strIPChk, ".", -1, vbTextCompare)

nUp = UBound(strIP)

If (nUp <> 3) Then
```


```
nStatus = -1
  GoTo End5
Else
  For i = 0 To 3
 strlPAddr = strlP(i)
 nLen = Len(strlPAddr)
 If (nLen = 1) Then
 nAsc = Asc(strlPAddr)
 If (((nAsc >= 48) And (nAsc <= 57)) = False) Then
 nStatus = -1
 Exit For
 End If
 Elself (nLen = 2) Then
 strIPNo = Left(strIPAddr, 1)
 nAsc = Asc(strIPNo)
 If (((nAsc >= 48) And (nAsc <= 57)) = False) Then
 nStatus = -1
 Exit For
 End If
 strIPNo = Right(strIPAddr, 1)
 nAsc = Asc(strIPNo)
 If (((nAsc >= 48) And (nAsc <= 57)) = False) Then
 nStatus = -1
 Exit For
 End If
 Elself (nLen = 3) Then
 strIPNo = Left(strIPAddr, 1)
 nAsc = Asc(strIPNo)
 If (((nAsc >= 48) And (nAsc <= 57)) = False) Then
 nStatus = -1
```


```
Exit For
 End If
 strIPNo = Mid(strIPAddr, 2, 1)
 nAsc = Asc(strIPNo)
 If (((nAsc >= 48) And (nAsc <= 57)) = False) Then
 nStatus = -1
 Exit For
 End If
 strIPNo = Right(strIPAddr, 1)
 nAsc = Asc(strIPNo)
 If (((nAsc >= 48) And (nAsc <= 57)) = False) Then
 nStatus = -1
 Exit For
 End If
 Else
 nStatus = -1
 Exit For
 End If
 nlPAddr = Val(strlPAddr)
 If (((nIPAddr >= 0) And (nIPAddr <= 255)) = False) Then
 nStatus = -1
 Exit For
 End If
 nStatus = 1
 Next i%
End5: End If
End Function
```

3.2.3) Double click on Example application form to add "Form_Load()" procedure.

This function will load IP Address, default value and setup button default. This

function load default value of Example application form and ID components when open form.

'Summary: Load IP Addess Default value when start up program

Private Sub Form_Load()

txtIP = DEFAULT_IP

IblStatus = STATUS_READY_MSG

cmdDisConnect.Enabled = False

cmdRDPortC.Enabled = False

End Sub

3.2.4) Double click on "Connect" button to add cmdConnect_Click() procedure.

This procedure use to connection to Ethernet IO board.

'Summary: Connecting to Ethernet IO Board

Private Sub cmdConnect_Click()

Dim IPServerStr As String

Dim nConnect As Integer

Dim nWatchComm As Integer

Dim nStatus As Integer

IbIStatus = STATUS_CONNECTING_MSG

IPServerStr = txtIP.Text

Call Check_IP(IPServerStr, nStatus)

If (nStatus <> 1) Then

MsgBox "Invalid IP Address. Please insert new IP Address.", vbOKOnly,

"Error"

GoTo End_Con

3.2.5) Double click on "Disconnect" button to add cmdDisconnect_Click() procedure. This procedure use to disconnect to Ethernet IO board.

```
'Summary: Close connection Ethernet IO Board

Private Sub cmdDisconnect_Click()

EthernetIO.EthStopComm

Dim nResult As Integer

nResult = EthernetIO.EthIsOpen()

If (nResult = 1) Then

cmdConnect.Enabled = True

cmdDisconnect.Enabled = False

cmdRDPortC.Enabled = False

IbIStatus = STATUS_DISCONN_MSGSTATUS_READY_MSG

End If
```


End Sub

3.2.6) Double click on "RD_PORTC" button add to cmdRDPortC_Click() procedure.

This procedure use to read Logic value of Port C from Ethernet IO board.

```
......
'Summary: Read Logic value Port_C
.....
Private Sub cmdRDPortC _Click()
Dim btValue As Byte
Dim btPort As Byte
Dim bResult As Integer
Dim nLen As Integer
Dim strValue As String
 btPort = PORT_C
 bResult = EthernetIO.EthReadPort(btPort, btValue)
 If (bResult = 0) Then
 Debug.Print "ReadPort fail."
 GoTo End2
 End If
 strValue = Hex(btValue)
 strValue = LCase(strValue)
 nLen = Len(strValue)
 If (nLen = 1) Then
 txtRDPort.Text = "0x0" + strValue
 Else
 txtRDPort.Text = "0x" + strValue
 End If
```


End2: End Sub

3.2.7) Double click on "Timer1" ID component add to tmrCtl_Timer() procedure.

This procedure have been polling check incoming data from serial port of Ethernet IO board every 5mS.

```
'Summary: Receive data from serial port.

Private Sub tmrCtl_Timer()

Dim btRecieve(256) As Byte

Dim ICount As Long

Dim nResult As Integer, i As Integer

nResult = EthernetIO.EthDataRecieved(btRecieve(0), ICount)

If (ICount <> 0) Then

For i = 0 To ICount - 1

strData = strData + Chr(btRecieve(i))

Next i

txtDataReceived.Text = strData

End If

End Sub
```


4. Runing Example application

After Making Example application finished. We need to test it with hardware board. This application is simple for reading port c (8 bit) and polling receive data form Ethernet IO board. If user wants to use other function, user can refer to Prototype Function topic.

4.1. <u>Set Up</u>

- 1) Connecting cross cable or LAN cable between PC Host and Ethernet IO Board.
- 2) Connecting serial cable of Ethernet IO to comport of PC Host and power on Ethernet IO board.
- 3) Opening HyperTerminal select COM port of PC Host and select port setting as below.

Baud Rate : 9600 bps

Data Bits : 8

Parity Bits : None

Stop bits : 1

Flow Control : None

^{***}Note: You must set port setting coincident with UART Setting of Ethernet IO. ***

Figure 4-1 Show Configuration Dialog

4.2. Testing run Example application

Figure 4-2 Show Example Application Dialog

1) Click "Connect" button to connect to Ethernet IO Board. If connection success, it show Connection established message "Connection established with Ethernet IO Board: (IP of Ethernet IO) "on status bar. And if connection unsuccessful, it shows message "connection failed". Show in figure 4-2.

Figure 4-3 Show Connection Established

2) Open HyperTeminal program when you type character on HyperTerminal. It will be show character on textbox Receive Serial Data of Example application. Show in figure 4-3

Figure 4-4 Show Receive Data from Serial Port

3) Click "RD_PORTC" button, it will be display logic value of port c on textbox near RD_PORTC button.

Figure 4-5 Show Display Logic Value of GPIO PORTC

4) If user click "Disconnect" button, this program will be disconnection with Ethernet IO board. It show message "Disconnected" on status bar.

Figure 4-6 Show Disconnection

5. Prototype Function

This is topic description all function that provided by Ethernet IO DLL. Ethernet IO development provides function library in DLL module (EtherIODII). It is easy for user to use it without any knowledge about Winsock. User can include this DLL module to user's Standard EXE application project and develop application base on example program. EtherIODII.DLL contains 2 classes as below.

SockAddrIn contains utility function of Winsock programming (not necessary for

communication with Ethernet IO board)

CEtherIOComm is the main class for sending and receiving data from Ethernet IO.
 This class uses multithread working, one for send data and one for waiting incoming packet. User must override some functions in this class to handle

incoming packet.

5.1. Communication Function

Ethernet IO board is a network embedded board. Another application can control this board via TCP/IP protocol. Library also contains function for communication with Ethernet IO board.

5.1.1) EthConnectTo

1). Format	EthConnectTo (ByVal strDestination As String) As Integer		
Function	Open communication with Ethernet IO board.		
Parameter	ByVal strDestination IP address in string definition		
	As String		
Return value	Integer True (1)	Open communication successful	
	Integer False (0)	Failed to open communication. Check LAN	
		cable or power supply on Ethernet IO board	

5.1.2) EthWatchComm

2). Format	EthWatchComm () As Integer		
Function	Create communication monitor thread. For receiving data from		
	Ethernet IO		
Parameter			
Return value	Integer True (1) Created communication monitor		
	thread successful		
	Integer False (0) Fail to create communication monitor thread.		

5.1.3) EthWriteComm

3). Form	EthWriteComm (ByVal IpBuffer As String,	
	ByVal dwCount As Long,	
	dwTimeout As Long) As Long	
Function	Send data to target Ethernet IO board.	

Parameter	ByVal IpBuffer As	Data to send in string format
	String	
	ByVal dwCount As	Size of data to send
	Long	
	dwTimeout As Long	Specified time out for sending data. This
		parameter can be infinity time (INFINITE)
Return value	As Long	Size of data that can send to Ethernet IO
		board

5.1.4) EthDataRecieved

4). Format	EthDataRecieved (ByRef strData As Byte,		
	ByRef ICount As Long) As Integer		
Function	This function will be call when there are incoming data from		
	Ethernet IO board. User must overwrite this function to store		
	receive data.		
Parameter	ByRef strData As Byte	Data from Ethernet IO board in pointer	
		format	
	ByRef ICount As Long	Size of receiving data	
Return value	-		

5.1.5) EthStopComm

5). Format	EthStopComm ()		
Function	Call this function to close communication with Ethernet IO board.		
Parameter	-	-	
Return value	-	-	

5.1.6) EthOnEvent

6). Format	EthOnEvent (ByVal uEvent As Integer)				
Function	This function	will call when there a	are event	on communication with	
	Ethernet IO bo	Ethernet IO board. User must overwrite this function to accept event			
	message				
Parameter	ByVal uEvent	Event message ID			
	As Integer	EVT_CONSUCCESS 0x0000 Connection established			
		EVT_CONFAILURE	0x0001	Wait Connection failed	
		EVT_CONDROP	0x0002	Connection dropped	
		EVT_ZEROLENGTH	0x0003	Zero length message	
Return value	-				

5.1.7) EthSetUartOpt

7). Format	EthSetUartOpt (ByVal	DataBit As String,			
	ByVa	ByVal StopBit As String,			
	ByVa	ByVal ParityBit As String,			
	ByVa	al HwHandshak As Boolean,			
	ByVal BaudRate As Long) As Integer				
Function	Set UART option such as baud rate, data bit, etc in runtime mode. It				
	useful for communication with another UART board. This function				
	should be call before sending data to Ethernet IO board.				
Parameter	ByVal DataBit As	Number of data bit in serial protocol can be			
	String	7 or 8			

	ByVal StopBit As	Number of stop bit in serial protocol can be		
	String	1 or 2		
	ByVal ParityBit As	Number of parity bit in serial protocol can be		
	String	0 (NO)		
		1 (ODD)		
		2 (EVEN)		
	ByVal HwHandshak	TRUE For enable hardware handshake		
	As Boolean	pin(CTS, RTS pin) (no available in Ethernet		
		IO board)		
		FALSE Disable hardware handshake pin.		
	ByVal BaudRate	UART board rate in bit/seconds, can be set to		
	As Long	300, 600, 1200, 2400,		
		4800, 9600, 14400, 19200,		
		28800, 38400, 57600, 115200,		
		230400, 460800, 921600		
Return value	Integer True (1)	Set UART option successful		
	Integer False (0)	Failed to set UART option		

5.2. <u>I/O Port Function</u>

5.2.1) EthSetBit

8). Format	EthSetBit (ByVal port As Byte,		
	ByVal pin As Byte) As Integer		
Function	Set status of specified pin to logic high.		
	I/O port to set in Ethernet IO board. User must		
Parameter	ByVal port As I/O port to set in Ethernet IO board. User mus		
	Byte specified port in this definition		

		PORT_A	0x0020
		PORT_B	0x0024
		PORT_C	0x0028
		PORT_D	0x002C
		PORT_E	0x0030
		PORT_F	0x0034
		PORT_G	0x0038
	ByVal pin As Byte	Pin number	to set. Can be 0 to 7
Return value	Integer True (1)	Set port com	nmand successful
	Integer False (0)	Failed to set	port on Ethernet IO board.

5.2.2) EthClearBit

9). Format	EthClearBit (ByVal port As Byte,			
	ByVal	ByVal pin As Byte) As Integer		
Function	Set status of specifi	Set status of specified pin to logic low.		
Parameter	ByVal port As I/O port in Ethernet IO board			
	Byte			
	ByVal pin As Byte Pin number to set. Can be 0 to 7			
Return value	Integer True (1)	Clear port to set command successful		
	Integer False (0)	Failed to clear port on Ethernet IO board.		

5.2.3) EthOutPort

10). Format	EthOutPort (ByVal port As Byte,		
	ByVal SendByte As Byte) As Integer		
Function	Send one byte to specified port on Ethernet IO board.		
Parameter	ByVal port As Byte I/O port to set in Ethernet IO board		

	ByVal SendByte	One byte data to send.
	As Byte	
Return value	Integer True (1)	Write port command successful
	Integer False (0)	Failed to write port on Ethernet IO board.

5.2.4) EthReadBit

11). Format	EthReadBit (ByVal	EthReadBit (ByVal port As Byte,		
	ByVal pin As Byte,			
	ByRef bit As Byte) As Integer			
Function	Read the status of specified pin on Ethernet IO board			
Parameter	ByVal port As I/O port to set in Ethernet IO board			
	Byte			
	ByVal pin As Byte	Pin number to set. Can be 0 to 7		
	ByRef bit As Byte Pointer of read byte data. Status of specific			
	pin on Ethernet IO board, can be 0 (low) or 1			
		(high)		
Return	Integer True (1)	Read pin command successful		
value	Integer False (0)	Failed to read pin on Ethernet IO board.		

5.2.5) EthReadPort

12). Format	EthReadPort (ByVal port As Byte,		
	ByRef ReadByte As Byte) As Integer		
Function	Read status of all pin in specified port on Ethernet IO board.		
Parameter	ByVal port As Byte	I/O port in Ethernet IO board	
	ByRef ReadByte	Pointer of read byte data. an be 0x00 to 0xFF	
	As Byte		
Return value	Integer True (1)	Read port command successful	

Integer False (0))) Failed to Read port on Ethernet IO board.	
-------------------	--	--

5.2.6) EthReadADC

13). Format	EthReadADC (ByVal channel As Byte,		
	ByRef ADCValue As Integer) As Integer		
Function	Read 10 bit ADC (Analo	Read 10 bit ADC (Analog to Digital Converter) value on specified	
	channel. Ethernet IO prov	vide 6 ADC channel on port G.	
Parameter	ByVal channel As Byte Channel number to set. Can be 0 to 5		
	ByRef ADCValue As Pointer of ADC value.		
	Integer		
Return value	Integer True (1)	Read ADC value command successful	
	Integer False (0)	Failed to read ADC value on Ethernet IO	
		board.	

5.3. Parallel I/O function

5.3.1) EthFifoWrite

14). Format	EthFifoWrite (ByVal addr As Byte,			
	Ву	ByRef IpBuffer As Integer,		
	ByVal dwCount As Integer) As Integer			
Function	Writing data fron	n buffer to Parallel I/O on Ethernet IO. Size must not		
	exceed to 1024 bytes.			
	Note: Port C is Data 8 to Data 15			
	Port D	is <u>Data</u> 0 to Data 7		
	Port B 4	is <u>Write</u> signal		
	Port B 5 is Read signal			
	Port B 0	is Address 0		
	Port B 1	is Address 1		

Parameter	ByVal addr As Byte	Address for parallel mode. Can be 0 to 3
	ByRef IpBuffer As	Buffer that store byte of data to send
	Integer	
	ByVal dwCount As	Size of data to write.
	Integer	
Return value	Integer True (1)	Writing to parallel mode successful
	Integer False (0)	Writing to parallel mode failed

Table 5-1 Write Data Timing Diagram

Symbol	Parameter	Min	Max	Unit
tp _{wr}	Period of Write Data	120	-	nS.
ts _{wr}	Setup Time of Write Data	60	-	nS.
th _{wr}	Hold Time of Write Data	90	-	nS.

Figure 5-1 Write Timing Diagram

5.3.2) EthFifoRead

15). Format	EthFifoRead (ByVal addr As Byte,		
	ByRef IpBuffer As Integer,		
	ByVal dwCount As Integer) As Integer		
Function	Reading from parallel I/	O on Ethernet IO board. Size must not	
	exceed to 1024 byte too.		
Parameter	ByVal addr As Byte Address for parallel mode. Can be 0 to 3		
	const LPBYTE lpBuffer Buffer that store byte of data to read		
	ByVal dwCount As	Size of data to read.	
	Integer		
Return value	Integer True (1)	Writing to parallel mode successful	
	Integer False (0)	Writing to parallel mode failed	

Table 5-2 Read Data Timing Diagram

Symbol	Parameter	Min	Max	Unit
tp _{rd}	Period of Read Data	120	-	nS.
ts _{rd}	Setup Time of Read Data	60	-	nS.
th _{rd}	Hold Time of Read Data	90	-	nS.
tsd _{rd}	Setup Time of Data Read	60	-	nS.
thd _{rd}	Hold Time of Data Read Data	60	-	nS.

Figure 5-2 Read Data Timing

5.3.3) EthWrUserFlash

16). Format	EthWrUserFlash (ByVal addr As Byte,		
	ByVal IpBuffer As Integer,		
	ByVal dwCount As Integer) As Integer		
Function	Writing data at Ethernet I	O's user area flash memory. Size of buffer	
	must not exceed to 500 k	byte.	
Parameter	ByVal addr As Byte Address of flash memory to write.		
	ByRef IpBuffer As	Buffer that stored data to write	
	Integer		
	ByVal dwCount As	Size of data to write	
	Integer		
Return value	Integer True (1)	Writing flash memory successful	
	Integer False (0)	Writing flash memory failed	

5.3.4) EthRdUserFlash

17). Format	EthRdUserFlash (ByVal addr As String,		
	ByVal IpBuffer As String,		
	ByVal dwCount As Long) As Integer		
Function	Read data from user are	ea flash memory. Size of buffer must not	
	exceed to 500 byte.		
Parameter	ByVal addr As String	Address of flash memory to read	
	ByVal IpBuffer As String	Buffer that stored data to read	
	ByVal dwCount As	Size of data to read	
	Long		
Return value	Integer True (1)	Reading flash memory successful	
	Integer False (0)	Failed to reading flash memory	

5.4. Special Function

5.4.1) EthSystemSoftReset

18). Format	EthSystemSoftReset () As Integer		
Function	Reset target Ethernet IO board. This function will cause Ethernet IO		
	IC to be "POWER ON RESET" state.		
Parameter			
Return value	Integer True (1) Ethernet IO board resetting successful		
	Integer False (0)	Failed to reset Ethernet IO board.	

5.4.2) EthSaveConfig

19). Format	EthSaveConfig (ByVal DataBit As Byte,	
	ByVal StopBit As Byte,	
	ByVal ParityBit As Byte,	

	ByVal HwHandshak As Boolean,		
	ByVal BaudRate As Long) As Integer		
Function	Save Ethernet IO configuration such as UART setting and network		
	setting to flash memory in Ethernet IO. After call this function, it		
	will reset Ethernet IO	board immediately. Please refer to example	
	application for using the	nis function	
Parameter	ByVal DataBit As	Number of data bit in serial protocol can	
	Byte	be 7 or 8	
	ByVal StopBit As	Number of stop bit in serial protocol can	
	Byte	be 1 or 2	
	ByVal ParityBit As	Number of parity bit in serial protocol can	
	Byte	be	
		0 (NO)	
		1 (ODD)	
		2 (EVEN)	
	ByVal HwHandshak	TRUE For enable hardware handshake	
	As Boolean	pin(CTS, RTS pin) (no available in	
		Ethernet IO board)	
		FALSE Disable hardware handshake pin.	
	ByVal BaudRate As	UART board rate in bit/seconds,	
	Long	can be set to	
		— 300, 600, 1200, 2400, 4800,	
		9600, 14400, 19200, 28800,	
		38400, 57600, 115200, 460800,	
		921600	
Return value	Integer True (1)	Save configuration successful	
	Integer False (0)	Failed to save configuration.	

5.4.3) EthSaveIP

20). Format	EthSaveIP (ByRef OldIP1 As Byte,		
Return value	ByRef OldIP2 As Byte,		
Parameter	ByRef OldIP3 As Byte,		
Function	ByRef Old	IP4 As Byte) As Integer	
Function	Save IP Address configuration		
Parameter	ByRef OldIP1 As Byte Digit 1		
	ByRef OldIP2 As Byte Digit 2		
	ByRef OldIP3 As Byte Digit 3		
	ByRef OldIP4 As Byte Digit 4		
Return value	Integer True (1) Save IP Address configuration successfu		
	Integer False (0)	Failed to save IP Address configuration.	

5.4.4) EthLoadConfig

21). Format	EthLoadConfig (ByRef DataBit As Byte,			
	ByRef StopBit As Byte,			
	ByRef ParityBit As Byte,			
	ByRef HwHandshak As Boolean,			
	ByRef BaudRate As Long) As Integer			
Function	Load Ethernet IO configuration such as UART setting and network			
	setting. Please refer to example application for using this function			
Parameter	ByRef DataBit As Byte	Number of data bit in serial protocol can		
	be 7 or 8			
	ByRef StopBit As Byte Number of stop bit in serial protocol ca			
	be 1 or 2			

	ByRef ParityBit As Byte	Number of parity bit in serial protocol		
		can be		
		0 (NO)		
		1 (ODD)		
		2 (EVEN)		
	ByRef HwHandshak As	TRUE For enable hardware handshake		
	Boolean	pin(CTS, RTS pin) (no available in		
		Ethernet IO board)		
		FALSE Disable hardware handshake pin.		
	ByRef BaudRate As	UART board rate in bit/seconds		
	Long			
Return Vale	Integer True (1)	Load configuration successful		
	Integer False (0)	Failed to load configuration		

5.4.5) EthLoadConfig

22). Format	EthLoadConfig (ByRef DataBit As Byte,			
	ByRef StopBit As Byte,			
	ByRef ParityBit As Byte,			
	ByRef HwHandshak As Boolean,			
	ByRef BaudRate As Long) As Integer			
Function	Load Ethernet IO configuration such as UART setting and network			
	setting. Please refer to example application for using this function			
Parameter	ByRef DataBit As Byte	Number of data bit in serial protocol can		
	be 7 or 8			
	ByRef StopBit As Byte Number of stop bit in serial protocol ca			
	be 1 or 2			

	ByRef ParityBit As Byte	Number of parity bit in serial protocol		
		can be		
		0 (NO)		
		1 (ODD)		
		2 (EVEN)		
	ByRef HwHandshak As	TRUE For enable hardware handshake		
	Boolean	pin(CTS, RTS pin) (no available in		
		Ethernet IO board)		
		FALSE Disable hardware handshake pin.		
	ByRef BaudRate As	UART board rate in bit/seconds		
	Long			
Return Vale	Integer True (1)	Load configuration successful		
	Integer False (0)	Failed to load configuration		

5.4.6) EthLoadIP

23). Format	EthLoadIP(ByRef OldIP1 As Byte,			
	ByRef OldIP2 As Byte,			
	ByRef OldIP3 As Byte,			
	ByRef OldIP4 As Byte) As Integer			
Function	Load IP Address configuration			
Parameter	ByRef OldIP1 As Byte	Digit 1		
	ByRef OldIP2 As Byte	Digit 2		
	ByRef OldIP3 As Byte Digit 3			
	ByRef OldIP4 As Byte Digit 4			
Return Vale	Integer True (1)	Load IP Address configuration success		
	Integer False (0)	Failed to load IP Address configuration		

5.4.7) EthLoadSupnet

24). Format	EthLoadSupnet (ByRef SupnetIP1 As Byte,		
	ByRef SupnetIP2 As Byte,		
	ByRef Sup	onetIP3 As Byte ,	
	ByRef SupnetIP4 As Byte) As Integer		
Function	Load Subnet IP Address configuration		
Parameter	ByRef SupnetIP1 As Byte	Digit 1	
	ByRef SupnetIP2 As Byte	Digit 2	
	ByRef SupnetIP3 As Byte	Digit 3	
	ByRef SupnetIP4 As Byte	Digit 4	
Return Vale	Integer True (1)	Load Subnet mask configuration	
		successful	
	Integer False (0)	Failed to load Subnet configuration	

5.4.8) EthLoadGateway

25). Format	EthLoadGateway (ByRef GatewayIP1 As Byte,			
	ByRef GatewayIP2 As Byte,			
	ByRef GatewayIP3 As Byte,			
	ByRef GatewayIP4 As Byte) As Integer			
Parameter	ByRef GatewayIP1 As Byte	Digit 1		
	ByRef GatewayIP2 As Byte	Digit 2		
	ByRef GatewayIP3 As Byte	Digit 3		
	ByRef GatewayIP4 As Byte	Digit 4		
Return Vale	Integer True (1)	Load Gateway		
		configuration successful		
	Integer False (0)	Failed to load Gateway configuration		

5.4.9) EthLoadMacAdd

26). Format	EthLoadMacAdd (ByRef MacAdd1 As Byte,			
	ByRef MacAdd2 As Byte,			
	ByRef Ma	acAdd3 As Byte,		
	ByRef Ma	acAdd4 As Byte,		
	ByRef MacAdd5 As Byte,			
	ByRef Ma	acAdd6 As Byte) As Integer		
Function	Load Mac Address configuration			
Parameter	ByRef MacAdd1 As Byte	Digit 1		
	ByRef MacAdd2 As Byte	Digit 2		
	ByRef MacAdd3 As Byte	Digit 3		
	ByRef MacAdd4 As Byte	Digit 4		
	ByRef MacAdd5 As Byte	Digit 5		
	ByRef MacAdd6 As Byte	Digit 6		
Return Vale	Integer True (1)	Load Gateway configuration		
		successful		
	Integer False (0)	Failed to load Gateway configuration		

6. Reference

File Name	Version
http://www.design-gateway.com	-

Note

54 BB Building, 13th Floor, Room No.1302, Sukhumvit 21 Rd. (Asoke)
Klongtoey-Nua, Wattana, Bangkok 10110 Thailand
Tel. (662)2612277, Fax. (662)261-2290
www.design-gateway.com