

ARC API User Manual

Version 3.0

March 2012

Getting Started

The ARC API is a set of C++ libraries that can be used to command all ARC host and controller boards. There are also several utility libraries for de-interlacing images, displaying images via DS9, saving FITS and TIFF files, and determining image statistics.

Development Tools

The API libraries were built using the following development environments.

Windows Applications and API DLL: Microsoft Visual C/C++ 2008

Linux Applications and API Library: Standard CentOS 6.0 linux distribution using GCC.

MAC OS X Applications and API Library: XCode

Version Compatibility

When using the ARC API, it is important that all components are of the same version. The older Version 2.0 CController library is completely incompatible with the Version 3.0 CArcDevice library and should not be used for new applications. Version 3.0 contains the interface that will be used in all future versions. That being said, the other Version 2.0 libraries, such as CFitsFile, CDeinterlace, Clmage, etc, are independent of the hardware and are included as part of Version 3.0.

Building an Application Using the API

Include necessary header file location:

On Windows: C:\xxx\ARC_API\3.0\CArcDevice

C:\xxx\ARC_API\2.0\CDeinterlace C:\xxx\ARC_API\2.0\CFitsFile

... etc

On Linux: /xxx/ARC_API/3.0/CArcDevice

/xxx/ARC_API/2.0/CDeinterlace

/xxx/ARC_API/2.0/CFitsFile

... etc

Where "xxx" is the path to the ARC API folder. See *Header List* section for a full list of available headers.

• Include necessary library location:

On Windows: C:\xxx\ARC_API\3.0\Release

C"\xxx\ARC_API\2.0\Release

On Linux: /xxx/ARC API/3.0/Release

/xxx/ARC_API/2.0/Release

Where "xxx" is the path to the ARC_API folder.

How to Access Devices (Class Structure)

Starting with Version 3.0, device access is accomplished using one of three classes, depending on which devices the user wishes to support. Current support is for PCI (ARC-63/64) and PCIe (ARC-66/67). All ARC controllers are accessed via these classes.

ARC API 3.0 Class Hierarchy

FindDevices Class Method

The CArcPCIe and CArcPCI classes contain a set of static methods, one of which (FindDevices()) must be called before any device can be opened (accessed). The FindDevices() method searches the system for installed devices (drivers) of the appropriate type. Any devices found are maintained in a list that can be used to open a device. The set of class methods used for this purpose are: FindDevices(), UseDevices(), DeviceCount(), GetDeviceStringList(), and FreeDeviceStringList(). See the CArcPCIe and CArcPCI method descriptions for details.

Before calling the *Open()* method on any device, the *FindDevices()* method must be called first. For example:

```
CArcPCIe::FindDevices();

if ( CArcPCIe::DeviceCount() > 0 )
{
 CArcDevice* pArcDev = new CArcPCIe();
 pArcDev->Open( 0, dBufferSize );
}
.....
```

Device Class Instantiation

The *CArcDevice* class is abstract and cannot be instantiated directly and should be used to instantiate one of the sub-classes *CArcPCI* or *CArcPCIe*. Using the *CArcDevice* class provides the ability to easily switch between devices without code changes.

For example, the following shows how to access a PCIe device:

```
CArcDevice* pArcDev = new CArcPCIe();
pArcDev->Open( 0, dBufferSize );
```

To support both PCI and PCIe, user applications can reassign a *CArcDevice* to the desired board during runtime.

For example, suppose the user may select the device as a parameter (<code>std::string sDev</code>) that is passed into the user application. The proper device may then be selected as follows:

```
CArcDevice* pArcDev = NULL;
if ( sDev == "PCIe" )
{
 pArcDev = new CArcPCIe();
}
else
{
 pArcDev = new CArcPCI();
}
pArcDev->Open( 0, dBufferSize );
```

If only one device is required, PCIe or PCI, then the appropriate class may be instantiated directly. However, it is still recommended that the *CArcDevice* class be used instead.

For example, if only PCIe will be used, the following is allowed:

but this is preferred:

```
CArcPCIe cArcDev;
cArcDev.Open( 0, dBufferSize );
....

CArcDevice* pArcDev = new CArcPCIe();
pArcDev->Open( 0, dBufferSize );
```

Header Listing

CArcDevice.h

CArcDevice class definition. Primary class that should be used for device access. This is an abstract class that must point to one of the sub-classes *CArcPCI* or *CArcPCI*e.

CArcPCIBase.h

CArcPCIBase class definition. Provides PCI(e) configuration space access only. Abstract class; not useful for user applications.

CArcPCle.h

PCIe class definition. Provides PCIe device access and can be instantiated directly by user applications.

CArcPCI.h

PCI class definition. Provides PCI device access and can be instantiated directly by user applications.

CExplFace.h

CExplFace class definition. Abstract interface class that provides exposure callbacks for user applications. A user defined class extending this interface can be passed into the *CArcDevice::Expose()* method for elapsed time and pixel count information.

CConlFace.h

CConlFace class definition. Abstract interface class that provices continuous readout callbacks for user applications. A user defined class extending this interface can be passed into the *CArcDevice::Continuous()* method for frame count information.

ArcDefs.h

Command, reply, board id's, command parameter and controller configuration parameter constants.

ArcOSDefs.h

Generic re-mappings of system functions for cross-platform compatibility. Not useful for user applications.

CArcTools.h

CArcTools class definition. Defines a general set of utility methods for string and command conversions and throwing descriptive exceptions.

CLog.h

Clog class definition. Defines logger class used internally by *CArcDevice* to store commands. Used for debugging only.

PCIRegs.h

PCI(e) configuration space constant and macro definitions. Used by *CArcPCIBase* class and not useful for user applications.

Reg9056.h

PLX PCIe register definitions. Used by CArcPCIe class and not useful for user applications.

TempCtrl.h

Temperature calibration constants and default values.

CStringList.h

CStringList class definition. Used internally and not exported by library. User applications cannot access this class.

AstroPCleGUID.h and astropciGUID.h

PCIe and PCI Windows driver id files respectively. Used by *CArcPCIe* and *CArcPCI* classes to identify device drivers. Not useful for user applications.

CArcDevice Methods

This section documents details of the methods available through the CArcDevice class (see CArcDevice.h). These methods define the standard interface for the sub-devices (PCIe and PCI). The following is a list of these methods; with details to follow on subsequent pages:

```
const char* ToString();
bool IsOpen();
void Open( int dDeviceNumber );
void Open( int dDeviceNumber, int dBytes );
void Close();
void Reset();
void MapCommonBuffer( int dBytes );
void UnMapCommonBuffer();
void ReMapCommonBuffer( int dBytes );
bool GetCommonBufferProperties();
void FillCommonBuffer( unsigned short u16Value );
void* CommonBufferVA();
ulong CommonBufferPA();
 CommonBufferSize();
int
int GetId();
int GetStatus();
void ClearStatus();
void Set2xTransmitters( bool b0n0ff );
void LoadDeviceFile( const char* pszFile );
 Command( int dBoardId, int dCommand, int dArg1, int dArg2, int dArg3, int dArg4 );
int GetControllerId();
void ResetController();
bool IsControllerConnected();
void SetupController( bool bReset, bool bTdl, bool bPower, int dRows, int dCols,
 const char* pszTimFile, const char* pszUtilFile,
 const char* pszPciFile, const bool& bAbort );
void LoadControllerFile( const char* pszFilename, bool bValidate, const bool& bAbort );
void SetImageSize( int dRows, int dCols );
int GetImageRows();
```

```
int GetImageCols();
int GetCCParams();
bool IsCCParamSupported( int dParameter );
bool IsCCD();
bool IsBinningSet();
void UnSetBinning( int dRows, int dCols );
void SetBinning( int dRows, int dCols, int dRowFactor, int dColFactor,
 int* pBinRows, int* pBinCols );
void SetSubArray( int& dOldRows, int& dOldCols, int dRow, int dCol, int dSubRows,
 int dSubCols, int dBiasOffset, int dBiasWidth );
void UnSetSubArray( int dRows, int dCols );
bool IsSyntheticImageMode();
void SetSyntheticImageMode( bool bMode );
void VerifyImageAsSynthetic( int dRows, int dCols );
void SetOpenShutter( bool bShouldOpen );
void Expose( float fExpTime, int dRows, int dCols, const bool& bAbort,
 CExpIFace* pExpIFace, bool bOpenShutter );
void StopExposure();
void Continuous (int dRows, int dCols, int dNumOfFrames, float fExpTime,
 const bool& bAbort, CConIFace* pConIFace, bool bOpenShutter );
void StopContinuous();
bool IsReadout();
int GetPixelCount();
int GetCRPixelCount();
int GetFrameCount();
void SubtractImageHalves( int dRows, int dCols );
bool ContainsError( int dWord );
bool ContainsError( int dWord, int dWordMin, int dWordMax );
const char* GetNextLoggedCmd();
int GetLoggedCmdCount();
void SetLogCmds( bool bOnOff );
double GetArrayTemperature();
double GetArrayTemperatureDN();
void
 SetArrayTemperature( double gTempVal );
```

```
void LoadTemperatureCtrlData( const char* pszFilename );
void SaveTemperatureCtrlData( const char* pszFilename );
```

CArcDevice::ToString

Syntax:

```
const char* ToString();
```

Description:

Returns a descriptive string that represents the device controlled by this library.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
const char *	Device dependent string

Notes:

The string returned by this method is device dependent and may change at any time.

Current PCle String: "PCle [ARC-66 / 67]"

Current PCI String: "PCI [ARC-63 / 64]"

```
#include <iostream>
#include "CArcDevices.h"
#include "CArcPCIe.h"

using namespace std;
using namespace arc;

CArcPCIe::FindDevices();

CArcDevice *pArcDev = new CArcPCIe();

pArcDev->Open( 0 );

cout << "Device in use: " << pArcDev->ToString() << endl;

pArcDev->Close();
```

CArcDevice::IsOpen

Syntax:

```
bool IsOpen();
```

Description:

Returns true if an application has called CArcDevice::Open successfully.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
true	The device is already open
false	The device is not open

```
#include <iostream>
#include "CArcDevices.h"
#include "CArcPCIe.h"

using namespace std;
using namespace arc;

CArcPCIe::FindDevices();

CArcDevice *pArcDev = new CArcPCIe();

pArcDev->Open( 0, BUFFER_SIZE );

if ( !pArcDev->IsOpen() )
{
 cerr << "Device failed to open!" << endl;
}
. . . . .</pre>
```

CArcDevice::Open

Syntax:

```
void Open( int dDeviceNumber );
void Open( int dDeviceNumber, int dBufferSize );
```

Description:

Opens a connection to the specified host interface device.

Parameters:

dDeviceNumber

Device number in the range 0 to N (N-th host interface board)

dBufferSize

The size (in bytes) of the common image buffer to allocate

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

The number of host interface boards can be found using the FindDevices and DeviceCount class methods.

Usage:

To open a device without allocating an image buffer or if you intend to call *CArcDevice::MapCommonBuffer* separately:

```
CArcDevice *pArcDev = new CArcPCIe();
//
// Open device 0 with NO common image buffer
//
pArcDev->Open( 0 );
```

CArcDevice::Close

Syntax:

void Close();

Description:

Closes a host interface device connection.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
N/A	N/A

```
#include <iostream>
#include "CArcDevices.h"
#include "CArcPCIe.h"

using namespace std;
using namespace arc;

CArcPCIe::FindDevices();

CArcDevice *pArcDev = new CArcPCIe();

pArcDev->Open( 0 );

if ( !pArcDev->IsOpen() )
{
 cerr << "Device failed to open!" << endl;
}

pArcDev->Close();
```

CArcDevice::Reset

Syntax:

void Reset();

Description:

Resets the host interface device.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

May not be implemented for all host interface devices.

```
//
// Reset the PCI board
//
CArcDevice* pArcDev = new CArcPCI();
. . . .

pArcDev->Reset();
. . . .

//
// Reset the PCIe board
//
CArcDevice* pArcDev = new CArcPCIe();
. . . .

pArcDev->Reset();
. . . .
```

CArcDevice::MapCommonBuffer

Syntax:

```
void MapCommonBuffer( int dBufferSize = 0 );
```

Description:

Maps a common buffer of the specified size (in bytes) into user virtual space.

Parameters:

dBufferSize

The size (in bytes) of the common image buffer to allocate

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

Mapping of the common buffer into user virtual space may fail due to insufficient contiguous memory. How and when the common buffer is actually allocated is operating system dependent. The size of the buffer should be verified by calling *CArcDevice::CommonBufferSize*.

The buffer should be unmapped by calling *CArcDevice::UnMapCommonBuffer or CArcDevice::Close*. The virtual address will cease to be valid after closing the device or after unmapping the buffer. Refer to *CArcDevice::UnMapCommonBuffer*.

The virtual address for the common buffer can be had by calling *CArcDevice::CommonBufferVA*. The returned pointer can be used to directly access the buffer. This pointer should not be freed by the user; the CArcDevice class will handle this.

CArcDevice::UnMapCommonBuffer

Syntax:

void UnMapCommonBuffer();

Description:

Unmaps the common buffer from user virtual space.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
N/A	N/A

Notes:

The buffer should be unmapped by calling *CArcDevice::UnMapCommonBuffer or CArcDevice::Close*. The virtual address will cease to be valid after closing the device or after unmapping the buffer.

```
CArcDevice *pArcDev = new CArcPCIe();
pArcDev->Open( 0 );
pArcDev->MapCommonBuffer( 1024 * 1200 * 2 );
//
// Do some stuff here
//
. . . .
pArcDev->UnMapCommonBuffer();
```

CArcDevice::ReMapCommonBuffer

Syntax:

```
void ReMapCommonBuffer( int dBufferSize = 0 );
```

Description:

Re-Maps the common buffer to have the specified size (in bytes).

Parameters:

dBufferSize

The size (in bytes) of the common image buffer

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

Re-Mapping of the common buffer into user virtual space may fail due to insufficient contiguous memory. The size of the buffer should be verified by calling *CArcDevice::CommonBufferSize*.

Any previous virtual addresses retrieved by calling *CArcDevice::CommonBufferVA* should no longer be used and a new address should be had by re-calling *CArcDevice::CommonBufferVA*.

```
// Get the virtual address to 16-bit data
unsigned short* pU16Buf =
 ( unsigned short * )pArcDev->CommonBufferVA();
// Print the first ten values
//
for ( int i=0; i<10; i++ )
 cout << "Buffer[ " << i << "]: " << pU16Buf[ i ] << endl;</pre>
}
// ReMap the buffer to a smaller one
pArcDev->ReMapCommonBuffer( BUFFER2 SIZE );
if ( pArcDev->CommonBufferSize() != BUFFER2 SIZE )
 cerr << "Failed to re-map image buffer!" << endl;</pre>
 return 1;
}
// Get the NEW virtual address to 16-bit data
pU16Buf = ( unsigned short * )pArcDev->CommonBufferVA();
//
// Print the first ten values
//
for ( int i=0; i<10; i++ )
 cout << "Buffer[ " << i << "]: " << pU16Buf[ i ] << endl;</pre>
}
//
// UnMap buffer or just call Close
pArcDev->UnMapCommonBuffer();
pArcDev->Close();
```

CArcDevice::GetCommonBufferProperties

Syntax:

bool GetCommonBufferProperties();

Description:

Calls the host interface driver to retrieve the common buffer properties: user virtual address, physical address, and size (in bytes).

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
true	The function was successful
false	The function failed

Notes:

The properties are maintained by the CArcDevice class and can be retrieved by calling the following methods: CArcDevice::CommonBufferVA, CArcDevice::CommonBufferPA, and CArcDevice::CommonBufferSize.

For PCI and PCIe host interfaces this function is automatically called within the CArcDevice::MapCommonBuffer.

```
CArcDevice *pArcDev = new CArcPCIe();

//

// Open device, etc.

//

if ( pArcDev->GetCommonBufferProperties() )

{
 cout << "Image buf virt addr: " << pArcDev->CommonBufferVA() << endl;
 cout << "Image buf phys addr: " << pArcDev->CommonBufferPA() << endl;
 cout << "Image buf size: " << pArcDev->CommonBufferSize() << endl;
}
else
{
 cerr << "Failed to read buffer properties!" << endl;
}</pre>
```

CArcDevice::FillCommonBuffer

Syntax:

```
void FillCommonBuffer( unsigned short u16Value = 0 );
```

Description:

Fills the common buffer with the specified 16-bit value.

Parameters:

u16Value

The value to fill the common image buffer with; default = 0

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

```
CArcDevice *pArcDev = new CArcPCIe();

//
// Open device, etc
//
....
//
// Fill the buffer with 0xBEEF
//
pArcDev->FillCommonBuffer( 0xBEEF );
```

CArcDevice::CommonBufferVA

Syntax:

```
void* CommonBufferVA();
```

Description:

Returns the common buffer user virtual address.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
void *	The buffer base virtual address
NULL	No buffer exists or GetCommonBufferProperties has not been called

Notes:

The user virtual address can only be valid after calling CArcDevice::GetCommonBufferProperties.

CArcDevice::CommonBufferPA

Syntax:

unsigned long CommonBufferPA();

Description:

Returns the common buffer physical address.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
unsigned long	The buffer base physical address
0	No buffer exists or GetCommonBufferProperties has not been called

Notes:

The physical address is an invalid address for the user application. It is only available for reference and validation and should never be called upon. The returned address is only valid after calling *CArcDevice::GetCommonBufferProperties*.

```
CArcDevice *pArcDev = new CArcPCIe();

//

// Open device, etc.

//

if ( pArcDev->GetCommonBufferProperties() )

{
 cout << "Image buf virt addr: " << pArcDev->CommonBufferVA() << endl;
 cout << "Image buf phys addr: " << pArcDev->CommonBufferPA() << endl;
 cout << "Image buf size: " << pArcDev->CommonBufferPA() << endl;
 cout << "Image buf size: " << pArcDev->CommonBufferSize() << endl;
}
else
{
 cerr << "Failed to read buffer properties!" << endl;
}</pre>
```

CArcDevice::CommonBufferSize

Syntax:

int CommonBufferSize();

Description:

Returns the common buffer size (in bytes).

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
int	The buffer size (in bytes)
0	No buffer exists or GetCommonBufferProperties has not been called

Notes:

The size (in bytes) of the allocated common image buffer. The returned size is only valid after calling CArcDevice::GetCommonBufferProperties.

```
CArcDevice *pArcDev = new CArcPCIe();

//

// Open device, etc.

//

if ( pArcDev->GetCommonBufferProperties() )
{
 cout << "Image buf virt addr: " << pArcDev->CommonBufferVA() << endl;
 cout << "Image buf phys addr: " << pArcDev->CommonBufferPA() << endl;
 cout << "Image buf size: " << pArcDev->CommonBufferPA() << endl;
 cout << "Image buf size: " << pArcDev->CommonBufferSize() << endl;
}
else
{
 cerr << "Failed to read buffer properties!" << endl;
}</pre>
```

CArcDevice::GetId

Syntax:

```
int GetId();
```

Description:

Returns the hardware device ID.

Parameters:

N/A

Throws Exception:

std::runtime_error (PCIe only)

Return Value	Description
int	The hardware device ID
0	No hardware device ID exists

Notes:

The CArcPCIe class contains a static constant against which the return value can be compared.

```
CArcDevice *pArcDev = new CArcPCIe();
if ( pArcDev->GetId() == CArcPCIe::ID )
{
 cout << "Found PCIe board!" << endl;
}</pre>
```

CArcDevice::GetStatus

Syntax:

int GetStatus();

Description:

Returns the hardware device status.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The hardware device status

Notes:

The returned value is device specific.

```
CArcDevice *pArcDev = new CArcPCIe();
....
cout << "Device status: " << pArcDev->GetStatus() << endl;</pre>
```

CArcDevice::ClearStatus

Syntax:

void ClearStatus();

Description:

PCIe only - Clears the device status.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This method is valid for PCIe only; does nothing on other host interface devices.

Not generally useful in user applications.

```
CArcDevice *pArcDev = new CArcPCIe();
. . . .
pArcDev->ClearStatus();
```

CArcDevice::Set2xFOTransmitter

Syntax:

```
void Set2xFOTransmitter( bool bOnOff );
```

Description:

Enables/disables dual fiber optic transmitters on the camera controller.

Parameters:

bOnOff

true to enable dual transmitters; false to disable

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A.

Notes:

For **PCle devices** dual receivers must be installed on the board.

For **PCIe devices** this method enables/disables dual transmitters on the controller and enables/disables dual receivers on the PCIe board.

PCle Dual Receiver Data Format

For PCI devices this method enables/disables dual transmitters on the controller only.

```
CArcDevice *pArcDev = new CArcPCIe();
....
//
// Enable dual FO transmitters on the controller.
//
pArcDev->Set2xFOTransmitter( true );
```

CArcDevice::LoadDeviceFile

Syntax:

```
void LoadDeviceFile( const char* pszFile );
```

Description:

PCI Only – Loads a PCI '.lod' file into the boards DSP for execution.

Parameters:

pszFile

The PCI '.lod' file to load; includes path (relative or full)

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A.

Notes:

Execution of the DSP file begins immediately following upload completion. This method does nothing on non-PCI boards.

```
CArcDevice *pArcDev = new CArcPCI();
....
//
// Load a PCI file
//
pArcDev->LoadDeviceFile( "C:\\User\\DSPFiles\\pci.lod" );
```

CArcDevice::Command

Syntax:

```
int Command( int dBoardId, int dCommand, int dArg1, int dArg2, int dArg3, int dArg4 );
```

Description:

Sends an ASCII command to the specified board.

Parameters:

dBoardId

The board ID; PCI_ID, TIM_ID or UTIL_ID

dCommand

A valid ASCII controller command. See ArcDefs.h for command and reply definitions.

dArg1 - dArg4

Arguments for the command; default = -1

Throws Exception:

std::runtime_error

Return Value	Description
int	The command reply. This is command dependent, but is typically the ASCII word 0x444F4E ('DON').
0x455252 ('ERR')	The command is invalid or failed
0x544F5554 ('TOUT')	Timeout occurred while processing the command

```
CArcDevice *pArcDev = new CArcPCIe();
. . . .

//
// Send a series of Test Data Links ( 'TDL' )
// to timing board.
//
for ( int i=0; i<123; i++ )
{
 int dRetVal = pArcDev->Command( TIM_ID, TDL, i );
 if ( dRetVal != i )
 {
 throw runtime_error( "TDL failed!" );
 }
}

//
// Send Power On to the controller
//
if ( pArcDev->Command( TIM_ID, PON ) != DON )
{
 throw runtime_error( "PON failed!" );
}
```

CArcDevice::GetControllerId

Syntax:

```
int GetControllerId();
```

Description:

Returns the hardware ID from the timing board.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The controller ID
0x455252 ('ERR')	The timing board doesn't support a controller ID in hardware

Notes:

Currently (2011) only the SmallCam timing board contains a hardware ID. The SmallCam ID is 0x534330 ('SC#', where # is currently 0).

ArcDefs.h defines a macro called *IS_ARC12(id)* that can be called to verify that the ID matches that of SmallCam. The macro returns bool *true* or *false*.

```
CArcDevice *pArcDev = new CArcPCIe();
. . . .
int dId = pArcDev->GetControllerId();
if ( IS_ARC12( dId ) )
{
 cout << "Found SmallCam!" << endl;
}
else
{
 cout << "Controller ID: " << hex << dId << dec << endl;
}</pre>
```

CArcDevice::ResetController

Syntax:

void ResetController(bool bDSPOnly);

Description:

Resets the controller.

Parameters:

bDSPOnly

SmallCam only. True to only reset the SmallCam DSP and not the entire controller. Default = false

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

```
CArcDevice *pArcDev = new CArcPCIe();
. . . .
pArcDev->ResetController();
```

CArcDevice::SetupController

Syntax:

void SetupController(bool bReset, bool bTdl, bool bPower, int dRows, int dCols, const char *pszTimFile, const char *pszUtilFile, const char *pszPciFile, const bool& bAbort);

Description:

Convenience function to initialize a camera controller.

Parameters:

bReset

True to reset the controller. Typically be set to true.

bTdl

True to test the data link between the host computer and the host device (PCI, PCIe), and the host device and the camera controller. Typically set to true.

bPower

True to power-on the camera controller. Typically set to true.

dRows

Image row dimension (in pixels)

dCols

Image column dimension (in pixels)

pszTimFile

DSP timing board file (.lod)

pszUtilFile

DSP utility board file (.lod). Default = NULL

pszPciFile

DSP PCI board file (.lod). Default = NULL

bAbort

Reference variable to allow external program to exit this method. Default = false

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This method must be called before any exposures or commands other than test data link ('TDL') and read/write memory ('RDM'/'WRM') can occur.

CArcDevice::LoadControllerFile

Syntax:

void LoadControllerFile(const char* pszFilename, bool bValidate, const bool& bAbort);

Description:

Loads a DSP timing or utility file onto the camera controller.

Parameters:

pszFilename

The DSP timing or utility file to load onto the controller. Typically tim.lod (timing board) or util.lod (utility board).

bValidate

True to verify that each data word is written successfully. Default = true

bAbort

Reference variable to allow external program to exit this method. Default = false

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

Calling this method will effectively wipe out any existing controller settings. This method is called from within the SetupController() method.

CArcDevice::SetImageSize

Syntax:

```
void SetImageSize( int dRows, int dCols );
```

Description:

Set the image dimensions on the camera controller.

Parameters:

dRows

The row image dimension (in pixels).

dCols

The column image dimension (in pixels).

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This method is called from within the SetupController() method.

CArcDevice::GetImageRows

Syntax:

```
int GetImageRows();
```

Description:

Get the image row dimension from the camera controller.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The image row dimension (in pixels)

Notes:

N/A

```
CArcDevice *pArcDev = new CArcPCIe();
....
int dRows = pArcDev->GetImageRow();
int dCols = pArcDev->GetImageCols();
cout << "Current Image Size: " << dRows << "x" << dCols << endl;
....</pre>
```

CArcDevice::GetImageCols

Syntax:

```
int GetImageCols();
```

Description:

Get the image column dimension from the camera controller.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The image column dimension (in pixels)

Notes:

N/A

```
CArcDevice *pArcDev = new CArcPCIe();
....
int dRows = pArcDev->GetImageRow();
int dCols = pArcDev->GetImageCols();
cout << "Current Image Size: " << dRows << "x" << dCols << endl;
.....</pre>
```

CArcDevice::GetCCParams

Syntax:

```
int GetCCParams();
```

Description:

Get the controller configuration parameter value from the camera controller.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The current controller configuration parameter value.

Notes:

The controller configuration parameter value bits specify the DSP firmware capabilities. The capabilities include binning, sub-array, temperature readout, shutter existence, which ARC boards are in the system, etc. The current bit definitions can be found in *ArcDefs.h*.

Call method CArcDevice::IsCCParamSupported(int) to determine if individual capabilities are available.

```
#include "ArcDefs.h"

CArcDevice *pArcDev = new CArcPCIe();

. . . .

int dCCParam = pArcDev->GetCCParam();

if ( pArcDev->IsCCParamSupported( ARC22 ) )
{
 cout << "ARC-22 board in system!" << endl;
}
else if ( pArcDev->IsCCParamSupported( SHUTTER_CC ) )
{
 cout << "Shutter support!" << endl;
}
else if ( pArcDev->IsCCParamSupported( SPLIT_SERIAL ) )
{
 cout << "Serial readout supported!" << endl;
}
else if ( pArcDev->IsCCParamSupported( BINNING ) )
{
 cout << "Binning supported!" << endl;
}
else if ( pArcDev->IsCCParamSupported( SUBARRAY ) )
{
 cout << "Sub-Array supported!" << endl;
}
. . . . .</pre>
```

CArcDevice::IsCCParamSupported

Syntax:

```
bool IsCCParamSupported( int dParameter );
```

Description:

Determines if the specified controller configuration parameter is available on the camera controller.

Parameters:

dParameter

The controller configuration parameter to check. A list of parameters can be found in ArcDefs.h.

Throws Exception:

N/A

Return Value	Description
true	The specified parameter is supported
false	The specified parameter is NOT supported

Notes:

N/A

```
#include "ArcDefs.h"

CArcDevice *pArcDev = new CArcPCIe();
.....
int dCCParam = pArcDev->GetCCParam();

if ( pArcDev->IsCCParamSupported( ARC22 ) )
{
 cout << "ARC-22 board in system!" << endl;
}
else if ( pArcDev->IsCCParamSupported( SHUTTER_CC ) )
{
 cout << "Shutter support!" << endl;
}
else if ( pArcDev->IsCCParamSupported( SPLIT_SERIAL ) )
{
 cout << "Serial readout supported!" << endl;
}
else if ( pArcDev->IsCCParamSupported( BINNING ) )
{
 cout << "Binning supported!" << endl;
}
else if ( pArcDev->IsCCParamSupported( SUBARRAY ) )
{
 cout << "Sub-Array supported!" << endl;
}</pre>
```

CArcDevice::IsControllerConnected

Syntax:

bool IsControllerConnected();

Description:

Determines if a camera controller is connected and powered-on.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
true	A camera controller is connected and powered-on
false	No camera controller is connected or is not powered-on

Notes:

N/A

```
#include "ArcDefs.h"

CArcPCIe::FindDevices();

CArcDevice *pArcDev = new CArcPCIe();

pArcDev->Open( 0, dBufferSize );

if ( pArcDev->IsControllerConnected() )
{
 cout << "Yeah! A controller is connected!" << endl;
}

else
{
 cout << "Hmmm, maybe we forgot to turn it on!" << endl;
}</pre>
```

CArcDevice::IsCCD

Syntax:

```
bool IsCCD();
```

Description:

Determines if the camera controller is for a CCD or IR system.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
true	The camera controller is for a CCD system
false	The camera controller is for a IR system

Notes:

This method searches the current controller configuration parameter for the existence of IR boards. The method returns true if no IR boards are found.

```
CArcPCIe::FindDevices();

CArcDevice *pArcDev = new CArcPCIe();

pArcDev->Open( 0, dBufferSize );

pArcDev->SetupController( true, true, true, 1024, 1200, "tim.lod" );

if ( pArcDev->IsCCD() )
{
 cout << "This is a CCD system!" << endl;
}

else
{
 cout << "This is an IR system!" << endl;
}</pre>
```

CArcDevice::IsBinningSet

Syntax:

bool IsBinningSet();

Description:

Determines if the camera controller is currently set for binning.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
true	The camera controller is set for binning
false	The camera controller is NOT set for binning

Notes:

N/A

CArcDevice::SetBinning

Syntax:

```
void SetBinning( int dRows, int dCols, int dRowFactor, int dColFactor, int* dBinRows,
int* dBinCols);
```

Description:

Sets the camera controller to binning mode.

Parameters:

dRows

The number of rows in the un-binned image.

dCols

The number of columns in the un-binned image.

dRowFactor

The row binning factor.

dColFactor

The column binning factor.

dBinRows

Optional pointer to return the binned image row size to the caller. Default = NULL dBinCols

Optional pointer to return the binned image column size to the caller. Default = NULL

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

Binning is used to combine pixels together on the chip and results in a smaller image. The number of pixels that are combined is determined by the row and column parameters, which do not need to match. A binning factor of 1 means no binning occurs along that image axis.

```
CArcDevice* pArcDev = new CArcPCIe();
. . . .
// Set the binning to 4x2
// +------+
pArcDev->SetBinning( dRows, dCols, 2, 4 );
. . . .
```

CArcDevice::UnSetBinning

Syntax:

```
void UnSetBinning( int dRows, int dCols );
```

Description:

Sets the camera controller from binning mode back to normal image readout.

Parameters:

dRows

The number of rows in the un-binned image.

dCols

The number of columns in the un-binned image.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

N/A

CArcDevice::SetSubArray

Syntax:

void SetSubArray(int& dOldRows, int& dOldCols, int dRow, int dCol, int dSubRows, int
dSubCols, int dBiasOffset, int dBiasWidth);

Description:

Sets the camera controller into sub-array mode.

Parameters:

dOldRows

The current number of image rows set on the camera controller (in pixels).

dOldCols

The current number of image columns set on the camera controller (in pixels).

dRow

The row number of the sub-array center (in pixels).

dCol

The column number of the sub-array center (in pixels).

dSubRows

The number of rows in the sub-image (in pixels).

dSubCols

The number of columns in the sub-image (in pixels).

dBiasOffset

The pixel offset to the start of the bias region.

dBiasWidth

The width of the bias region (in pixels).

Throws Exception:

std::runtime error

Return Value	Description
N/A	N/A

Notes:

Usage:

. . . .

CArcDevice::UnSetSubArray

Syntax:

```
void UnSetSubArray( int dRows, int dCols );
```

Description:

Removes the camera controller from sub-array mode.

Parameters:

dRows

The number of rows (in full image) to set on the camera controller (in pixels).

dCols

The number of columns (in full image) to set on the camera controller (in pixels).

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

N/A

CArcDevice::IsSyntheticImageMode

Syntax:

bool IsSyntheticImageMode();

Description:

Determines if the camera controller is currently set for synthetic image mode.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
true	The camera controller is set for synthetic image mode
false	The camera controller is NOT set for synthetic image mode

Notes:

See CArcDevice::SetSyntheticImageMode() notes for more details.

```
CArcDevice *pArcDev = new CArcPCIe();
. . . .

if ( pArcDev->IsSyntheticImageMode() )
{
 cout << "Synthetic image mode is SET!" << endl;
}</pre>
```

CArcDevice::SetSyntheticImageMode

Syntax:

void SetSyntheticImageMode(bool bMode);

Description:

Sets the camera controller into synthetic image mode.

Parameters:

bMode

True to turn synthetic image mode on; false to turn off.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

Synthetic image mode causes the controller DSP to bypass the A/D converters and generate an artificial image pattern. The image data will have the following pattern: 0, 1, 2, 3... 65535, 0, 1, 2, 3... 65535, 0, 1, 2, 3... 65535 ... See the figure below for an example of the pattern. The number and size of the pattern depends on the image dimensions.


```
CArcDevice *pArcDev = new CArcPCIe();
. . . .

pArcDev->SetSyntheticImageMode( true );

if ( pArcDev->IsSyntheticImageMode() )
{
 cout << "Synthetic image mode is SET!" << endl;
}</pre>
```

CArcDevice::VerifyImageAsSynthetic

Syntax:

```
void VerifyImageAsSynthetic ( int dRows, int dCols );
```

Description:

Verifies that the data in the image buffer matches the expected pattern for a synthetic image.

Parameters:

dRows

The number of rows in the image.

dCols

The number of columns in the image.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

Checks that the artificial image pattern generated by the DSP has the following pattern: 0, 1, 2, 3... 65535, 0, 1, 2, 3... 65535...

An exception is thrown on the first mismatched value.


```
CArcDevice *pArcDev = new CArcPCIe();

....

try {
 pArcDev->SetSyntheticImageMode( true );
 pArcDev->Expose( 0, 1024, 1200 );
 pArcDev->VerifyImageAsSynthetic();
}
catch ( exception& e ) { cerr << e.what() << endl; }</pre>
```

CArcDevice::SetOpenShutter

Syntax:

```
void SetOpenShutter( bool bMode );
```

Description:

Determines whether or not to open the shutter during an exposure.

Parameters:

bMode

True to open the shutter during exposure; false to keep it closed.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

N/A

```
CArcDevice *pArcDev = new CArcPCIe();
. . . .
pArcDev->SetOpenShutter( true );
. . . .
```

CArcDevice::Expose

Syntax:

void Expose(float fExpTime, int dRows, int dCols, const bool& bAbort, CExpIFace*
pExpIFace, bool bOpenShutter);

Description:

Starts an image exposure.

Parameters:

fExpTime

The exposure time (in seconds).

dRows

The number of rows in the image.

dCols

The number of columns in the image.

bAbort

External reference to allow the user to abort the method. Default = false

pExpIFace

A *CExpIFace* pointer that can be used to provide elapsed time and pixel count information. Default = NULL bOpenShutter

Set to true to open the shutter during an exposure. Default = true

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This is a convenience method that handles both the exposure and readout of an image. The elapsed exposure time and pixel count callback methods of the *CExplFace* parameter (provided it's not NULL) will be used to provide feedback to the user application. The user application may extend the *CExplFace* class or implement a separate extension class to handle the callback methods.

Usage:

```
class CMyExpIFace : public CExpIFace
{
 void ExposeCallback( float fElapsedTime )
 {
 cout << "Elapsed Time: " << fElapsedTime << endl;
 }

 void ReadCallback( int dPixelCount )
 {
 cout << "Pixel Count: " << dPixelCount << endl;
 }
};

CArcDevice *pArcDev = new CArcPCIe();
CMyExpIFace cMyExpIFace;
. . . .

pArcDev->Expose( 0.5f, 1024, 1200, false, &cMyExpIFace );
. . . .
```

In the above example, the expose and read callbacks will be called from the *Expose()* method during exposure and readout respectively. The *CExpIFace* and *CArcPCIe* classes can be combined into a single class as follows:

```
class CMyPCIe : public CExpIFace, public CArcPCIe
{
 void ExposeCallback( float fElapsedTime )
 {
 cout << "Elapsed Time: " << fElapsedTime << endl;
 }

 void ReadCallback( int dPixelCount )
 {
 cout << "Pixel Count: " << dPixelCount << endl;
 }
};

CMyPCIe cMyPCIe;

....

cMyPCIe.Expose( 0.5f, 1024, 1200, false, &cMyPCIe );

....</pre>
```

CArcDevice::StopExposure	
Syntax:	
<pre>void StopExposure();</pre>	

Description:

Causes the current exposure to stop.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

N/A

CArcDevice::Continuous

Syntax:

void Continuous(int dRows, int dCols, int dNumOfFrames, float fExpTime, const bool& bAbort, CConIFace* pConIFace, bool bOpenShutter);

Description:

Starts continuous readout.

Parameters:

dRows

The number of rows in each image.

dCols

The number of columns in each image.

dNumOfFrames

The number of frames to read.

fExpTime

The exposure time (in seconds).

bAbort

External reference to allow the user to abort the method. Default = false pConIFace

A *CConlFace* pointer that can be used to provide frame count information. Default = NULL bOpenShutter

Set to true to open the shutter during an exposure. Default = true

Throws Exception:

std::runtime error

Return Value	Description
N/A	N/A

Notes:

True continuous readout (i.e. video mode) does not exist on the camera controller. The number of frames parameter can be any number up to 16777216 (24-bits), which when coupled with an exposure time is generally ample enough to provide what is effectively "continuous" readout.

This is a convenience method that handles both the exposure and readout of a series of images. The frame count callback method of the *CConlFace* parameter (provided it's not NULL) will be used to provide feedback to the user application. The user application may extend the *CConlFace* class or implement a separate extension class to handle the callback method.

The image buffer is divided into sub-buffers using the specified image size parameters (dRows, dCols). Each sub-buffer starts on a 1k boundary within the main image buffer.

The camera controller is automatically set back to single image mode at the end of this method.

Usage:

```
class CMyConIFace : public CConIFace
{
 CFitsFile* pFits;
 CMyConIFace( int dRows, int dCols )
 pFits = new CFitsFile( "Image.fit",
 dRows,
 dCols,
 CFitsFile::BPP16,
 true );
 }
 ~CMyConIFace() { delete pFits; }
 void FrameCallback( int dFPB, int dCount, int dRows, int dCols, void* pBuf );
 cout << "Saving frame #" << dCount << endl;</pre>
 pFits->Write3D( pBuf );
};
CArcDevice *pArcDev = new CArcPCIe();
int dRows = pArcDev->GetImageRows();
int dCols = pArcDev->GetImageCols();
CMyConIFace cMyConIFace( dRows, dCols );
pArcDev->Continuous( dRows, dCols, 100, 0.5f, false, &cMyConIFace );
. . . .
```

In the above example, the frame callback will be called from the *Continuous()* method. The *CConlFace* and *CArcPCIe* classes can be combined into a single class as follows:

```
class CMyPCIe : public CConIFace, public CArcPCIe
 CFitsFile* pFits;
 CMyConIFace() { pFits = NULL; }
 ~CMyConIFace() { delete pFits; }
 void FrameCallback( int dFPB, int dCount, int dRows, int dCols, void* pBuf );
 {
 cout << "Saving frame #" << dCount << endl;</pre>
 if ( pFits == NULL )
 pFits = new CFitsFile( "Image.fit",
 dRows,
 dCols,
 CFitsFile::BPP16,
 true );
 pFits->Write3D( pBuf );
} ;
CMyPCIe cMyPCIe;
cMyPCIe.Continuous( cMyPCIe.GetImageRows(),
 cMyPCIe.GetImageCols(),
 100,
 0.5f,
 false,
 &cMyPCIe);
```

. . . .

CArcDevice::StopContinuous
Syntax:
<pre>void StopContinuous();</pre>

Description:

Causes the camera controller to stop running in continuous mode and return to single image mode.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

N/A

CArcDevice::IsReadout

Syntax:

```
bool IsReadout();
```

Description:

Returns true if the camera controller is currently reading out an image.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description	
true	Image readout is in progress	
false	Image readout is NOT in progress	

Notes:

Except for stop exposure, no commands should be sent to the controller during image readout.

```
CArcDevice* pArcDev = new CArcPCIe();
. . . .

if ( !pArcDev->IsReadout() )
{
 pArcDev->Command( TIM_ID, TDL, 0x112233 );
}
```

CArcDevice::GetPixelCount

Syntax:

int GetPixelCount();

Description:

Returns the current pixel count during image readout.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The current pixel count

Notes:

N/A

```
CArcDevice* pArcDev = new CArcPCIe();
. . . .
int dPixCnt = 0;
int dRows = 1024;
int dCols = 1200;
//
// Start a 4.5 sec exposure
pArcDev->Command( TIM ID, SET, 4500 );
pArcDev->Command( TIM ID, SEX );
// Loop and print pixel count
//
while ( dPixCnt < ( dRows * dCols ) )</pre>
 dPixCnt = pArcDev->GetPixelCount();
 cout << "Pixel Count: " << dPixCnt << endl;</pre>
 Sleep( 500 );
}
. . . .
```

CArcDevice::GetCRPixelCount

Syntax:

int GetCRPixelCount();

Description:

Returns the current pixel count during continuous readout.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The current pixel count

Notes:

This is the total pixel count across all frames. i.e. this value goes from 0 to (frame count * rows * cols).

CArcDevice::GetFrameCount	
Syntax:	
<pre>int GetFrameCount();</pre>	

Description:

Returns the current frame count during continuous readout.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The current frame count

Notes:

N/A

CArcDevice::SubtractImageHalves

Syntax:

void SubtractImageHalves(int dRows, int dCols);

Description:

Subtracts the first half of an image from the second half.

Parameters:

dRows

The row image dimension (in pixels).

dCols

The column image dimension (in pixels).

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This method is for infrared systems using correlated double sampling (CDS); where the first half of the image contains a read of the array immediately following a reset. This is a noise pattern that is then subtracted from the true image contained within the second half of the image.

The first half of the image is replaced with the new image.

The image must have an equal number of rows or an exception will be thrown.


```
pArcDev->Expose( 0.5f, dRows, dCols );
pArcDev->SubtractImageHalves( dRows, dCols );
CFitsFile fits( "Image.fit", dRows, dCols );
fits.Write( pArcDev->CommonBufferVA() );
```

CArcDevice::ContainsError

Syntax:

```
bool ContainsError( int dWord);
bool ContainsError( int dWord, int dWordMin, int dWordMax );
```

Description:

The first version checks the specified value for error replies: timeout, readout, header error, error, system reset, and reset.

The second version checks that the specified value is within the specified range.

Parameters:

dWord

The value (usually a command reply) to check.

dWordMin

The minimum range value (not inclusive).

dWordMax

The maximum range value (not inclusive).

Throws Exception:

N/A

Return Value	Description
true	The value contains an error or is not within the specified range
false	The value doesn't contain any errors or is within the specified range

Notes:

. . . .

CArcDevice::GetNextLoggedCmd

Syntax:

```
const char* GetNextLoggedCmd();
```

Description:

Pops the first message from the command logger and returns it.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
const char *	The first message in the command logger
NULL	The command logger is empty

Notes:

This method is used to log all commands sent to the controller. Logging uses large amounts of memory and should only be used for debugging.

Usage:

```
CArcDevice* pArcDev = new CArcPCIe();
....

pArcDev->SetLogCmds( true );

pArcDev->Command( TIM_ID, SET, 1000 );
pArcDev->Command( TIM_ID, TDL, 0x123456 );
pArcDev->Command( TIM_ID, TDL, 0x112233 );

while ( pArcDev->GetLoggedCmdCount() > 0 )
{
 cout << pArcDev->GetNextLoggedCmd() << endl;
}

pArcDev->SetLogCmds( false );
```

The above results in the following output:

```
[ 0x203 SET 1000 -> DON ]
[ 0x203 TDL 0x123456 -> 0x123456 ]
[ 0x203 TDL 0x112233 -> 0x112233 ]
```

CArcDevice::GetLoggedCmdCount

Syntax:

int GetLoggedCmdCount();

Description:

Returns the available message count.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
int	The available message count
0	The logger is empty

Notes:

This method should only be used within a "while" loop when used in conjunction with GetNextLoggedCmd(), or it will not function properly. The logger uses a queue which shrinks on each call to GetNextLoggedCmd(), thus reducing the value of GetLoggedCmdCount(). Using this method with a fixed "for" loop will result in messages being lost.

```
Correct Usage: while ( pArcDev->GetLoggedCmdCount() > 0 ) { ... }
Incorrect Usage: for ( int i=0; i<pArcDev->GetLoggedCmdCount(); i++ ) { ... }
Usage:
```

```
CArcDevice* pArcDev = new CArcPCIe();
....

pArcDev->SetLogCmds( true );

pArcDev->Command( TIM_ID, SET, 1000 );
pArcDev->Command( TIM_ID, TDL, 0x123456 );
pArcDev->Command( TIM_ID, TDL, 0x112233 );

while ( pArcDev->GetLoggedCmdCount() > 0 )
{
 cout << pArcDev->GetNextLoggedCmd() << endl;
}

pArcDev->SetLogCmds( false );
```

The above results in the following output:

```
[ 0x203 SET 1000 -> DON ]
[ 0x203 TDL 0x123456 -> 0x123456 ]
[ 0x203 TDL 0x112233 -> 0x112233 ]
```

CArcDevice::SetLogCmds

Syntax:

```
void SetLogCmds( bool bOnOff );
```

Description:

Turns command logging on/off.

Parameters:

bOnOff

True to turn command logging on; false to turn it off.

Throws Exception:

N/A

Return Value	Description
N/A	N/A

Notes:

This logging can be used for debugging to see command details in the following form:

```
[ 0x203 SET 1000 -> DON ]
[ 0x203 TDL 0x123456 -> 0x123456 ]
[ 0x203 TDL 0x112233 -> 0x112233 ]
```

CArcDevice::GetArrayTemperature

Syntax:

double GetArrayTemperature();

Description:

Returns the average array temperature (in Celcius).

Parameters:

N/A

Throws Exception:

std::runtime error

Return Value	Description
double	The average array temperature (in Celcius)

Notes:

The temperature is read *CArcDevice::gTmpCtrl_SDNumberOfReads* (protected class member) times and averaged. Also, for a read to be included in the average, the difference between the target temperature and the actual temperature must be less than the tolerance specified by *CArcDevice::gTmpCtrl_SDTolerance* (protected class member).

CArcDevice::GetArrayTemperatureDN

Syntax:

double GetArrayTemperatureDN();

Description:

Returns the digital number (ADU) associated with the current array temperature.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
double	The current digital number

Notes:

CArcDevice::SetArrayTemperature

Syntax:

```
void SetArrayTemperature( double gTempVal );
```

Description:

Sets the array temperature to regulate around.

Parameters:

gTempVal

The temperature value (in Celcius).

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

CArcDevice::LoadTemperatureCtrlData

Syntax:

```
void LoadTemperatureCtrlData( const char* pszFilename );
```

Description:

Loads temperature control constants from the specified file.

Parameters:

pszFilename

The file containing temperature control constants in the correct format.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

The default constants are stored in *TempCtrl.h* and cannot be permanently overwritten. This means any loaded file will need to be reloaded whenever a new *CArcDevice* object is created.

The file format is too detailed to show here. The best way to create a temperature control constant file is to save the existing constants using *CArcDevice::SaveTemperatureCtrlData()*. The saved file can then be modified and reloaded.

```
CArcDevice* pArcDev = new CArcPCIe();
. . . .
pArcDev->LoadTemperatureCtrlData( "MyTempCtrlFile.txt" );
. . . .
```

CArcDevice::SaveTemperatureCtrlData

Syntax:

void SaveTemperatureCtrlData(const char* pszFilename);

Description:

Saves the current temperature control constants to the specified file.

Parameters:

pszFilename

The file to save the data too.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

The default constants are stored in *TempCtrl.h* and cannot be permanently overwritten.

```
CArcDevice* pArcDev = new CArcPCIe();
....
pArcDev->SaveTemperatureCtrlData( "MyTempCtrlFile.txt" );
.... Modify the file contents . . . .
pArcDev->LoadTemperatureCtrlData( "MyTempCtrlFile.txt" );
....
```

CArcPCle Only Methods

This section documents details of the methods only available through the ARC PCIe class (see CArcPCIe.h). The following is a list of these methods; with details to follow on subsequent pages:

```
static void FindDevices();
static void UseDevices( const char** pszDeviceList, int dListCount );
static int DeviceCount();
static const char** GetDeviceStringList();
static void FreeDeviceStringList();
bool IsFiberConnected( int dFiber );
void WriteBar( int dBar, int dOffset, int dValue );
int ReadBar( int dBar, int dOffset );
```

CArcPCle::FindDevices

Syntax:

```
void FindDevices();
```

Description:

Searches the system for available ARC PCIe (ARC-66/67) devices.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This static class method MUST be called before any PCIe device can be opened (accessed).

The resulting list is stored and allows devices to be accessed via device number (0,1,2...) as a parameter to the *Open()* method. The list itself can be read via the *PCle::DeviceCount()* and *PCle::GetDeviceStringList()* methods.

```
CArcDevice* pArcDev = NULL;

// Find all PCIe devices
//
CArcPCIe::FindDevices();

// List all PCIe devices found
//
const char* pszDevList = CArcPCIe::GetDeviceStringList();

for ( int i=0; i<CArcPCIe::DeviceCount(); i++ )
{
 cout << pszDevList[ i ] << endl;
}

CArcPCIe:: FreeDeviceStringList();

// Open the first PCIe device found
//
if ( CArcPCIe::DeviceCount() > 0 )
{
 pArcDev = new CArcPCIe();
 pArcDev->Open( 0, 2200 * 2200 * 2 );
}
```

CArcPCle::UseDevices

Syntax:

void UseDevices(const char** pszDeviceList, int dListCount);

Description:

Forces the use of the specified PCIe device list.

Parameters:

pszDeviceList

The list of devices.

dListCount

The number of devices in the list.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This method is not used for PCIe and is only included to mirror the PCI class. This method will throw an exception if called.

Usage:

N/A

CArcPCle::DeviceCount

Syntax:

```
int DeviceCount();
```

Description:

Returns the number of ARC PCIe devices found in the system.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The device count

Notes:

Can be used to access PCIe::GetDeviceStringList() elements or verify that a device has been found.

```
CArcDevice* pArcDev = NULL;

// Find all PCIe devices
//
CArcPCIe::FindDevices();

// List all PCIe devices found
//
const char* pszDevList = CArcPCIe::GetDeviceStringList();

for ( int i=0; i<CArcPCIe::DeviceCount(); i++ )
{
 cout << pszDevList[ i ] << endl;
}

CArcPCIe::FreeDeviceStringList();

// Open the first PCIe device found
//
if ( CArcPCIe::DeviceCount() > 0 )
{
 pArcDev = new CArcPCIe();
 pArcDev->Open( 0, 2200 * 2200 * 2 );
}
```

CArcPCle::GetDeviceStringList

Syntax:

```
const char** GetDeviceStringList();
```

Description:

Returns the list of ARC PCIe devices found in the system.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
const char**	The device list
"No Devices Found"	The device list is empty

Notes:

The user should call PCIe::FreeDeviceStringList() when finished with the returned list.

```
CArcDevice* pArcDev = NULL;

// Find all PCIe devices
//
CArcPCIe::FindDevices();

// List all PCIe devices found
//
const char* pszDevList = CArcPCIe::GetDeviceStringList();

for ( int i=0; i<CArcPCIe::DeviceCount(); i++ )
{
 cout << pszDevList[ i ] << endl;
}

CArcPCIe::FreeDeviceStringList();

// Open the first PCIe device found
//
if ( CArcPCIe::DeviceCount() > 0 )
{
 pArcDev = new CArcPCIe();
 pArcDev->Open( 0, 2200 * 2200 * 2 );
}
```

CArcPCle::FreeDeviceStringList

Syntax:

```
void FreeDeviceStringList();
```

Description:

Frees the resources for the device string list returned from CArcPCle::GetDeviceStringList().

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

The user should call PCIe::FreeDeviceStringList() when finished with the list returned by PCIe::GetDeviceStringList().

```
CArcDevice* pArcDev = NULL;

// Find all PCIe devices
//
CArcPCIe::FindDevices();

// List all PCIe devices found
//
const char* pszDevList = CArcPCIe::GetDeviceStringList();

for ( int i=0; i<CArcPCIe::DeviceCount(); i++ )
{
 cout << pszDevList[ i ] << endl;
}

CArcPCIe::FreeDeviceStringList();

// Open the first PCIe device found
//
if ( CArcPCIe::DeviceCount() > 0 )
{
 pArcDev = new CArcPCIe();
 pArcDev->Open( 0, 2200 * 2200 * 2 );
}
```

CArcPCle::IsFiberConnected

Syntax:

```
bool IsFiberConnected( int dFiber );
```

Description:

Returns true if the specified PCIe fiber optic is connected to a powered-on controller.

Parameters:

dFiber

An integer identifying the fiber (A or B) to check. Default = CArcPCle::FIBER_A

Throws Exception:

std::runtime_error

Return Value	Description
true	The specified fiber is connected correctly
false	The specified fiber is not connected correctly <i>or</i> no controller is connected and powered-on

Notes:

The parameter can be one of CArcPCle::FIBER_A or CArcPCle::FIBER_B.

NOT ALL PCIe boards have two receive fibers installed.

```
CArcDevice* pArcDev = new CArcPCIe();
. . . .

if ( pArcDev->IsFiberConnected() )
{
 cout << "Controller connected properly!" << endl;
}
else
{
 cerr << "No controller connected, powered-on, or connected improperly!";
}</pre>
```

CArcPCle::WriteBar

Syntax:

```
void WriteBar( int dBar, int dOffset, int dValue );
```

Description:

Write a value to a PCIe base address register (BAR).

Parameters:

dBar

The base address register number.

dOffset

The offset within the base address register.

dValue

The value to write.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

In general, this method should never be called by a user application.

The dBar parameter can be one of the values:

```
CArcPCIe::LCL_CFG_BAR (Local Configuration Registers)
CArcPCIe::DEV_REG_BAR (FPGA (Device) Registers)
```

The dOffset parameter can be on the values:

```
(Command Header Register)
CArcPCIe::REG CMD HEADER
 (Command Register)
CArcPCIe::REG CMD COMMAND
 (Command Argument #1 Register)
CArcPCIe::REG CMD ARGO
 (Command Argument #2 Register)
CArcPCIe::REG CMD ARG1
CArcPCIe::REG CMD ARG2
 (Command Argument #3 Register)
 (Command Argument #4 Register)
CArcPCIe::REG CMD ARG3
 (Command Argument #5 Register)
CArcPCIe::REG CMD ARG4
 (Image Buffer Physical Address Register)
CArcPCIe::REG INIT IMG ADDR
 (Status Register)
CArcPCIe::REG STATUS
 (Command Reply Register)
CArcPCIe::REG CMD REPLY
 (Controller Argument Register #1)
CArcPCIe::REG CTLR ARG1
 (Controller Argument Register #2)
CArcPCIe::REG CTLR ARG2
CArcPCIe::REG PIXEL COUNT
 (Image Pixel Count Register)
 (Continuous Readout Frame Count Register)
CArcPCIe::REG FRAME COUNT
CArcPCIe::REG ID LO
 ( Device ID LSW Register )
 ( Device ID MSW Register )
CArcPCIe::REG ID HI
 (Controller Special Command Register)
CArcPCIe::REG CTLR SPECIAL CMD
```

```
CArcDevice* pArcDev = new CArcPCIe();
. . . .
//
// Send a TDL command to the controller
// +----+
// Send the command header
pArcDev->WriteBar( DEV_REG_BAR, REG_CMD_HEADER, 0x203 );
//
// Send the command
pArcDev->WriteBar( DEV_REG_BAR, REG_CMD_COMMAND, TDL );
//
// Send the argument
pArcDev->WriteBar( DEV REG BAR, REG CMD ARGO, 0x112233 );
. . . .
//
// Instead, this should be done as follows:
// +----+
pArcDev->Command( TIM ID, TDL, 0x112233 );
. . . .
```

CArcPCle::ReadBar

Syntax:

```
int ReadBar( int dBar, int dOffset );
```

Description:

Read a value from a PCIe base address register (BAR).

Parameters:

dBar

The base address register number.

dOffset

The offset within the base address register.

Throws Exception:

std::runtime_error

Return Value	Description
int	Value of base address register (dBar + dOffset)

Notes:

In general, this method should never be called by a user application.

The dBar parameter can be one of the values:

```
CArcPCIe::LCL_CFG_BAR (Local Configuration Registers)
CArcPCIe::DEV REG BAR (FPGA (Device) Registers)
```

The dOffset parameter can be on the values:

```
CArcPCIe::REG CMD HEADER
 (Command Header Register)
 (Command Register)
CArcPCIe::REG CMD COMMAND
 (Command Argument #1 Register)
CArcPCIe::REG CMD ARGO
CArcPCIe::REG CMD ARG1
 (Command Argument #2 Register)
 (Command Argument #3 Register)
CArcPCIe::REG CMD ARG2
CArcPCIe::REG CMD ARG3
 (Command Argument #4 Register)
 (Command Argument #5 Register)
CArcPCIe::REG CMD ARG4
CArcPCIe::REG INIT IMG ADDR
 (Image Buffer Physical Address Register)
 (Status Register)
CArcPCIe::REG STATUS
 (Command Reply Register)
CArcPCIe::REG CMD REPLY
 (Controller Argument Register #1)
CArcPCIe::REG CTLR ARG1
CArcPCIe::REG CTLR ARG2
 (Controller Argument Register #2)
 (Image Pixel Count Register)
CArcPCIe::REG PIXEL COUNT
 ( Continuous Readout Frame Count Register )
CArcPCIe::REG FRAME COUNT
CArcPCIe::REG ID LO
 ( Device ID LSW Register )
 ( Device ID MSW Register )
CArcPCIe::REG_ID_HI
 (Controller Special Command Register)
CArcPCIe::REG CTLR SPECIAL CMD
```

```
CArcDevice* pArcDev = new CArcPCIe();
. . . . .
//
/// Send the status register
//
int dStatus = pArcDev->ReadBar( DEV_REG_BAR, REG_STATUS );
cout << "PCIe status: 0x" << hex << dStatus << dec << endl;
. . . .
//
// Instead, this should be done as follows:
//
int dStatus = pArcDev->GetStatus();
cout << "PCIe status: 0x" << hex << dStatus << dec << endl;
. . . .</pre>
```

CArcPCle Data Structures, Types and Constants

This section documents details of the structures, data types and constants used by the ARC PCIe class.

CArcPCIe::FIBER_A CArcPCIe::FIBER_B

Type:

Integer

Description:

Parameter for the *CArcPCle::IsFiberConnected()* method. Fiber A is the standard receive fiber, while fiber B is the second receive fiber.

Note that not all PCIe boards have a second fiber installed, as this is for non-standard applications.

CArcPCIe::ID

Type:

Integer

Description:

Static class constant that matches the MSW ID register (Reg@7CH) on the PCIe board.

The value of the ID constant is ('ARC6'): 0x41524336

CArcPCI Only Methods

This section documents details of the methods only available through the ARC PCI class (see CArcPCI.h). The following is a list of these methods with details to follow on subsequent pages:

```
static void FindDevices();
static void UseDevices( const char** pszDeviceList, int dListCount );
static int DeviceCount();
static const char** GetDeviceStringList();
static void FreeDeviceStringList();
void SetHctr( int dVal );
int GetHstr();
int GetHctr();
int PCICommand( int dCommand );
int IoctlDevice( int dIoctlCmd, int dArg = -1 );
int IoctlDevice( int dIoctlCmd, int dArg[], int dArgCount );
```

CArcPCI::FindDevices

Syntax:

```
void FindDevices();
```

Description:

Searches the system for available ARC PCI (ARC-63/64) devices.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This static class method MUST be called before any PCI device can be opened (accessed).

The resulting list is stored and allows devices to be accessed via device number (0,1,2...) as a parameter to the *Open()* method. The list itself can be read via the *PCI::DeviceCount()* and *PCI::GetDeviceStringList()* methods.

```
CArcDevice* pArcDev = NULL;

// Find all PCI devices
//
CArcPCI::FindDevices();

// List all PCI devices found
//
const char* pszDevList = CArcPCI::GetDeviceStringList();

for ( int i=0; i<CArcPCI::DeviceCount(); i++ )
{
 cout << pszDevList[ i ] << endl;
}

CArcPCI::FreeDeviceStringList();

// Open the first PCI device found
//
if ( CArcPCI::DeviceCount() > 0 )
{
 pArcDev = new CArcPCI();
 pArcDev->Open( 0, 2200 * 2200 * 2 );
}
```

CArcPCI::UseDevices

Syntax:

```
void UseDevices( const char** pszDeviceList, int dListCount );
```

Description:

Forces the use of the specified ARC PCI device list.

Parameters:

pszDeviceList

The list of ARC PCI devices.

dListCount

The number of devices in the list.

Throws Exception:

std::runtime error

Return Value	Description
N/A	N/A

Notes:

Generally not used by user applications. Used for backwards compatibility with version 1.7 drivers; primarily on linux and solaris systems.

If used, this static class method MUST be called before any PCI device can be opened (accessed).

The resulting list is stored and allows devices to be accessed via device number (0,1,2...) as a parameter to the *Open()* method. The list itself can be read via the *PCI::DeviceCount()* and *PCI::GetDeviceStringList()* methods.

CArcPCI::DeviceCount

Syntax:

```
int DeviceCount();
```

Description:

Returns the number of ARC PCI devices found in the system.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The device count

Notes:

Can be used to access PCI::GetDeviceStringList() elements or verify that a device has been found.

```
CArcDevice* pArcDev = NULL;

// Find all PCI devices
//

CArcPCI::FindDevices();

// List all PCI devices found
//

const char* pszDevList = CArcPCI::GetDeviceStringList();

for ( int i=0; i<CArcPCI::DeviceCount(); i++ )
{
 cout << pszDevList[ i ] << endl;
}

CArcPCI::FreeDeviceStringList();

// Open the first PCI device found
//
  if ( CArcPCI::DeviceCount() > 0 )
{
 pArcDev = new CArcPCI();
 pArcDev->Open( 0, 2200 * 2200 * 2 );
}
```

CArcPCI::GetDeviceStringList

Syntax:

```
const char** GetDeviceStringList();
```

Description:

Returns the list of ARC PCI devices found in the system.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
const char**	The device list
"No Devices Found"	The device list is empty

Notes:

The user should call PCI::FreeDeviceStringList() when finished with the returned list.

```
CArcDevice* pArcDev = NULL;

// Find all PCI devices
//

CArcPCI::FindDevices();

// List all PCI devices found
//

const char* pszDevList = CArcPCI::GetDeviceStringList();

for ( int i=0; i<CArcPCI::DeviceCount(); i++ )
{
 cout << pszDevList[ i ] << endl;
}

CArcPCI::FreeDeviceStringList();

// Open the first PCI device found
//
  if ( CArcPCI::DeviceCount() > 0 )
{
 pArcDev = new CArcPCI();
 pArcDev->Open( 0, 2200 * 2200 * 2 );
}
```

CArcPCI::FreeDeviceStringList

Syntax:

```
void FreeDeviceStringList();
```

Description:

Frees the resources for the device string list returned from CArcPCI::GetDeviceStringList().

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

The user should call PCI::FreeDeviceStringList() when finished with the list returned by PCI::GetDeviceStringList().

```
CArcDevice* pArcDev = NULL;

// Find all PCI devices
//
CArcPCI::FindDevices();

// List all PCI devices found
//
const char* pszDevList = CArcPCI::GetDeviceStringList();

for ( int i=0; i<CArcPCI::DeviceCount(); i++ )
{
 cout << pszDevList[ i ] << endl;
}

CArcPCI::FreeDeviceStringList();

// Open the first PCI device found
//
if ( CArcPCI::DeviceCount() > 0 )
{
 pArcDev = new CArcPCI();
 pArcDev->Open( 0, 2200 * 2200 * 2 );
}
```

\sim	A -		1		- 0	- 4		ctr
۱.	Αľ	(:F	1	15	:	eι	п	(:TF

Sv	nta	X:
_,		

void SetHctr(int dVal);

Description:

Sets the DSP Host Control Register (HCTR).

Parameters:

dVal

The value to write to the register.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

N/A

Usage:

N/A

CArcPCI::GetHctr		
Syntax:		
<pre>int GetHctr();</pre>		
Description:		
Reads the DSP Host Control Register (HCTR).		
Parameters:		

N/A

Throws Exception:

std::runtime_error

Return Value	Description
int	The HCTR value

Notes:

N/A

Usage:

N/A

CArcPCI::GetHstr

Syntax:

```
int GetHstr();
```

Description:

Reads the DSP Host Status Register (HSTR).

Parameters:

N/A

Throws Exception:

std::runtime error

Return Value	Description	
int	The HSTR value	

Notes:

The status bits are had by masking the return value from the HSTR with CArcPCI::HTF_BIT_MASK. This is what the CArcPCI::GetStatus() method does.

The status bits match one of the following:

```
enum {
 TIMEOUT_STATUS = 0,
 DONE_STATUS,
 READ_REPLY_STATUS,
 ERROR_STATUS,
 SYSTEM_RESET_STATUS,
 READOUT_STATUS,
 BUSY_STATUS
};
```

```
CArcDevice* pArcDev = new CArcPCI();
....
int dHstr = ( pArcDev->GetHstr() & CArcPCI::HTF_BIT_MASK ) >> 3;
if ( dHstr == CArcPCI::DONE_STATUS )
{
 cout << CArcTools::FormatString( "Status: 0x%X [ DON ]", dHstr );
}
else if ( dHstr == CArcPCI::ERROR_STATUS )
{
 cout << CArcTools::FormatString( "Status: 0x%X [ ERR ]", dHstr );
}
....</pre>
```

CArcPCI::PCICommand

Syntax:

```
int PCICommand( int dCommand );
```

Description:

Sends a command directly to the PCI board.

Parameters:

dCommand

A PCI specific command.

Throws Exception:

std::runtime_error

Return Value	Description
int	The command reply; typically 'DON'.

Notes:

Valid PCI commands:

PCI Command	Description	Reply
PCI_RESET	Reset the PCI board	'DON'
ABORT_READOUT	Stop image readout	'DON'
RESET CONTROLLER	Reset the camera controller	'SYR'

```
CArcDevice* pArcDev = new CArcPCI();
. . . . .

// Reset the controller

//
int dReply = pArcDev->PCICommand( RESET_CONTROLLER );

if ( dReply != SYR )
{
 cerr << "Reset Controller Failed!" << endl;
}
. . . .

// Or could have just done the following
//
pArcDev->ResetController();
. . . .
```

CArcPCI::loctIDevice

Syntax:

int IoctlDevice(int dIoctlCmd, int dArg);

Description:

Sends a command to the PCI device driver.

Parameters:

dloctlCmd

A PCI device driver command.

dArg

Any argument required by the command. Default = -1

Throws Exception:

std::runtime_error

Return Value	Description	
int	The command reply	

Notes:

Valid IOCTL commands:

IOCTL Command	Description
ASTROPCI_GET_HCTR	Read the DSP HCTR (Host Control Register)
ASTROPCI_GET_PROGRESS	Read the current pixel count
ASTROPCI_GET_DMA_ADDR	Read the image buffer physical address LSW (for info only)
ASTROPCI_GET_HSTR	Read the DSP HSTR (Host Status Register)
ASTROPCI_MEM_MAP	Map the image buffer into the user application (Windows Only)
ASTROPCI_GET_DMA_SIZE	Read the image buffer size (in bytes)
ASTROPCI_GET_FRAMES_READ	Read the current frame count (continuous readout only)
ASTROPCI_HCVR_DATA	Write data to the DSP HCVR data register
ASTROPCI_SET_HCTR	Write to the DSP HCTR (Host Control Register)
ASTROPCI_SET_HCVR	Write to the DSP HCVR (Host Vector Register)
ASTROPCI_PCI_DOWNLOAD	Set the PCI board into download mode
ASTROPCI_PCI_DOWNLOAD_WAIT	Wait for the PCI board to finish entering download mode
ASTROPCI_MEM_UNMAP	UnMap the image buffer from the user application (Windows Only)
ASTROPCI_ABORT	Stop the current image exposure/readout
ASTROPCI_CONTROLLER_DOWNLOAD	Set the camera controller into download mode
ASTROPCI_GET_CR_PROGRESS	Read the current pixel count (continuous readout only)
ASTROPCI_GET_DMA_LO_ADDR	Read the image buffer physical address LSW (for info only)
ASTROPCI_GET_DMA_HI_ADDR	Read the image buffer physical address MSW (for info only)
ASTROPCI_GET_CONFIG_BYTE	Read a byte from the configuration space header
ASTROPCI_GET_CONFIG_WORD	Read a word from the configuration space header
ASTROPCI_GET_CONFIG_DWORD	Read a double word from the configuration space header
ASTROPCI_SET_CONFIG_BYTE	Write a byte to the configuration space header
ASTROPCI_SET_CONFIG_WORD	Write a word to the configuration space header
ASTROPCI_SET_CONFIG_DWORD	Write a double word to the configuration space header

```
CArcDevice* pArcDev = new CArcPCI();
. . . .

// Read the current pixel count
//
int dPixelCount = pArcDev->IoctlDevice( ASTROPCI_GET_PROGRESS );
cout << "Pixel Count: " << dPixelCount << endl;
. . . .

// Should actually do it this way:
//
pArcDev->GetPixelCount();
. . . .
```

CArcPCI::loctIDevice

Syntax:

int IoctlDevice(int dIoctlCmd, int dArg[], int dArgCount);

Description:

Sends a command to the PCI device driver.

Parameters:

dloctlCmd

A PCI device driver command.

dArg

Array of arguments required by the command. The size of the array depends on the command.

dArgCount

The number of elements in the dArg parameter.

Throws Exception:

std::runtime_error

Return Value	Description
int	The command reply

Notes:

Valid IOCTL commands:

IOCTL Command	Description
ASTROPCI_GET_HCTR	Read the DSP HCTR (Host Control Register)
ASTROPCI_GET_PROGRESS	Read the current pixel count
ASTROPCI_GET_DMA_ADDR	Read the image buffer physical address LSW (for info only)
ASTROPCI_GET_HSTR	Read the DSP HSTR (Host Status Register)
ASTROPCI_MEM_MAP	Map the image buffer into the user application (Windows Only)
ASTROPCI_GET_DMA_SIZE	Read the image buffer size (in bytes)
ASTROPCI_GET_FRAMES_READ	Read the current frame count (continuous readout only)
ASTROPCI_HCVR_DATA	Write data to the DSP HCVR data register
ASTROPCI_SET_HCTR	Write to the DSP HCTR (Host Control Register)
ASTROPCI_SET_HCVR	Write to the DSP HCVR (Host Vector Register)
ASTROPCI_PCI_DOWNLOAD	Set the PCI board into download mode
ASTROPCI_PCI_DOWNLOAD_WAIT	Wait for the PCI board to finish entering download mode
ASTROPCI_COMMAND	Send a command to the PCI or camera controller
ASTROPCI_MEM_UNMAP	UnMap the image buffer from the user application (Windows Only)
ASTROPCI_ABORT	Stop the current image exposure/readout
ASTROPCI_CONTROLLER_DOWNLOAD	Set the camera controller into download mode
ASTROPCI_GET_CR_PROGRESS	Read the current pixel count (continuous readout only)
ASTROPCI_GET_DMA_LO_ADDR	Read the image buffer physical address LSW (for info only)
ASTROPCI_GET_DMA_HI_ADDR	Read the image buffer physical address MSW (for info only)
ASTROPCI_GET_CONFIG_BYTE	Read a byte from the configuration space header
ASTROPCI_GET_CONFIG_WORD	Read a word from the configuration space header
ASTROPCI_GET_CONFIG_DWORD	Read a double word from the configuration space header
ASTROPCI_SET_CONFIG_BYTE	Write a byte to the configuration space header
ASTROPCI_SET_CONFIG_WORD	Write a word to the configuration space header
ASTROPCI_SET_CONFIG_DWORD	Write a double word to the configuration space header

Usage:

```
CArcDevice* pArcDev = new CArcPCI();
// Send a TDL to the controller
//
int cmdData[ CTLR CMD MAX ] = \{0x203,
 TDL,
 0x112233,
 -1,
 -1,
 -1 };
int dReply = pArcDev->IoctlDevice( ASTROPCI COMMAND,
 cmdData,
 CTLR_CMD_MAX );
if ( dReply != 0x112233 )
 cerr << "TDL failed!" << endl;</pre>
}
. . . .
// Should actually do it this way:
pArcDev->Command( TIM ID, TDL, 0x112233 );
```

. . . .

CExplFace Interface

This section documents details of the methods available through the *CExpIFace* class (see CExpIFace.h). This class is an abstract interface that provides exposure callbacks for user applications. The user may extend this class and pass it into the *CArcDevice::Expose()* method for elapsed time and pixel count information.

The following is a list of these methods; with details to follow on subsequent pages:

```
void ExposeCallback( float fElapsedTime );
void ReadCallback( int dPixelCount );
```

CExplFace::ExposeCallback

Syntax:

```
void ExposeCallback( float fElapsedTime );
```

Description:

Called from the CArcDevice::Expose() method to supply the application with elapsed time info.

Parameters:

fElapsedTime

The current elapsed time.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This class must be sub-classed by the user application. The sub-class can then be passed into the *CArcDevice::Expose()* method. This is the only way to get elapsed exposure time info from the *CArcDevice::Expose()* method.

```
class CExpInfo : public CExpIFace
{
 void ExposeCallback( float fElapsedTime )
 {
 cout << "Elapsed Time: " << fElapsedTime << endl;
 }

 void ReadCallback( int dPixelCount )
 {
 cout << "Pixel Count: " << dPixelCount << endl;
 }
} cExpInfo;

. . . .

CArcDevice* pArcDev = new CArcPCIe();
. . . .

pArcDev->Expose( 0.5f, dRows, dCols, false, &cExpInfo );
. . . .
```

The CExpIFace and CArcPCI(e) classes can be simultaneously sub-classed.

For example, to sub-class *CArcPCle*:

```
class CMyDev : public CExpIFace, public CArcPCIe
{
 void ExposeCallback( float fElapsedTime )
 {
 cout << "Elapsed Time: " << fElapsedTime << endl;
 }

 void ReadCallback( int dPixelCount )
 {
 cout << "Pixel Count: " << dPixelCount << endl;
 }

};

CMyDev* pArcDev = new CMyDev();

. . . .

pArcDev->Expose( 0.5f, dRows, dCols, false, pArcDev );
. . . .
```

CExplFace::ReadCallback

Syntax:

```
void ReadCallback( int dPixelCount );
```

Description:

Called from the CArcDevice::Expose() method to supply the application with pixel count info.

Parameters:

dPixelCount

The current pixel count.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This class must be sub-classed by the user application. The sub-class can then be passed into the *CArcDevice::Expose()* method. This is the only way to get pixel count info from the *CArcDevice::Expose()* method.

```
class CExpInfo : public CExpIFace
{
 void ExposeCallback( float fElapsedTime )
 {
 cout << "Elapsed Time: " << fElapsedTime << endl;
 }

 void ReadCallback( int dPixelCount )
 {
 cout << "Pixel Count: " << dPixelCount << endl;
 }
} cExpInfo;
....
CArcDevice* pArcDev = new CArcPCIe();
....
pArcDev->Expose( 0.5f, dRows, dCols, false, &cExpInfo );
....
```

The CExpIFace and CArcPCI(e) classes can be simultaneously sub-classed.

For example, to sub-class *CArcPCle*:

```
class CMyDev : public CExpIFace, public CArcPCIe
{
 void ExposeCallback( float fElapsedTime )
 {
 cout << "Elapsed Time: " << fElapsedTime << endl;
 }

 void ReadCallback( int dPixelCount )
 {
 cout << "Pixel Count: " << dPixelCount << endl;
 }

};

CMyDev* pArcDev = new CMyDev();

. . . .

pArcDev->Expose( 0.5f, dRows, dCols, false, pArcDev );
. . . .
```

CConlFace Interface

This section documents details of the methods available through the *CConlFace* class (see CExplFace.h). This class is an abstract interface that provides continuous readout callbacks for user applications. The user may extend this class and pass it into the *CArcDevice::Continuous()* method for frame count and buffer information.

The following is a list of these methods; with details to follow on subsequent pages:

void FrameCallback(int dFPB, int dFrameCount, int dRows, int dCols, void* pBuffer);

CConlFace::FrameCallback

Syntax:

void FrameCallback(int dFPB, int dFrameCount, int dRows, int dCols, void* pBuffer);

Description:

Called from the CArcDevice::Continous() method to supply the application with frame count and image buffer info.

Parameters:

dFPB

The frames-per-buffer.

dFrameCount

The frame count.

dRows

The number of rows in the frame image.

dCols

The number of columns in the frame image.

pBuffer

Pointer to frame image.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

This class must be sub-classed by the user application. The sub-class can then be passed into the *CArcDevice::Continous()* method. This is the only way to get frame info from the *CArcDevice::Continous()* method.

Usage:

The CConlFace and CArcPCI(e) classes can be simultaneously sub-classed.

For example, to sub-class CArcPCle:

CArcTools Methods

This section documents details of the methods available through the *CArcTools* class (see CArcTools.h). This provides utility functions used by the library and user applications.

Note that all methods are class methods, that is, all methods are static.

The following is a list of these methods; with details to follow on subsequent pages:

```
static std::string ReplyToString( int dReply );
static std::string CmdToString( int dCmd );
static std::string CmdToString(int dReply, int dBoardId, int dCmd, int dArg1,
 int dArg2, int dArg3, int dArg4, int dSysErr );
static int StringToCmd( std::string sCmd );
static std::string FormatString( const char *szFmt, ... );
static const std::string StringToUpper( std::string sStr );
static std::string GetSystemMessage( int dCode );
static std::string ConvertIntToString( int dNumber );
static std::string ConvertWideToAnsi( wchar t wcharString[] );
static std::string ConvertWideToAnsi( const std::wstring& wsString );
static std::wstring ConvertAnsiToWide( const char *szString );
static long StringToHex( std::string sStr );
static char StringToChar( std::string sStr );
static void ThrowException ( std::string sClassName, std::string sMethodName,
 std::string sMsq );
static void ThrowException ( std::string sClassName, std::string sMethodName,
 const char *szFmt, ...);
```

CArcTools::ReplyToString

Syntax:

```
std::string ReplyToString( int dReply );
```

Description:

Returns the std::string representation of the specified command reply.

Parameters:

dReply

The command reply to convert to a std::string.

Throws Exception:

std::runtime_error

Return Value	Description
std::string	A text version of the reply parameter

Notes:

The hexadecimal value of the reply is returned as a character string if the reply is not a standard value.

Example: dReply = 0x455252 -> returns "ERR"

Example: dReply = 0x112233 -> returns "0x112233"

```
CArcDevice* pArcDev = new CArcPCIe();

. . . .

int dReply = pArcDev->Command( TIM_ID, WRM, ( X_MEM | 0x3 ) );

//

// Outputs "WRM reply: DON" on success
//

cout << "WRM reply: " << CArcTools::ReplyToString( dReply );

. . . .

dReply = pArcDev->Command( TIM_ID, TDL, 0x123456 );

//

// Outputs "TDL reply: 0x123456" on success
//

cout << "TDL reply: " << CArcTools::ReplyToString( dReply );
```

CArcTools::CmdToString

Syntax:

```
std::string CmdToString( int dCmd );
```

Description:

Returns the std::string representation of the specified command.

Parameters:

dCmd

The command to convert to a std::string.

Throws Exception:

N/A

Return Value	Description
std::string	A text version of the command parameter

Notes:

The hexadecimal value of the command is returned as a character string if the command is not a three letter ASCII command.

Example: dCmd = 0x54444C -> returns "TDL"

Example: dCmd = 0x112233 -> returns "0x112233"

```
CArcDevice* pArcDev = new CArcPCIe();
.....
cout << "Sending " << CArcTools::CmdToString( WRM ) << endl;
int dReply = pArcDev->Command( TIM_ID, WRM, ( X_MEM | 0x3 ) );
....
cout << "Sending " << CArcTools::CmdToString( TDL ) << endl;
dReply = pArcDev->Command( TIM_ID, TDL, 0x123456 );
```

CArcTools::CmdToString

Syntax:

Description:

Method used to bundle command values into a string.

Parameters:

dReply

The command reply.

dBoardId

The command board ID.

dCmd

The command.

dArg1

The command argument #1.

dArg2

The command argument #2.

dArg3

The command argument #3.

dArg4

The command argument #4.

dSysErr

The system error code if the command failed.

Throws Exception:

N/A

Return Value	Description
std::string	A text version of the command

Notes:

The command is returned as a character string of the following form:

```
[ CmdHeader Cmd Arg1 Arg2 Arg3 Arg4 ] -> Reply \n System message
```

```
CArcTools::CmdToString( 0x112233, TIM_ID, TDL, 0x112233 );
Produces the following output:
[ 0x203 TDL 0x112233 ] -> 0x112233

CArcTools::CmdToString( ERR, TIM_ID, TDL, 0x112233 );
Produces the following output:
[ 0x203 TDL 0x112233 ] -> ERR
```

CArcTools::StringToCmd

Syntax:

```
int StringToCmd( string sCmd );
```

Description:

Method to convert an ASCII command string, such as 'TDL' to the equivalent integer value.

Parameters:

sCmd

The command string to convert.

Throws Exception:

std::runtime_error

Return Value	Description
int	The integer version of the command string parameter

Notes:

Throws std::runtime_error if ASCII command parameter is not three characters in length.

Example: sCmd = "TDL" -> returns 0x54444C

Example: sCmd = "112233" -> returns 0x112233

CArcTools::FormatString

Syntax:

```
std::string FormatString( const char *pszFmt, ... );
```

Description:

Method to format a std::string using C printf-style formatting.

Parameters:

pszFmt

A printf-style format string, followed by variables.

Throws Exception:

N/A

Return Value	Description
std::string	The formatted string

Notes:

Acceptable format parameters:

Format Specifier	Description
%d	integer
%f	double
%s	char * string
%e	system message
%x or %X	lower or upper case hexadecimal integer

```
cout << "Two plus Two equals: "
 << CArcTools::FormatString( "%d", ( 2 + 2 ) )
 << endl;</pre>
```

CArcTools::StringToUpper

Syntax:

```
const std::string StringToUpper( std::string sStr );
```

Description:

Function to transform a string into all uppercase letters.

Parameters:

sStr

The string to convert.

Throws Exception:

N/A

Return Value	Description
const std::string	The converted string

Notes:

```
cout << "The string \"lowercase\" as uppercase: "
 << CArcTools::StringToUpper( "lowercase")
 << endl;</pre>
```

CArcTools::GetSystemMessage

std::string GetSystemMessage(int dCode);

Description:

Used to get a formatted message string from the specified system error code.

Parameters:

dCode

A system error code.

Throws Exception:

N/A

Return Value	Description
std::string	The system error code string

Notes:

C	ArcT	oole:	Con	vortW	ideTo	Anci
	AICI	OOIS:	.com	vertvv	iue i o	AHSI

std::string ConvertWideToAnsi(wchar_t wcharString[]);

Description:

Converts the specified wide char string (unicode) to an ANSI std::string.

Parameters:

wcharString

Wide character string to be converted to std::string.

Throws Exception:

N/A

Return Value	Description
std::string	The converted string

Notes:

C	ArcT	oole:	Con	vortW	ideTo	Anci
	AICI	OOIS:	.com	vertvv	iue i o	AHSI

Syntax:

std::string ConvertWideToAnsi(const std::wstring& wsString);

Description:

Converts the specified wide string (unicode) to an ansi std::string.

Parameters:

wsString

Wide string to be converted to std::string.

Throws Exception:

N/A

Return Value	Description
std::string	The converted string

Notes:

C	ArcToo	le…Coi	nvert Δr	nsiTol	AhiN
U.	AIC I OO	15CUI	IVELLAI	151101	viue

Syntax:

std::wstring ConvertAnsiToWide(const char *szString);

Description:

Converts the specified ANSI char string to a unicode std::wstring.

Parameters:

szString

ANSI C character string to be converted to std::wstring.

Throws Exception:

N/A

Return Value	Description
std::wstring	The converted wide string

Notes:

CArcTools::ConvertIntToString

Syntax:

```
std::string ConvertIntToString( int dNumber );
```

Description:

Converts the specified integer value to a std::string.

Parameters:

dNumber

The integer to convert to std::string.

Throws Exception:

N/A

Return Value	Description
std::string	The converted string

Notes:

This is a convenience method.

```
cout << "The number 10 as a string: "
 << CArcTools::ConvertIntToString( 10 )
 << endl;</pre>
```

CArcTools::StringToHex

Syntax:

```
long StringToHex( std::string sStr );
```

Description:

Converts the specified std::string to a long integer value.

Parameters:

sStr

The std::string to convert.

Throws Exception:

N/A

Return Value	Description
long	The converted long value

Notes:

This is a convenience method.

```
cout << "The string \"10\" as a hex value: "
 << CArcTools::StringToHex( "10")
 << endl;</pre>
```

CArcTools::StringToChar

Syntax:

```
char StringToChar( std::string sStr );
```

Description:

Converts the specified std::string, which represents a single character, to a C char value.

Parameters:

sStr

The std::string to convert to a char.

Throws Exception:

N/A

Return Value	Description
char	The converted character

Notes:

This is a convenience method.

```
char c = CArcTools::StringToHex( "P" );
cout << "c = " << c << endl;</pre>
```

CArcTools::ThrowException

Syntax:

void ThrowException(string sClassName, string sMethodName, string sMsg);

Description:

Throws a std::runtime_error based on the supplied cfitsion status value.

Parameters:

sClassName

Name of the class where the exception occurred.

sMethodName

Name of the method where the exception occurred.

sMsg

The exception message.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

Throws a std::runtime_error exception with the message formatted as follows:

```
( ClassName::ClassMethod() ): Message
```

If the sClassName parameter is empty, then the string "?Class?" will be used. Similarly, if the sMethodName parameter is empty, then the string "?Method?" will be used.

```
For Example: " ( CArcDevice::Command() ): Incorrect reply: 0x112233"
```

For Example: "(?Class?::?Method?()): Some message goes here"

CArcTools::ThrowException

Syntax:

void ThrowException(string sClassName, string sMethodName, const char *pszFmt, ...);

Description:

Method uses printf-style formatting that is then used to throw a std::runtime_error exception.

Parameters:

sClassName

Name of the class where the exception occurred.

sMethodName

Name of the method where the exception occurred.

pszFmt

A C printf-style format string, followed by variables.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

Throws a std::runtime_error exception with the message formatted as follows:

(ClassName::ClassMethod()): Message

If the sClassName parameter is empty, then the string "?Class?" will be used. Similarly, if the sMethodName parameter is empty, then the string "?Method?" will be used.

Acceptable format parameters:

Format Specifier	Description
%d	integer
%f	double
%s	char * string
%e	system message
%x or %X	lower or upper case hexadecimal integer

For Example: " (CArcDevice::Command()): Incorrect reply: 0x112233"

For Example: "(?Class?::?Method?()): Some message goes here"

CArcTools CTokenizer Class

This section documents details of the methods available through the *CArcTools::CTokenizer* class (see CArcTools.h). This class provides a string tokenizer that uses string streams instead of the older C *strtok()* function.

The following is a list of these methods; with details to follow on subsequent pages:

```
CArcTools::CTokenizer();
void Victim( std::string str );
std::string Next();
bool IsEmpty();
```

CArcTools::CTokenizer

Syntax:

```
CArcTools::CTokenizer();
```

Description:

Default class constructor. Seperates a string into individual tokens deliminated by spaces.

Parameters:

N/A

Throws Exception:

N/A

Return Value	Description
N/A	N/A

Notes:

Class to separate a string deliminated spaces.

Usage:

```
CArcTools::CTokenizer tokenizer = new CArcTools::CTokenizer();
tokenizer.Victim( "This is a message!" );
while ( !tokenizer.IsEmpty() )
{
 cout << "Token: " << tokenizer.Next() << endl;
}</pre>
```

```
Token: This
Token: is
Token: a
Token: message!
```

CArcTools::CTokenizer::Victim

Syntax:

```
void Victim( std::string str );
```

Description:

Method used to break a string into individual tokens.

Parameters:

str

The string to parse.

Throws Exception:

std::runtime_error

Return Value	Description
N/A	N/A

Notes:

Seperates the specified string deliminated by spaces.

Usage:

```
CArcTools::CTokenizer tokenizer = new CArcTools::CTokenizer();
tokenizer.Victim( "This is a message!" );
while ( !tokenizer.IsEmpty() )
{
 cout << "Token: " << tokenizer.Next() << endl;
}</pre>
```

```
Token: This
Token: is
Token: a
Token: message!
```

CArcTools::CTokenizer::Next

Syntax:

```
std::string Next();
```

Description:

Method used to return the next token.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
std::string	The next token from the string

Notes:

Seperates the specified string deliminated by spaces.

Usage:

```
CArcTools::CTokenizer tokenizer = new CArcTools::CTokenizer();
tokenizer.Victim( "This is a message!" );
while ( !tokenizer.IsEmpty() )
{
 cout << "Token: " << tokenizer.Next() << endl;
}</pre>
```

```
Token: This
Token: is
Token: a
Token: message!
```

CArcTools::CTokenizer::IsEmpty

Syntax:

```
bool IsEmpty();
```

Description:

Method used to determine if there are anymore tokens available.

Parameters:

N/A

Throws Exception:

std::runtime_error

Return Value	Description
true	More tokens are available
false	No more tokens are available

Notes:

Usage:

```
CArcTools::CTokenizer tokenizer = new CArcTools::CTokenizer();
tokenizer.Victim( "This is a message!" );
while ( !tokenizer.IsEmpty() )
{
 cout << "Token: " << tokenizer.Next() << endl;
}</pre>
```

```
Token: This
Token: is
Token: a
Token: message!
```

General Command and Controller Constants and Macros (ArcDefs.h)

This section documents details of the command and controller constants and macros as defined in ArcDefs.h. PCI ID Type: Integer **Description:** PCI(e) board id. Defined as 1. TIM ID Type: Integer **Description:** Timing board id. Defined as 2. UTIL ID Type: Integer **Description:** Utility board id. Defined as 3. SMALLCAM DLOAD ID

Type:

Integer

Description:

SmallCam DSP download id. Defined as 3.

х_мем
Туре:
Integer
Description:
DSP X memory space. Used as part of the address parameter for read ('RDM') and write ('WRM') memory commands.
Y_MEM
Туре:
Integer
Description:
DSP Y memory space. Used as part of the address parameter for read ('RDM') and write ('WRM') memory commands.
Р_МЕМ
Туре:
Integer
Description:
DSP program memory space. Used as part of the address parameter for read ('RDM') and write ('WRM') memory commands.
R_MEM
Туре:
Integer
Description:
DSP ROM. Used as part of the address parameter for read ('RDM') and write ('WRM') memory commands.

DON
Type:
Integer
Description:
Success reply. Most device/controller commands return DON on success. See the command description document for details on commands and replies.
Defined as 0x444F4E
ERR
Type:
Integer
Description:
Error reply. See the command description document for details on commands and replies.
Defined as 0x455252
SYR
Type:
Integer
Description:
System reset reply. This reply means a system reset occurred. The <i>CArcDevice::ResetController()</i> method return SYR on success. See the command description document for details on commands and replies.
Defined as 0x535952
RST
Type:
Integer
Description:
Reset reply. See the command description document for details on commands and replies.
Defined as 0x525354

Type:	
Integer	
Description:	
Header error reply. This reply means the command header is improperly formatted. See the command description document for details on commands and replies.	
Defined as 0x48455252	
TOUT	
Type:	
Integer	
Description:	
Timeout reply. This reply means the device or controller did not respond with a reply within a reasonable amount of time. See the command description document for details on commands and replies.	
Defined as 0x544F5554	
ROUT	
Type:	
Integer	
Description:	
Readout reply. This reply means the controller is currently reading an image. See the command description document for details on commands and replies.	

HERR

Defined as 0x524F5554

IS ARC12

Type:

Macro

Syntax:

```
IS_ARC12( int id );
```

Parameter:

Integer ID as returned from CArcDevice::GetControllerId().

Description:

Macro that returns true if the ID parameter represents the SmallCam (ARC-12) controller. Returns false otherwise.

ArcCameraAPI C Application Interface

This section documents details of the ArcCameraAPI library, which provides a C interface (wrapper) to most of the ARC API libraries. In particular, all CArcDevice methods are available, all CDeinterlace methods are available, and a simple function to write basic FITS files, using the CFitsFile class, is available.

Each function in the C interface will be listed here, but not detailed. All function parameters match those of the "wrapped" class method and are detailed in the class documentation. For example, to see the details of the parameters for the "ArcCam_Command" function see the CArcDevice "Command" method documentation.

In general, all functions in the C interface have the same name as the "wrapped" class counterpart, but are prefixed with "ArcCam_". There are some exceptions, but the naming change should be obvious.

IMPORTANT NOTE: The ArcCam_GetDeviceList function MUST be called before any ArcCam_OpenXXX function or open will fail. The ArcCam_GetDeviceList function returns a ArcCAPIDevList structure, which contains a list of device strings. See below for details.

ArcCAPIStatus Structure

The ArcCAPIStatus structure is a parameter required by most functions and is used to report any errors. The structure has two members: dSuccess, which is set to 1 if no errors occurred or 0 on error, and szMessage, which holds an error message if dSuccess equals 0. The status should be checked after every function call.

For example, the following shows how to check the status after sending a 'TDL' command:

. . . .

```
ArcCAPIStatus tStatus;
int dResult = 0;

. . . .

dResult = ArcCam_CmdlArg( TIM_ID, TDL, 0x112233, &tStatus );
if ( !tStatus.dSuccess )
{
 printf( "Error: %s\n", tStatus.szMessage );
}
```

ArcCAPIDevList Structure

The ArcCaPIDevList structure is a parameter required by the ArcCam_GetDeviceList function and returns a list of device strings. The structure has two members: dDevCount, which contains the device string count, and szDevList, which is an array of device strings that can be used with the ArcCam_OpenByNameXXX functions. The ArcCam_GetDeviceList function MUST be called before any open function.

For example, the following shows how to a device:

```
ArcCAPIStatus tStatus;
ArcCAPIDevList tDevList;

ArcCam_GetDeviceList( &tDevList, &tStatus );

if ( !tStatus.dSuccess )
{
 printf( "Error: %s\n", tStatus.szMessage );
 return tStatus.dSuccess;
}
```

```
ArcCam_OpenByName( tDevList.szDevList[ 0 ], &tStatus );
if ( !tStatus.dSuccess )
{
 printf( "Error: %s\n", tStatus.szMessage );
 return tStatus.dSuccess;
}
```

ArcCameraAPI Functions

```
void ArcCam GetDeviceList( struct ArcCAPIDevList* pDevList,
 struct ArcCAPIStatus* pStatus );
int ArcCam IsOpen( struct ArcCAPIStatus* pStatus );
void ArcCam Open( int dDevNum, struct ArcCAPIStatus* pStatus );
void ArcCam OpenWithBuffer( int dDevNum, int dBytes, struct ArcCAPIStatus* pStatus );
void ArcCam OpenByName (const char* pszDeviceName, struct ArcCAPIStatus* pStatus);
void ArcCam OpenByNameWithBuffer( const char* pszDeviceName, int dBytes,
 struct ArcCAPIStatus* pStatus );
void ArcCam Close();
void ArcCam Reset( struct ArcCAPIStatus* pStatus );
void ArcCam MapCommonBuffer( int dBytes, struct ArcCAPIStatus* pStatus );
void ArcCam UnMapCommonBuffer( struct ArcCAPIStatus* pStatus );
void ArcCam ReMapCommonBuffer( int dBytes, struct ArcCAPIStatus* pStatus );
 ArcCam GetCommonBufferProperties( struct ArcCAPIStatus* pStatus );
int
void ArcCam FillCommonBuffer( unsigned short u16Value, struct ArcCAPIStatus* pStatus);
void* ArcCam CommonBufferVA( struct ArcCAPIStatus* pStatus );
ulong ArcCam CommonBufferPA( struct ArcCAPIStatus* pStatus );
 ArcCam CommonBufferSize( struct ArcCAPIStatus* pStatus );
int ArcCam GetId( struct ArcCAPIStatus* pStatus );
int ArcCam GetStatus( struct ArcCAPIStatus* pStatus );
void ArcCam ClearStatus( struct ArcCAPIStatus* pStatus );
void ArcCam Set2xFOTransmitter( int dOnOff, struct ArcCAPIStatus* pStatus );
void ArcCam LoadDeviceFile( const char* pszFile, struct ArcCAPIStatus* pStatus);
int ArcCam Command( int dBoardId, int dCommand, int dArg1, int dArg2, int dArg3,
 int dArg4, struct ArcCAPIStatus* pStatus );
```

int ArcCam CmdlArg(int dBoardId, int dCommand, int dArg1,

```
struct ArcCAPIStatus* pStatus );
int ArcCam Cmd2Arg( int dBoardId, int dCommand, int dArg1, int dArg2,
 struct ArcCAPIStatus* pStatus );
int ArcCam Cmd3Arg( int dBoardId, int dCommand, int dArg1, int dArg2, int dArg3,
 struct ArcCAPIStatus* pStatus );
int ArcCam GetControllerId( struct ArcCAPIStatus* pStatus );
void ArcCam ResetController( struct ArcCAPIStatus* pStatus );
int ArcCam IsControllerConnected( struct ArcCAPIStatus* pStatus );
void ArcCam SetupController( int dReset, int dTdl, int dPower, int dRows, int dCols,
 const char* pszTimFile,const char* pszUtilFile,
 const char* pszPciFile, int* pAbort,
 struct ArcCAPIStatus* pStatus );
void ArcCam_LoadControllerFile( const char* pszFilename, int dValidate,
 int* pAbort, struct ArcCAPIStatus* pStatus );
void ArcCam SetImageSize( int dRows, int dCols, struct ArcCAPIStatus* pStatus );
int ArcCam GetImageRows( struct ArcCAPIStatus* pStatus );
int ArcCam GetImageCols( struct ArcCAPIStatus* pStatus );
int ArcCam GetCCParams( struct ArcCAPIStatus* pStatus );
int ArcCam IsCCParamSupported( int dParameter, struct ArcCAPIStatus* pStatus );
int ArcCam IsCCD( struct ArcCAPIStatus* pStatus );
int ArcCam IsBinningSet( struct ArcCAPIStatus* pStatus );
void ArcCam SetBinning( int dRows, int dCols, int dRowFactor, int dColFactor,
 int* pBinRows, int* pBinCols, struct ArcCAPIStatus* pStatus );
void ArcCam UnSetBinning( int dRows, int dCols, struct ArcCAPIStatus* pStatus);
void ArcCam SetSubArray( int* pOldRows, int* pOldCols, int dRow, int dCol, int dSubRows,
 int dSubCols, int dBiasOffset, int dBiasWidth,
 struct ArcCAPIStatus* pStatus );
void ArcCam UnSetSubArray( int dRows, int dCols, struct ArcCAPIStatus* pStatus );
int ArcCam IsSyntheticImageMode( struct ArcCAPIStatus* pStatus );
void ArcCam SetSyntheticImageMode( int dMode, struct ArcCAPIStatus* pStatus );
void ArcCam VerifyImageAsSynthetic( int dRows, int dCols, struct ArcCAPIStatus* pStatus);
```

```
void ArcCam SetOpenShutter( int dShouldOpen, struct ArcCAPIStatus* pStatus );
void ArcCam Expose( float fExpTime, int dRows, int dCols, int* pAbort,
 void ( *pExposeCall )( float ), void ( *pReadCall )( int ),
 int dOpenShutter, struct ArcCAPIStatus* pStatus );
void ArcCam StopExposure( struct ArcCAPIStatus* pStatus );
void ArcCam Continuous (int dRows, int dCols, int dNumOfFrames, float fExpTime,
 int* pAbort, void ( *pFrameCall )( int, int, int, int, void * ),
 int dOpenShutter, struct ArcCAPIStatus* pStatus );
void ArcCam StopContinuous( struct ArcCAPIStatus* pStatus );
int ArcCam IsReadout( struct ArcCAPIStatus* pStatus );
int ArcCam_GetPixelCount( struct ArcCAPIStatus* pStatus );
int ArcCam GetCRPixelCount( struct ArcCAPIStatus* pStatus );
int ArcCam GetFrameCount( struct ArcCAPIStatus* pStatus );
void ArcCam SubtractImageHalves( int dRows, int dCols );
int ArcCam ContainsError( int dWord );
int ArcCam ContainsMinMaxError( int dWord, int dWordMin, int dWordMax );
const char* ArcCam GetNextLoggedCmd();
 ArcCam GetLoggedCmdCount();
int
 ArcCam SetLogCmds( int dOnOff );
void
double ArcCam GetArrayTemperature();
double ArcCam GetArrayTemperatureDN();
 ArcCam SetArrayTemperature( double gTempVal );
void
 ArcCam LoadTemperatureCtrlData( const char* pszFilename );
void
void
 ArcCam SaveTemperatureCtrlData( const char* pszFilename );
void ArcCam Deinterlace (void *pData, int dRows, int dCols, int dAlgorithm,
 struct ArcCAPIStatus* pStatus );
void ArcCam DeinterlaceWithArg( void *pData, int dRows, int dCols, int dAlgorithm,
 int dArg, struct ArcCAPIStatus* pStatus );
void ArcCam WriteToFitsFile( const char* pszFilename, void* pData, int dRows,
 int dCols, struct ArcCAPIStatus* pStatus );
```

Simple Example

This section demonstrates a simple use of the ARC API libraries.

```
// +-----
// | File: ArcAPIEx3Simple.cpp
// +-----+
// | Description: This file demonstates a simple use of the ARC API 3.0 for both
// | the PCI and PCIe interfaces. The first device found is used to setup an attached
\ensuremath{//} | controller and take an exposure.
// |
// | Author: Scott Streit
// | Date: March 3, 2011
 March 3, 2011
// +------
#include <iostream>
#include <iomanip>
#include <string>
#include "CArcDevice.h"
#include "CArcPCIe.h"
#include "CArcPCI.h"
#include "CDeinterlace.h"
#include "CFitsFile.h"
#include "CExpIFace.h"
using namespace std;
using namespace arc;
#define USAGE( x ) \
 ( cout << endl << "Usage: " << x \</pre>
 << " [PCI | PCIe] [options]" << endl << endl \
 << "\toptions:" << endl \
 << "\t----" << endl \
 << "\t-f [DSP lod filename : Default=tim.lod] " << endl \
 << "\t-e [exp time (s) : Default=0.5]" << endl \
 << "\t-r [rows : Default=512] " << endl \
 << "\t-c [cols : Default=600]" << endl \
 << "\t-d [deint alg : Default=CDeinterlace::DEINTERLACE NONE]" \</pre>
 << endl << endl << "\tDeinterlace Values:" \
 << "\n\t----" \
 << "\n\t0: None\n\t1: Parallel\n\t2: Serial" \</pre>
 << "\n\t3: CCD Quad\n\t4: IR Quad\n\t5: CDS IR QUAD" \</pre>
 << "\n\t6: Hawaii RG" \
 << "\n\t7: STA1600" << endl << endl )
// -----
// Function prototypes
std::string SetDots( const char *cStr );
// -----
// Exposure Callback Class
// -----
class CExposeListener : public CExpIFace
{
 void ExposeCallback( float fElapsedTime )
 cout << "Elapsed Time: " << fElapsedTime << endl;</pre>
 }
```

```
void ReadCallback( int dPixelCount )
 cout << "Pixel Count: " << dPixelCount << endl;</pre>
 }
};
// Main program
// -----
int main( int argc, char **argv )
{
 std::string sTimFile = "tim.lod";
float fExpTime = 0.5;
 float fExpTime = 0.5;
long lNumOfFrames = 100;
 lRows = 512;
 long
 1Cols = 600;
 long
 lDeintAlg = CDeinterlace::DEINTERLACE NONE;
 long
 = false;
 bool
 bAbort
 CExposeListener cExposeListener;
 // Set host device
 //
 if (argc < 2)
 cout << "Error: Invalid number of minimum parameters!" << endl;</pre>
 USAGE( argv[ 0 ] );
 cout << endl;</pre>
 exit( EXIT FAILURE );
 }
 string sDev = argv[ 1 ];
 if ( sDev.compare( "PCIe" ) != 0 && sDev.compare( "PCI" ) != 0 )
 cout << "Error: Invalid device parameter: " << sDev << endl;</pre>
 USAGE( argv[ 0 ] );
 cout << endl;</pre>
 exit ( EXIT FAILURE );
 }
 // Handle program arguments
 //
 for ( int i=2; i<argc; i++ )</pre>
 std::string sArgv = argv[ i ];
 if ( sArgv.compare( "-f" ) == 0 && argc >= ( i + 1 ) )
 sTimFile = argv[ i + 1 ];
 cout << "Timing File Set: " << sTimFile << endl;</pre>
 else if (sArgv.compare("-e") == 0 && argc >= (i + 1))
 {
 fExpTime = float( atof( argv[ i + 1 ] ) );
 cout << "Exposure Time Set: " << fExpTime << endl;</pre>
 }
```

```
else if ( sArgv.compare("-r") == 0 && argc >= (i + 1) )
 lRows = atol(argv[i+1]);
 cout << "Number Of Rows Set: " << lRows << endl;</pre>
 else if ( sArgv.compare( "-c" ) == 0 && argc >= ( i + 1 ) )
 lCols = atol( argv[ i + 1 ] );
 cout << "Number Of Cols Set: " << lCols << endl;</pre>
 else if ( sArqv.compare( "-d" ) == 0 && argc >= ( i + 1 ) )
 lDeintAlg = atol( argv[ i + 1 ] );
 cout << "Deinterlace Set: " << lDeintAlg << endl;</pre>
 else if ( sArgv.compare( "-h" ) == 0 )
 USAGE( argv[ 0 ] );
 exit ( EXIT FAILURE );
 }
}
//
// Create an instance of the ARC controller API
auto ptr<CArcDevice> pArcDev( new CArcPCIe );
if ( sDev.compare( "PCI" ) == 0 )
 pArcDev.reset( new CArcPCI );
}
cout << endl;
try
{
 //
 // Find all ARC PCI/e device
 cout << SetDots( "Finding devices" );</pre>
 if ( sDev.compare( "PCIe" ) == 0 ) { CArcPCIe::FindDevices(); }
 else { CArcPCI::FindDevices(); }
 cout << "done!" << endl;</pre>
 //
 // Open a driver/device connection
 cout << SetDots( "Opening first device" );</pre>
 pArcDev.get()->Open( 0, 4200 * 4200 * sizeof( unsigned short ) );
 cout << "done! Image Buffer Size: " << pArcDev.get()->CommonBufferVA()
 << endl;
 //
 // Setup the controller
 cout << SetDots( "Setting up controller" );</pre>
 pArcDev.get()->SetupController( true,
 // Reset Controller
 // Test Data Link
 // Power On
 true,
 // Image row size
 lRows,
 // Image col size
 lCols,
 sTimFile.c_str() ); // DSP timing file
 cout << "done!" << endl;</pre>
```

```
// Expose
 //
 pArcDev.get()->Expose( fExpTime, lRows, lCols, bAbort, &cExposeListener );
 // Deinterlace the image
 //
 cout << SetDots( "Deinterlacing image" );</pre>
 CDeinterlace cDlacer;
 cDlacer.RunAlg( pArcDev.get()->CommonBufferVA(),
 lRows,
 lCols,
 lDeintAlg );
 cout << "done!" << endl;</pre>
 //
 // Save the image to FITS
 //
 cout << SetDots( "Writing FITS" );</pre>
 CFitsFile cFits( "Image.fit", lRows, lCols );
 cFits.Write( pArcDev.get() ->CommonBufferVA() );
 cout << "done!" << endl;</pre>
 //
 // Close the device connection
 cout << SetDots( "Closing device" );</pre>
 pArcDev.get()->Close();
 cout << "done!" << endl;</pre>
catch ( std::runtime error &e )
 cout << "failed!" << endl;</pre>
 cerr << endl << e.what() << endl;</pre>
 if ( pArcDev.get() -> IsReadout() )
 pArcDev.get() ->StopExposure();
 pArcDev.get()->Close();
}
catch ( ... )
 cerr << endl << "Error: unknown exception occurred!!!" << endl;</pre>
 if ( pArcDev.get() -> IsReadout() )
 {
 pArcDev.get()->StopExposure();
 pArcDev.get()->Close();
}
```

}