PVCAM 2.6

4411-0094 Version 2.6.C April 15, 2003

© Copyright 2003 Roper Scientific, Inc. Roper Scientific, Inc.

3660 Quakerbridge Rd 3440 E. Britannia Dr. Trenton, NJ 08619 Tucson, AZ 85706

TEL: 800-874-9789 / 609-587-9797 TEL: 800-874-9789 / 520-889-9933

FAX: 609-587-1970 FAX: 520-573-1944

All rights reserved. No part of this publication may be reproduced by any means without the written permission of Roper Scientific, Inc.

Printed in the United States of America.

Macintosh is a registered trademark of Apple Computer, Inc.

Roper Scientific and PVCAM are registered trademarks of Roper Scientific, Inc.

UNIX was a registered trademark of UNIX System Laboratories, Inc. and now is registered to the X/Open Consortium.

Windows is a registered trademark of Microsoft Corporation.

The information in this publication is believed to be accurate as of the publication release date. However, Roper Scientific, Inc. does not assume any responsibility for any consequences including any damages resulting from the use thereof. The information contained herein is subject to change without notice. Revision of this publication may be issued to incorporate such change.

Table of Contents

Chapter 1: SDK	1
What is the SDK?	1
Contact Information	1
Chapter 2: PVCAM, A High-Level C Library	3
Introduction	_
System Overview	
Hardware Support	
Library Classes	
Documentation Style	
Defined Types	
Naming Conventions	
Include Files	
Parameter Passing and const.	
CCD Coordinates Model	
Regions and Images	
Binning Factors	
Data Array	
Display Orientation	
Port and Speed Choices	8
Frame Transfer	10
Image Smear	10
Sequences	11
Sequence Parameters IDs/Constants	12
Circular Buffer	12
Clear Modes	14
Exposure Modes	
Exposure: TIMED_MODE	15
Exposure: VARIABLE_TIMED_MODE	
Exposure: TRIGGER_FIRST_MODE	
Exposure: STROBED_MODE	
Exposure: BULB_MODE	
Exposure: FLASH_MODE Open Delay, Close Delay	
Shutter Control	
Exposure Loops	
Source Code Examples	
Image Buffers	
mage Dunels	

Chapter 3: Camera Communications (Class 0)	25
Introduction	25
List of Available Class 0 Functions	25
List of Available Class 0 Parameter IDs	25
Class 0 Functions	26
Class 0 Parameter IDs	36
Chapter 4: Error Reporting (Class 1)	39
Introduction	39
Error Codes	40
List of Available Class 1 Functions	40
Class 1 Functions	41
Chapter 5: Configuration / Setup (Class 2)	43
Introduction	43
List of Available Class 2 Functions	44
List of Available Class 2 Parameter IDs	44
Class 2 Functions	46
Class 2 Parameter IDs	51
Chapter 6: Data Acquisition (Class 3)	63
Introduction	63
List of Available Class 3 Functions	63
List of Available Class 3 Parameter IDs	63
Defining Exposures	64
New Structures	64
Exposure Mode Constants	65
Class 3 Functions	66
Class 3 Parameter IDs	86
Chapter 7: Buffer Manipulation (Class 4)	89
Introduction	89
List of Available Class 4 Functions	89
New Constants	90
Image Handles and Pointers	90
Class 4 Functions	91
Chapter 8: Code Examples	107
Example 1: pl_get_param & pl_get_enum_param	107
Example 2: pl_set_param	111
Example 3: Circular Buffer	
Latest Frame Mode (FOCUS)	113
Oldest Frame Mode (NFRAME)	
Example 4: Standard Mode Acquisition	117

Appendix A: Error Codes	119
Appendix B: Obsolete Functions	129
Obsolete Class 0 Functions	132
Obsolete Class 2 Functions	139
Obsolete Class 3 Functions	149
Index	153
List of Tables	
Table 1. New Number Types	5
Table 2. New Pointer Types	6
Table 3. Standard Abbreviations	6
Table 4. Two Port Camera Example	9
Table 5. Error Codes	119
Table 6. Obsolete Class 0 Functions and Their pl_set_param/pl_set_param Eq	ıuivalents 129
Table 7. Obsolete Class 2 Functions and Their pl_set_param/pl_set_param Eq	ıuivalents 129
Table 8. Obsolete Class 3 Functions and Their pl_set_param/pl_set_param Eq	juivalents 131

This page intentionally left blank.

Chapter 1: SDK

What is the SDK?

SDK — Roper Scientific's Software Development Kit — allows programmers to access and use the capabilities of PVCAM® — Programmable Virtual Camera Access Method Library. (PVCAM is described in detail in the chapters that follow.)

Both the SDK and PVCAM are designed to be platform independent, so the functions described in this manual work with all supported operating systems. Specific information for installing and using the library with your particular platform (Windows[©], Macintosh[©], or UNIX[©]) is contained in the Read Me file included on the disk that came with your SDK. Please consult this Read Me file for information on:

- System requirements
- Linking PVCAM to your software
- Initializing PVCAM
- Device drivers
- Platform specific files

Contact Information

Roper Scientific's manufacturing facilities are located at the following addresses:

Roper Scientific, Inc.

Roper Scientific, Inc.

3440 East Britannia Drive

3660 Quakerbridge Road

Tucson, Arizona 85706 (USA) Trenton, NJ 08619 (USA)

TEL: 800-874-9789 / 520-889-9933 TEL: 800-874-9789 / 609-587-9797

FAX: 520-573-1944 TEL: 609-587-1970

Tech Support E-mail: techsupport@roperscientific.com
Customer Service E-mail: cservice@roperscientific.com

For technical support and service outside the United States, see our web page at www.roperscientific.com. An up-to-date list of addresses, telephone numbers, and e-mail addresses of Roper Scientific's overseas offices and representatives is maintained on the web page.

This page intentionally left blank.

Chapter 2: PVCAM, A High-Level C Library

Introduction

PVCAM is an ANSI C library of camera control and data acquisition functions. This library, which is identical across platforms and operating systems, provides an interface that allows developers to specify the camera's setup, exposure, and data storage attributes.

Note: Many Photometrics cameras support ICL scripting language that provides detailed low-level control of exposure and CCD readout. None of the Princeton Instruments cameras support ICL scripting.

System Overview

To use PVCAM, a system must include camera hardware and software, a host computer, and the PVCAM library.

Hardware Support

Roper Scientific produces two lines of hardware: Photometrics brand and Princeton Instruments brand. Version 2.6 of the PVCAM library supports all Photometrics brand hardware. It also supports the following Princeton Instruments hardware:

- PCI Card
- PentaMAX Version 5.0
- ST-133 Controlled Cameras

Note:

Macintosh® computers are not currently supported for Princeton Instruments hardware.

Library Classes

The basic PVCAM library supports the following five classes of camera and buffer control:

0. Camera Communications These functions establish communication paths between

the high-level application software and the device driver.

They also establish some low-level functions for

controlling the camera hardware.

1. Error Reporting These functions monitor and report on other library

functions. When an error occurs, a function can be called

to return a unique error code.

2. Configuration/Setup These functions initialize the library and set up the

hardware and software environments. They also control and monitor the camera hardware, and allow the user to set parameters such as camera gain and temperature.

3. Data Acquisition These functions define how the image data are collected.

4. Buffer Manipulation These functions report buffer information and control

buffer allocation and editing.

Note: Other classes are supported in optional plug-ins. Contact the factory for more information about plug-ins for PVCAM.

Documentation Style

This manual describes the functional aspects of using PVCAM and various controls for Roper Scientific® cameras (Chapter 2), gives reference pages for all of the function calls (Chapter 3 through Chapter 7), gives code examples (Chapter 8), provides a list of the defined error codes (Appendix A) and lists the function calls that are obsolete but still supported in the library (Appendix B).

Defined Types

In order to work effectively across platforms, the number of bytes in a variable must be consistent. Therefore, new types have been defined for PVCAM. These typedefs are given in the header file master.h.

Туре	Explanation
rs_bool*	true (non-0) or false (0) value
int8	signed 8-bit integral value
uns8	unsigned 8-bit integral value
int16	signed 16-bit integral value
uns16	unsigned 16-bit integral value
int32	signed 32-bit integral value
uns32	unsigned 32-bit integral value
enum	treat as unsigned 32-bit integral value
flt64	64-bit floating point value

Table 1. New Number Types

*Note: The type 'rs_bool' has replaced the deprecated 'boolean' type. This is due to a size difference of the 'boolean' type on the Windows platform. Namely, <windows.h> defines a 'boolean' type of a different size. Including <windows.h> in the same translation unit as "master.h" compiles the wrong 'boolean' and causes subtle memory access violations. It is strongly recommended to use the new 'rs_bool' type instead to avoid this potential clash.

Since Roper Scientific® camera data and analyses depend on bit depth, the new types give values that are consistent with the size of the bit depth.

Each new type is composed of the appropriate combinations of int, short, long, or other types that give the appropriate length for each value. The 8-bit types are the smallest type that holds 8 bits, 16-bit types are the smallest type holding 16 bits, and so forth.

The following list includes the new types defined for use in PVCAM. Additional derived types always begin with the base name followed by ptr or const ptr.

Туре	Pointer	Pointer to Constant Type
rs_bool	rs_bool_ptr	rs_bool_const_ptr
char	char_ptr	char_const_ptr
int8	int8_ptr	int8_const_ptr
uns8	uns8_ptr	uns8_const_ptr
int16	int16_ptr	int16_const_ptr
uns16	uns16_ptr	uns16_const_ptr
int32	int32_ptr	int32_const_ptr
uns32	uns32_ptr	uns32_const_ptr
flt64	flt64_ptr	flt64_const_ptr

Type Pointer		Pointer to Constant Type	
rgn_type	rgn_ptr	rgn_const_ptr	
export_ctrl_type	export_ctrl_ptr	export_ctrl_const_ptr	

Table 2. New Pointer Types

Naming Conventions

To shorten names and improve readability, standard abbreviations are used for common words and phrases. These abbreviations are used in function and variable names.

adc=analog-to-digital converter	dly=delay	num=number
addr=address	dup=duplicate	ofs=offset
bin=binning	err = error	par=parallel
buf=buffer	exp=exposure	pix=pixel
cam=camera	expt=export	ptr=pointer
cfg=configuration	hbuf=buffer handle	rpt=report
chan=channel	hcam=camera handle	rgn=region
clr=clear	hi=high	ser=serial
cmd=command	hrgn=region handle	shtr=shutter
comm=communication	init=initialize	spd=speed
ctr=counter	len=length	tmp=temp
ctrl=control	lo=low	totl=total
diag=diagnostics	mem=memory	xfr=transfer

Table 3. Standard Abbreviations

In PVCAM, num always means current selection number, while totl or entries is used for total different possibilities.

A leading h usually signifies a type of handle, such as the camera handle (hcam). A handle is a 16-bit number that refers to an object.

Include Files

Any program using PVCAM must include the following files:

- master.h system-specific definitions and types
- pvcam.h constants and prototypes for all functions

master.h must be included before pvcam.h.

Parameter Passing and const

When parameters are passed in or out of functions, it may be difficult to determine which parameters the user should set and which parameters are set by the function. This is particularly difficult in PVCAM, because virtually all information is exchanged through parameters (the function return value is reserved for indicating errors).

A few simple rules help resolve the confusion:

- Pointers generally return information **from** a function.
- Non-pointers always send information **to** a function.

In a few cases, such as structures and arrays, a pointer is passed even though the data are being sent in to the function. This is done to reduce overhead and to speed function calls, but it conflicts with the rules above. To solve this problem, when a structure or array (pointer) is sent as input to a function, the *_const_ptr* type is used to indicate that the function will not (and can not) change the data.

Note: const_ptr (pointers to const) always sends data into a function. The data is not altered.

CCD Coordinates Model

In many cameras, the CCD orientation is fixed. This fixed position places the origin in a predetermined location and gives each pixel an x,y location.

In Roper Scientific cameras, the CCD orientation is not only different from camera to camera, but the orientation may also change when the application changes. Therefore, we use a **serial, parallel** (s,p) coordinates system. In this system, the origin is located in the corner closest to the serial register readout, and the coordinates increase as the locations move away from the origin. The diagram below illustrates how the coordinates are unaffected by the CCD orientation.

Regions and Images

A region is a user-defined, rectangular exposure area on the CCD. As seen in the diagram above, the user defines the region by selecting s1,p1 and s2,p2, the diagonal corners of the region.

An image is the data collected from a region. PVCAM reads out the image, then stores it in a buffer.

Binning Factors

For data collection, two other parameters are needed: the serial and parallel binning factors. A binning of 1 in both directions reads out each pixel at full lateral resolution. A binning of 2 in both directions combines four pixels, cutting the lateral resolution in half, but quadrupling the light-collecting area. The number of pixels read out are determined as (s2-s1+1)/sbin in the serial direction, and (p2-p1+1)/pbin in the parallel direction. If these equations do not produce an integer result, the remaining pixels are ignored.

Including binning, a data collection region can be fully specified with six parameters: s1, p1,s2,p2,sbin,pbin. Since these values are 0 indexed, the following is true:

smax = serial size -1 pmax = parallel size -1

Data Array

When pixels are read out, they are placed in the data array indicated by the pointer passed into pl_exp_start_cont or pl_exp_start_seq. The pixels are placed into an array in the following order:

Display Orientation

Some users have expressed an interest in having the data in video coordinates. With video coordinates, 0,0 is displayed in the upper left corner, and subsequent pixels are painted from left to right. Although video coordinate configuration can be done in the display routine, factors such as the optical path, the camera rotation, and which readout port is selected may cause the image to appear in a different position.

Port and Speed Choices

The CCD in a camera will have one or more output nodes from which the analog pixel stream will be read. These nodes are referred to as "Readout Ports". The signal from a readout port is passed to an analog signal processing chain and then passed to an analog to digital converter (ADC). The ADC operates at one or more digitization rates and has a set of parameters associated with it. In PVCAM, the choice of speed (digitization rate) and associated ADC parameters are organized into a Speed Table. In some cameras, different readout ports will be connected to different analog processing chains and different ADCs. The most general method for setting up the port and speed choices is to make the speed choices dependent upon the port selection.

To view the port settings, call pl_get_param with PARAM_READOUT_PORT with the ATTR_COUNT attribute to determine how many ports are available in your camera. Next, iterate through each choice, calling pl_get_enum_param with PARAM_READOUT_PORT and record the enumerated types returned for each valid port. Next, iterate through each of the enumerated valid

ports calling pl_set_param with PARAM_READOUT_PORT. For each valid port, build a speed table that will then be associated with that port.

Camera speed is determined by CCD readout speed. Since readout speed is determined by a number of constraints, getting consistent results depends on using the appropriate camera and hardware settings. To maintain consistency, each camera has the appropriate readout speeds and associated hardware controls loaded into the speed table. To build the speed table, for each valid port call pl_get_param with PARAM_SPDTAB_INDEX with the ATTR_COUNT attribute to determine how many speed entries are allowed on your camera. Then iterate through each choice to get the associated information for that entry. The steps you should take in setting up the readout ports and associated speed tables are as follows:

- 1. pl_get_param with PARAM_READOUT_PORT with ATTR_COUNT to get the total number of valid ports.
- 2. pl get enum param with PARAM READOUT PORT to get the enumerated port constants.
- 3. For each port constant, pl_set_param with PARAM_READOUT_PORT, and build a speed table for each.

Table 4 is an example of a camera with two readout ports. Port 1 has one speed associated with it and Port 2 has three speeds. Note that the terms "Port 1" and "Port 2" are generic and are only being used to illustrate the example.

The user chooses the port and then the speed table entry number, and the camera is configured accordingly. The user can then choose one of the gain settings available for that speed table entry number. For example, the user chooses Port 2 and speed index one. This selection provides a 16-bit camera with a pixel time of 500 nanoseconds (a 2 MHz readout rate). The CCD is reading out of Port 2. The gain is set to 2.

Readout Port	Entry	Bit Depth	Pixel Time	Current Gain	Max Gain
	PARAM_SPDTAB_INDEX	PARAM_BIT _DEPTH	PARAM_PIX _TIME	PARAM_GAIN _INDEX	PARAM_GAIN _INDEX with ATTR_MAX
PORT 1	0	12	500	2	16
	0	12	100	1	3
PORT 2	1	16	500	2	3
	2	12	500	2	3

Table 4. Two Port Camera Example

It is the responsibility of the application program to remember variables associated with port and speed selections. For example, the camera maintains one gain value. Changing this value will change it for all port and speed choices. However, the application program may maintain gain values for each setting and then write them to the camera when the user changes the current port or speed. Read-only values, such as bit depth, may be read at time of open and saved in variables in the application or may be read each time a user selection changes.

Once a selection is made, all settings remain in effect until the user resets them or until the camera hardware is powered down or reset. If a camera has multiple speed entry numbers, you may choose to view the settings located in the speed table. To view the speed table settings, call pl_get_param with PARAM_SPDTAB_INDEX with the ATTR_MAX attribute to determine how many speed entries are allowed on your camera. Then iterate through each choice to get the associated information for that entry.

Frame Transfer

With a non-frame transfer CCD, the entire CCD is exposed, and the image read out before the CCD is exposed again. A frame transfer CCD is divided into two areas: one for image collection and one for image storage. After the CCD is exposed, the image is shifted to the storage array. A split clock allows the CCD to expose the next frame of the image array while simultaneously reading out from the storage array.

Since shifting an image to the storage array is many times faster than reading out the same image, frame transfer speeds up many sequences.

In a standard frame transfer device, the storage array is usually masked and covers half the CCD. With this standard configuration, the image in the storage array must be completely read out before the next image is shifted into the storage array. Therefore, assuming that the <code>exposure_time</code> for each image within a sequence is equal, the shortest possible <code>exposure_time</code> would be exactly equal to the image readout time.

Image shift to Storage Array

Image Smear

If an image is shifted while the shutter is open, the charge that collects while the image is moving makes the image look smeared. Smearing can occur in several situations: if the camera is set to read out without closing the shutter, if the shutter is set to close too slowly, or in frame transfer sequences where the shutter stays open while the image is shifted to the storage array.

In most frame transfer applications, the shutter opens before the sequence begins and closes after the sequence ends. The charge gathered during the shift creates a smear across the image array.

Image is shifted to storage array

Although the frame transfer time is usually only a few milliseconds, smearing cannot be eliminated when the shutter is left open for the entire sequence. The higher the ratio of the <code>exposure_time</code> to the frame transfer time, the brighter the image is in comparison to the pattern caused by smearing. An <code>exposure_time</code> that is too long will saturate the pixels and cause the image to lose all contrast.

Sequences

A sequence is a programmed series of exposures that is started by a single command. In the least complex sequences, a setup is called, then the camera takes a series of exposures with a complete readout between each exposure. In these simple sequences, all the variables in the setup apply to all the exposures in the sequence. The diagram below illustrates a sequence of exposures taken as the day passes.

In most camera modes, you must load a new setup into the camera if you want to change a variable between sequences. PVCAM offers a few exceptions to this rule. Since several PVCAM exposure modes ignore the setup *exposure_time*, an external trigger begins each sequence or each exposure in the sequence. In one exposure mode, calling a command between sequences sets the *exposure_time* for the next sequence.

Sequence Parameters IDs/Constants

When constructing a sequence, the following three items determine how the camera behaves before reading out:

- PARAM_CLEAR_MODE parameter id: Determines if and when the CCD is cleared of charge.
- BULB_MODE, FLASH_MODE, STROBED_MODE, TIMED_MODE, TRIGGER_FIRST_MODE, or VARIABLE_TIMED_MODE constant: Determines if a program command or an external trigger starts and ends the exposure/nonexposure time within a sequence.
- PARAM_SHTR_OPEN_MODE parameter id: Determines if and when the shutter opens.

Although a single exposure may be considered a sequence of one, some options in triggering, shuttering, and CCD clearing only apply to multiple image sequences.

Circular Buffer

Note: Because some cameras do not support circular buffer, use the parameter id PARAM_CIRC_BUFFER with pl_get_param to see if the system can perform circular buffer operations.

Circular buffers are a special case of sequences. In a sequence, you specify the number of frames to acquire and allocate a buffer large enough to hold all of the frames. Using a circular buffer allows you to acquire a continuous sequence; the camera will continue to acquire frames until you decide to stop it, rather than acquiring a specified number of frames. For a circular buffer, you allocate a buffer to hold a certain number of frames, and the data from the camera is stored in the buffer sequentially until the end of the buffer is

Assumes 1 Mb frames

reached. When the end is reached, the data is stored starting at the beginning of the buffer again, and so on as shown in the above figure.

The image buffer used for a circular buffer is passed to pl_exp_start_cont. The buffer is either allocated by your application or obtained from the driver as a preallocated contiguous block of physical memory. The driver buffer pointer is retrieved using the pl_exp_get_driver_buffer function. Data read out of the camera is stored in the designated circular buffer until it is retrieved by the user's data processing routine, it is overwritten, or the buffer is filled. The selected circular buffer mode determines whether or not buffer data can be overwritten before being retrieved by the application.

When a circular buffer is running in CIRC_OVERWRITE mode, the frames in the buffer are filled as data becomes available, regardless of whether the application has retrieved the data. This allows for the fastest possible data display (on the host computer monitor) and is equivalent to the Princeton Instruments Focus mode. If all frames in the buffer are filled before the application retrieves the data, the oldest frame will be overwritten with new data. By fetching and displaying the most recently stored frame, image data display can be virtually real-time. Briefly, this mode of circular buffer is set up and runs as follows:

- pl exp init seq (): The camera is prepared to acquire and readout data.
- pl exp setup cont (circ overwrite): The circular buffer mode is selected.
- pl exp start cont (): Continuous data acquisition is started.
- Frames begin arriving in the buffer.

- pl exp check cont status (): The status of the buffer is checked.
- pl_exp_get_latest_frame (): If there are one or more frames of data, the most recently stored frame is read out.
- Data is processed (for example, the data is displayed).
- The loop is repeated until continuous data acquisition is stopped with pl_exp_stop_cont (), pl exp finish seq (), and pl exp uninit seq ().

When a circular buffer is running in CIRC_NO_OVERWRITE mode, the frames in the buffer are filled as data becomes available until all frames are filled. This mode allows for the fastest possible frame rate (with regard to data storage) with no skipping of frames and is equivalent to the Princeton Instruments Nframe mode. If all frames in the buffer are filled before the application retrieves the data, the latest frame will be lost because the oldest frame will not be overwritten. Therefore, the user's routine must be able to read the data out of the buffer faster than the camera can fill the buffer. Briefly, this mode of circular buffer is set up and runs as follows:

- pl exp init seq (): The camera is prepared to acquire and readout data.
- pl exp setup cont (circ no overwrite): The circular buffer mode is selected.
- pl_exp_start_cont (): Continuous data acquisition is started.
- Frames begin arriving in the buffer.
- pl exp check cont status (): The status of the buffer is checked.
- pl_exp_get_oldest_frame (): If there are one or more frames of data, the oldest frame is read out.
- Data is processed (for example, stored elsewhere).
- pl_exp_unlock_oldest_frame (): The oldest frame is unlocked so it becomes available for data storage.
- The loop is repeated until the buffer fills up or continuous data acquisition is stopped with pl exp stop cont (), pl exp finish seq (), and pl exp uninit seq ().

Refer to **Example 3: Circular Buffer** in Chapter 8 for two examples of code for circular buffer operation.

Clear Modes

Clearing removes charge from the CCD by clocking the charge to the serial register then directly to ground. This process is much faster than a readout, because the charge does not go through the readout node or the amplifier. Note that not all clearing modes are available for all cameras. Be sure to check availability of a mode before attempting to set it.

The clear modes are described below:

- CLEAR_NEVER: Don't ever clear the CCD. Useful for performing a readout after an exposure has been aborted.
- **CLEAR_PRE_EXPOSURE:** Before each exposure, clears the CCD the number of times specified by the *clear_cycles* variable. This mode can be used in a sequence. It is most useful when there is a considerable amount of time between exposures.
- CLEAR_PRE_SEQUENCE: Before each sequence, clears the CCD the number of times specified by the *clear_cycles* variable. If no sequence is set up, this mode behaves as if the sequence has one exposure. The result is the same as using CLEAR_PRE_EXPOSURE.
- CLEAR_POST_SEQUENCE: Clears continuously after the sequence ends. The camera continues clearing until a new exposure is set up or started, the abort command is sent, the speed entry number is changed, or the camera is reset.
- CLEAR_PRE_POST_SEQUENCE: Clears *clear_cycles* times before each sequence and clears continuously after the sequence ends. The camera continues clearing until a new exposure is set up or started, the abort command is sent, the speed entry number is changed, or the camera is reset.
- CLEAR_PRE_EXPOSURE_POST_SEQ: Clears *clear_cycles* times before each exposure and clears continuously after the sequence ends. The camera continues clearing until a new exposure is set up or started, the abort command is sent, the speed entry number is changed, or the camera is reset.

Normally during the idle period, the Camera Control Subsystem (CCS) parallel and serial clock drivers revert to a low power state that saves both power and heat. When CLEAR_..._POST options are used, the continuous clearing prevents these systems from entering low-power mode. This state generates a small amount of additional heat in the electronics unit and the camera head.

The pl_exp_abort() function stops the data acquisition and the camera goes into the clean cycle. Again, the CCD chip is continuously being cleaned.

Clear Modes decide when to clean the CCD arrays. However, since PI cameras always clean the CCDs at idle times, Clear Modes do not apply to PI cameras and therefore the feature is not available for PI cameras.

Exposure Modes

During sequences, the exposure mode determines how and when each exposure begins and ends:

TIMED_MODE STROBED_MODE VARIABLE_TIMED_MODE BULB_MODE TRIGGER_FIRST_MODE FLASH_MODE

In general, the settings in pl_exp_setup_seq apply to each exposure within a sequence. They also apply to every sequence until the *setup* is reset. The only exceptions are in VARIABLE_TIMED_MODE and BULB_MODE. These two modes ignore the *exposure_time* parameter in setup, and rely on a function or trigger to determine the exposure time.

Every sequence has alternating periods of exposure and nonexposure time. During the time the CCD is not exposing, the camera could be in several states, such as waiting for pl_exp_start_seq, reading out, or performing continuous clearing. In the diagrams that follow, each exposure mode shows the exposure time in white and the time between exposures in gray.

Exposure: TIMED_MODE

In TIMED_MODE, all settings are read from the *setup* parameters, making the duration of each exposure time constant and the interval times between exposures constant. In this mode, every sequence has the same settings.

The diagram below represents a sequence in TIMED MODE.

Exposure: VARIABLE_TIMED_MODE

Use VARIABLE TIMED MODE when you want to change the *exposure_time* between sequences.

In VARIABLE_TIMED_MODE, all settings except <code>exposure_time</code> are read from the setup parameters. The <code>exposure_time</code> must be set with parameter id PARAM_EXP_TIME. If you do not call PARAM_EXP_TIME before the first sequence, a random time will be assigned. The camera will not read the first exposure time from the <code>exposure_time</code> in setup, because this mode ignores the <code>exposure_time</code> parameter.

Application example: A filter wheel is used to change the filter color between sequences. The exposure time needed for the darkest filter saturates the pixels when lighter filters are used. The diagram on the next page shows two sample sequences from this example.

The first sequence runs with a filter that uses exposure and nonexposure times that are equal. In the second sequence, the exposure time is longer, but the time between exposures remains the same as in the first sequence.

Exposure: TRIGGER_FIRST_MODE

Use TRIGGER_FIRST_MODE when you want an external trigger to signal the start of the sequence.

In TRIGGER_FIRST_MODE, $p1_exp_start_seq$ starts the camera, which enters the clear mode while it waits for a trigger signal. The black line in the diagram illustrates a trigger signal coming from an external trigger source.

Once the outside event triggers the camera to start exposing, the sequence follows the conditions generated in pl_exp_setup_seq. Note that all exposure times are equal, and the time intervals between exposures are equal.

You must have an external trigger signal connected to your camera for TRIGGER_FIRST_MODE to function. If your equipment fails to send a trigger signal, you can stop the sequence by calling pl_exp_abort.

Note: If you do not use one of the CLEAR_PRE_EXPOSURE modes, the CCD will begin exposing immediately after p1_exp_start_seq is called. Once the trigger is received, the CCD will continue to expose for the exposure_time specified in p1_exp_setup_seq. In other words, the first exposure in your sequence may have a longer exposure time than the subsequent exposures.

Exposure: STROBED MODE

Use STROBED MODE when you want an external trigger to start each exposure in the sequence.

In STROBED_MODE, pl_exp_start_seq starts the camera. The camera enters clear mode while it waits for the first trigger signal to start the first exposure. As shown in the diagram above, each new exposure waits for an external trigger signal. Notice that the intervals between exposures can vary greatly, but the exposure times are constant.

You must have an external trigger signal connected to your camera for this mode to function. If your equipment fails to send a trigger signal, you can stop the sequence by calling pl exp abort.

Application example: In a nature study of birds passing through a restricted area, the motion of each bird sends a trigger signal to the camera. The camera exposes, reads out, and waits for the next trigger signal. The result is an image of each bird as it crosses the camera's field of view.

Note: If you do not use one of the CLEAR_PRE_EXPOSURE modes, the CCD will begin exposing immediately after $p1_exp_start_seq$ is called. Once the trigger is received, the CCD will continue to expose for the $exposure_time$ specified in $p1_exp_setup_seq$. In other words, the first exposure in your sequence may have a longer exposure time than the subsequent exposures.

Exposure: BULB_MODE

Use BULB_MODE, when you want an external trigger signal to control the beginning and end of each exposure.

In BULB_MODE, <code>pl_exp_start_seq</code> calls the setup. The camera enters clear mode while it waits for a **true** external trigger signal to start each exposure. The CCD continues to expose until a **false** trigger signal ends the exposure. In the diagram above, the trigger signal line moves up to represent a **true** trigger and down to represent a **false** trigger.

Notice that the exposure times and the intervals between exposures vary greatly. Since the **true** and **false** signals determine exposure time, the *exposure_time* set in *p1_exp_setup_seq* is ignored.

You must have an external trigger signal connected to your camera for BULB_MODE to function. If your equipment fails to send a trigger signal, you can stop the sequence by calling pl exp abort.

Note: If you do not use one of the CLEAR_PRE_EXPOSURE modes, the CCD exposes until receiving a false trigger signal, then reads out. After reading out, the CCD exposes again without clearing and waits for the true trigger. Once the external event causes a true trigger, the CCD continues to expose until receiving a false trigger, then reads out. In other words, the CCD will expose from the end of readout until the next false trigger.

Exposure: FLASH_MODE

Some PVCAM cameras include a flash port—several outside pins with a software-controllable signal. Photometrics uses these pins to drive factory test fixturing. However, the signal can be used to drive other equipment. Aside from the signal on the pins, FLASH_MODE is identical to TIMED_MODE. Consult your camera hardware documentation to see flash port availability and electrical specifications.

Open Delay, Close Delay

In order to ensure that the entire CCD is exposed for the specified *exposure_time*, the mechanical limitations of the shutter must be considered. Open delay (PARAM SHTR OPEN DELAY) and close delay (PARAM SHTR CLOSE DELAY) account for the

time necessary for the shutter to open and close. Remember that the camera is exposing while the shutter is opening and closing, so some pixels are exposed longer than others.

Iris Shutter

An Iris shutter opens in an expanding circular pattern.

Barn Door Shutter

A Barn Door shutter slides across the exposure area.

If the shutter is still closing when the image shifts for a frame transfer or readout, the image will smear. (See the section "Image Smear" for a more complete explanation on smearing.)
PARAM_SHTR_CLOSE_DELAY allows time for the shutter to close before the image shifts.

The default open and close delay values will vary depending on the brand of camera and the shutter used. Open delay may be up to 15 milliseconds with a close delay of up to 30 milliseconds. Change the default values only if you are using a shutter other than the shutter shipped with your camera. If you are using a standard Photometrics or Princeton Instruments shutter, changing PARAM_SHTR_OPEN_DELAY/CLOSE_DELAY default values will not increase the frame transfer rate.

Shutter Control

The shutter open modes determine how the shutter in a camera behaves when a single exposure is taken or when a sequence is run. Remember that the camera is exposing while the shutter is opening. Because not all supported cameras have programmable shutter control, remember to check for availability of a particular mode.

- OPEN_PRE_EXPOSURE: Opens the shutter before every exposure, then closes the shutter after the exposure is finished.
- OPEN_PRE_SEQUENCE: Opens the shutter before the sequence begins, then closes the shutter after the sequence is finished.
- OPEN_PRE_TRIGGER: Opens the shutter, then clears or exposes (set in clear mode) until a trigger signal starts the exposure.
- OPEN NEVER: Keeps shutter closed during the exposure. Used for dark exposures.
- OPEN NO CHANGE: Sends no signals to open or close the shutter.

Exposure Loops

Within an exposure loop, the interaction of the exposure, clear, and shutter open modes determines how the camera behaves during a sequence. In the following pages, sample command sequences show how each exposure mode acts in combination with each clear and shutter open mode. As mentioned above in "Shutter Control", not all supported cameras have programmable shutter control, remember to check for availability of a particular mode.

Key	Description	
ClearN	Clear CCD N times as specified in clear_cycles	
OS	Open shutter and perform PARAM_SHTR_OPEN_DELAY	
CS	Close shutter and perform PARAM_SHTR_CLOSE_DELAY	
EXP	Expose CCD for exposure_time	
I->S	Transfer image array to storage array (frame transfer)	
Readout	Readout CCD (readout storage array for frame transfer)	
WaitT	Wait until trigger	
EXP Until notT	Expose CCD until trigger end (BULB_MODE)	
Items in ITALICS repeat M times for a sequence of M exposures.		
Items in BOLD are outside of the sequence loop.		

EXPOSURE: TIMED_MODE				
Clear Mode	Shutter Mode	Command Sequence	Notes	
CLEAR_PRE_EXPOSURE	OPEN_PRE_EXPOSURE	ClearN, OS, EXP, CS, I->S, Readout	Photometrics	
	OPEN_PRE_SEQUENCE	OS , ClearN, EXP, I->S, Readout, CS	only	
	OPEN_PRE_TRIGGER	ClearN, OS, EXP, CS, I->S, Readout		
	OPEN_NO_CHANGE	ClearN, EXP, I->S, Readout		
	OPEN_NEVER	CS, ClearN, EXP, I->S, Readout		
CLEAR_PRE_SEQUENCE	OPEN_PRE_EXPOSURE	ClearN,OS, EXP, CS, I->S, Readout		
	OPEN_PRE_SEQUENCE	OS, ClearN, EXP, I->S, Readout, CS		
	OPEN_PRE_TRIGGER	ClearN, OS, EXP, CS, I->S, Readout		
	OPEN_NO_CHANGE	ClearN, EXP, I->S, Readout		
	OPEN_NEVER	CS, ClearN, EXP, I->S, Readout		
CLEAR_NEVER	OPEN_PRE_EXPOSURE	OS, EXP, CS, I->S, Readout	Photometrics	
	OPEN_PRE_SEQUENCE	OS, EXP, I->S, Readout, CS	only	
	OPEN_PRE_TRIGGER	OS, EXP, CS, I->S, Readout		
	OPEN_NO_CHANGE	EXP, I->S, Readout		
	OPEN_NEVER	CS, EXP, I->S, Readout		

EXPOSURE: TRIGGER_FIRST_MODE				
Clear Mode	Shutter Mode	Command Sequence	Notes	
CLEAR_PRE_EXPOSURE	OPEN_PRE_EXPOSURE	EXP+WaitT, ClearN, OS, EXP, CS, I->S, Readout	Photometrics only	
	OPEN_PRE_SEQUENCE	OS, EXP+WaitT , ClearN, EXP, I->S, Readout, CS		
	OPEN_PRE_TRIGGER	EXP+WaitT , OS, ClearN, EXP, CS, I->S, Readout		
	OPEN_NO_CHANGE	EXP+WaitT , ClearN, EXP, I->S, Readout		
	OPEN_NEVER	CS, EXP+WaitT, ClearN, EXP, I->S, Readout		
CLEAR_PRE_SEQUENCE	OPEN_PRE_EXPOSURE	Clear+WaitT, ClearN, OS, EXP, CS, I->S, Readout		
	OPEN_PRE_SEQUENCE	OS, Clear+WaitT , EXP, I->S, Readout, CS		
	OPEN_PRE_TRIGGER	Clear+WaitT, OS, EXP, CS, I->S, Readout		
	OPEN_NO_CHANGE	Clear+WaitT, EXP, I->S, Readout		
	OPEN_NEVER	CS, Clear+WaitT, EXP, I->S, Readout		
CLEAR_NEVER	OPEN_PRE_EXPOSURE	EXP+WaitT, ClearN, OS, EXP, CS, I->S, Readout	Photometrics only	
	OPEN_PRE_SEQUENCE	OS, EXP+WaitT, EXP, I->S, Readout, CS		

EXPOSURE: TRIGGER_FIRST_MODE					
Clear Mode	Clear Mode Shutter Mode Command Sequence Note				
	OPEN_PRE_TRIGGER	EXP+WaitT, OS, EXP, CS, I->S, Readout			
	OPEN_NO_CHANGE	EXP+WaitT, EXP, I->S, Readout			
	OPEN_NEVER	CS, EXP+WaitT, EXP, I->S, Readout			

EXPOSURE: STROBED_MODE					
Clear Mode	Shutter Mode	Command Sequence	Notes		
CLEAR_PRE_EXPOSURE	OPEN_PRE_EXPOSURE	Clear+WaitT, OS, EXP, CS, I->S, Readout			
	OPEN_PRE_SEQUENCE	OS, Clear+WaitT, EXP, I->S, Readout, CS	Uses Continuous Cleans		
	OPEN_PRE_TRIGGER	OS, Clear+WaitT, EXP, CS, I->S, Readout			
	OPEN_NO_CHANGE	Clear+WaitT, EXP, I->S, Readout			
	OPEN_NEVER	CS, Clear+WaitT, EXP, I->S, Readout			
CLEAR_PRE_SEQUENCE	OPEN_PRE_EXPOSURE	ClearN, EXP+WaitT, OS, EXP, CS, I->S, Readout			
	OPEN_PRE_SEQUENCE	OS, ClearN, EXP+WaitT, EXP, I->S, Readout, CS			
	OPEN_PRE_TRIGGER	ClearN, OS, EXP+WaitT, EXP, CS, I->S, Readout			
	OPEN_NO_CHANGE	ClearN, EXP+WaitT, EXP, I->S, Readout			
	OPEN_NEVER	CS, ClearN, EXP+WaitT, EXP, I->S, Readout			
CLEAR_NEVER	OPEN_PRE_EXPOSURE	EXP+WaitT, OS, EXP, CS, I->S, Readout	Photometrics only		
	OPEN_PRE_SEQUENCE	OS, EXP+WaitT, EXP, I->S, Readout, CS			
	OPEN_PRE_TRIGGER	OS, EXP+WaitT, EXP, CS, I->S, Readout			
	OPEN_NO_CHANGE	EXP+WaitT, EXP, I->S, Readout			
	OPEN_NEVER	CS, EXP+WaitT, EXP, I->S, Readout			

EXPOSURE: BULB_MODE					
Clear Mode	Shutter Mode	Command Sequence	Notes		
CLEAR_PRE_EXPOSURE	OPEN_PRE_EXPOSURE	Clear+WaitT, OS, EXP Until notT, CS, I->S, Readout	Photometrics only		
	OPEN_PRE_SEQUENCE	OS , Clear+WaitT, EXP Until notT, I->S, Readout, CS			
	OPEN_PRE_TRIGGER	OS, Clear+WaitT, EXP Until notT, CS, I->S, Readout			
	OPEN_NO_CHANGE	Clear+WaitT, EXP Until notT, I->S, Readout			
	OPEN_NEVER	CS, Clear+WaitT, EXP Until notT, I->S, Readout			
CLEAR_PRE_SEQUENCE	OPEN_PRE_EXPOSURE	ClearN, EXP+WaitT, OS, EXP Until notT, CS, I->S, Readout	Photometrics only		
	OPEN_PRE_SEQUENCE	OS, ClearN, EXP+WaitT, EXP Until notT, I->S, Readout, CS			
	OPEN_PRE_TRIGGER	ClearN, OS, EXP+WaitT, EXP Until notT, CS, I->S, Readout			
	OPEN_NO_CHANGE	ClearN, EXP+WaitT, EXP Until notT, I->S, Readout			
	OPEN_NEVER	CS, ClearN, EXP+WaitT, EXP Until notT, I->S, Readout			
CLEAR_NEVER	OPEN_PRE_EXPOSURE	EXP+WaitT, OS, EXP Until notT, CS, I->S, Readout	Photometrics only		
	OPEN_PRE_SEQUENCE	OS , EXP+WaitT, EXP Until notT, I->S, Readout, CS			
	OPEN_PRE_TRIGGER	OS, EXP+WaitT, EXP Until notT, CS, I->S, Readout			
	OPEN_NO_CHANGE	EXP+WaitT, EXP Until notT, I->S, Readout			
	OPEN_NEVER	CS, EXP+WaitT, EXP Until notT, I->S, Readout			

Source Code Examples

Refer to Chapter 8, pages 107-118, for code examples.

Image Buffers

When exposures include multiple images and complex sequences, you may choose to store the images in a buffer. PVCAM has a number of buffer routines that handle memory allocation and freeing. The following list describes images you may choose to store in a buffer.

• Full CCD: A single exposure where the entire CCD is treated as one region and image data are collected over the full CCD. All the data are stored in a single buffer.

• **Single Exposure, Multiple Images:** A single exposure with multiple regions. The data are stored in several image arrays that are stored inside a single buffer.

• **Sequences:** A series of exposures with identical regions. The data are stored in several image arrays that are stored inside a single buffer.

• **Multiple Exposures, Multiple Images:** A series of exposures with multiple regions. Each exposure must have identical regions. The data are stored in several image arrays that are stored inside a single buffer.

Class 4 places the following constraints on data stored in buffers:

- All exposures in a buffer must have the same set of images (the size, position, and binning must match).
- All data in a buffer must be at the same bit depth (16-bit signed, 16- bit unsigned, 32-bit signed, and so forth.)
- All data in an image are stored in a standard C, two-dimensional array, with the second subscript varying most rapidly.

PVCAM collects data very efficiently, but moving the data in and out of a buffer involves extra processing time. If speed is crucial, the following options may minimize processing time:

- Don't use a buffer. The data are collected in a user-specified pixel stream at maximum efficiency (see <code>pl_exp_start_seq</code>). As discussed in "Data Array", this array can be accessed directly. However, when multiple regions are collected, the stream becomes more complex. If the regions overlap in the serial direction, the data from one region are interleaved with the data from another region.
- Use a buffer. If the data are in multiple regions, $pl_exp_finish_seq$ decodes the $pixel_stream$ data into the regions. Once decoded, each region can be retrieved as a simple array (see "Data Array"). Even though it takes extra time to decode the data and load the buffer, retrieving the data is simple.
- Defer decoding. The original call to $p1_exp_setup_seq$ sets up internal structures used to decode pixel_stream into a buffer structure. However, $p1_exp_finish_seq$ does not need to be called immediately. As long as the camera (and library) remain open, and $p1_exp_setup_seq$ is not called with a new setup, the decoding structures remain valid. This allows a program to collect data quickly, then decode the data when more time is available. Of course, this is impossible if users must be given immediate feedback.

Chapter 3: Camera Communications (Class 0)

Introduction

Library

The functions in this category provide a pipeline for bidirectional communications. The table below lists the current Class 0 functions, and the "Class 0 Functions" section provides detailed descriptions of each. If the Class 0 functions you are interested in are not listed below, check "Appendix B: Obsolete Functions". The Class 0 functions that have been made obsolete now have equivalent pl_get_param and pl_set_param functions. For more information about the pl_get_param and pl_set_param parameter ids, refer to "Chapter 5:Configuration/Setup (Class 2)", starting on page 43.

Camera

pl_cam_get_total

pl cam open

List of Available Class 0 Functions

pl_pvcam_init	pl_cam_check
pl_pvcam_uninit	pl_cam_close
pl_pvcam_get_ver	pl_cam_get_diags
	pl_cam_get_name

Device Driver

pl_ddi_get_ver

List of Available Class 0 Parameter IDs

The following are available Class 0 parameters used with pl_get_param(), pl_set_param(), pl get enum param(), and pl enum str length() functions specified in Chapter 5.

PARAM_DD_INFO PARAM_DD_TIMEOUT
PARAM_DD_INFO_LENGTH PARAM_DD_VERSION
PARAM_DD_RETRIES

Class 0 Functions

PVCAM Class 0: Camera Communications pl_cam_check(0)

NAME pl_{cam_check} - fails if *hcam* is not the handle of an open camera.

SYNOPSIS rs_bool

pl_cam_check(int16 hcam)

DESCRIPTION This is a fast check, used internally by many other functions before they access

hardware. This function checks whether the input handle, hcam, refers to an open

camera.

RETURN VALUE TRUE for a valid handle, FALSE for an invalid handle.

SEE ALSO pl_cam_open(0), pl_cam_close(0)

NOTES Since this function is a frequent call, it is designed to be highly efficient. It does

not access hardware, it checks the internal state tables that are set by

pl_cam_open and pl_cam_close.

PVCAM Class 0: Camera Communications

pl_cam_close(0)

NAME

 pl_{cam_close} - frees the current camera, prepares it for power-down.

SYNOPSIS

rs_bool

pl_cam_close(int16 hcam)

DESCRIPTION

This has two effects. First, it removes the listed camera from the reserved list, allowing other users to open and use the hardware. Second, it performs all cleanup, close-down, and shutdown preparations needed by the hardware. A camera can only be closed if it was previously opened; *hcam* must be a valid camera handle.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl cam open(0),pl_pvcam_init(0),pl_pvcam_uninit(0)

NOTES

pl_pvcam_uninit automatically calls a pl_cam_close on all cameras opened by the current user.

PVCAM

Class 0: Camera Communications

pl cam get diags(0)

NAME

pl_cam_get_diags — fails and returns an error if there are any problems with the camera.

SYNOPSIS

rs bool

pl cam get diags(int16 hcam)

DESCRIPTION

All functions that open or reset the camera perform a short set of checks and diagnostics. The error codes set in these diagnostics are stored in a table. When <code>hcam</code> is a valid camera handle, <code>pl_cam_get_diags</code> (called immediately after <code>pl_cam_open</code>) reads the table and reports any critical error condition by returning FALSE.

Both critical and noncritical subsystem error codes are set, although only critical subsystem failures return a FALSE. Critical subsystems are defined as systems that, if they fail, may prevent the camera from acquiring or reading out an image. Critical and noncritical errors are listed in pl error code.

RETURN VALUE

FALSE indicates that a critical subsystem is not working, and therefore the camera may not be able to acquire or read out an image. TRUE indicates that no error codes have been set for critical subsystems, but there may be error codes set for noncritical subsystems. Noncritical subsystem errors are considered warnings. Critical and noncritical errors are listed in pl_error_code.

SEE ALSO

pl cam open(0)

NOTES

This function call is designed to be fast, therefore to ensure that camera hardware is attached and functional, pl_cam_get_diags can be called before every exposure.

PVCAM

Class 0: Camera Communications

pl_cam_get_name(0)

NAME

SYNOPSIS

pl_cam_get_name - returns the name of a camera.

rs bool

pl cam get name(int16 cam num, char ptr cam name)

DESCRIPTION

This function allows a user to learn the string identifier associated with every camera on the current system. This is a companion to the <code>pl_cam_get_total</code> function. Cam_num input can run from 0 to (<code>total_cams-1</code>), inclusive. The user must pass in a string that is at least CAM_NAME_LEN characters long; <code>pl_cam_get_name</code> then fills that string with an appropriate null-terminated string. <code>Cam_name</code> can be passed directly into the <code>pl_cam_open</code> function. It has no other use, aside from providing a brief description of the camera.

RETURN VALUE SEE ALSO

NOTES

TRUE for success, FALSE for a failure. Failure sets pl error code.

```
pl cam get total(0),pl cam open(0),pl cam close(0)
```

This call reports the names of all cameras on the system, even if all the cameras are not available. If the hardware is turned off, or if another user has a camera open, the camera name is reported, but is not available.

Pl_cam_get_name returns a name, and pl_cam_open gives information on availability of that camera. This function actually searches for all device drivers on the system, without checking hardware. To build a complete list of every camera on the system, it is necessary to cycle through all entries, as shown below:

```
int total_cameras;
char cam_name[CAM_NAME_LEN];
...
pl_cam_get_total(&total_cameras);
for( I=0; I<total_cameras; I++ ) {
  pl_cam_get_name(I,cam_name);
  printf("Camera%d is called '%s'\n",I,cam_name);
}</pre>
```

PVCAM

Class 0: Camera Communication

pl_cam_get_total(0)

NAME

pl_cam_get_total - returns the number of cameras attached to the system.

SYNOPSIS

rs_bool

pl cam get total(int16 ptr total cams)

DESCRIPTION

This reports on the number of cameras on the system. All listed cameras may not all be available; on multi-tasking systems, some cameras may already be in use by other users. A companion function, pl_cam_get_name, can be used to learn the string identifier associated with each camera.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

SEE ALSO

pl_cam_get_name(0),pl_cam_open(0),pl_cam_close(0)

NOTES

This function actually searches for all device drivers on the system, without checking hardware. The list of cameras is obtained during pl_pvcam_init. Thus, if a new camera (new device driver) is added after the library was opened, the system won't know that the new camera is there. The system also won't notice if a camera is removed. (Obviously, this is only important on multitasking systems). A cycle of uninit/init regenerates the list of available cameras, updating the system for any additions or deletions.

Class 0: Camera Communications

pl_cam_open(0)

NAME

pl cam open - reserves and initializes the camera hardware.

SYNOPSIS

rs bool

pl cam open(char ptr cam name,int16 ptr hcam,int16 o mode)

DESCRIPTION

The string cam_name should be identical to one of the valid camera names returned by pl_cam_get_name. If the name is valid, pl_camera_open completes a short set of checks and diagnostics as it attempts to establish communications with the camera electronics unit. If successful, the camera is opened and a valid camera handle is passed back in *hcam*. Otherwise, pl_cam_open returns with a failure. An explanation is shown in pl error code.

The o_mode setting controls the mode under which the camera is opened. Currently, the only possible choice is OPEN_EXCLUSIVE. On multi-user systems, opening a camera under the exclusive mode reserves it for the current user, locking out all other users on the system. If pl_cam_open is successful, the user has sole access to that camera until the camera is closed or pl pvcam uninit is called.

WARNING

Despite the above paragraph, a **successful** pl_cam_open does not mean that the camera is in working order. It **does** mean that you can communicate with the camera electronics unit. After a successful pl_cam_open, call pl_cam_get_diags, which reports any error conditions.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

```
pl_cam_get_diags(0), pl_cam_get_name(0),
pl_cam_get_total(0), pl_cam_close(0), pl_pvcam_init(0),
pl pvcam uninit(0)
```

NOTES

Class 0: Camera Communications

pl ddi get ver(0)

NAME

pl_ddi_get_ver - returns version number of the current DDI (device driver interface)

SYNOPSIS

rs bool

pl ddi get ver(uns16 ptr version)

DESCRIPTION

This returns a version number for the current device driver interface. The version is a formatted hexadecimal number, of the style:

low byte

high byte hi nibble low nibble major version minor version trivial version

For example, the number 0x11F1 indicates major release 17, minor release 15, and trivial change 1.

A major release is defined as anything that alters the interface, calling sequence, parameter list, or parameter interpretation of any function in the DDI library. A new major release will often require a change in the PVCAM library, but, wherever possible, major releases will be backward compatible with earlier releases.

A minor release should be completely transparent to higher-level software (PVCAM), but may include internal enhancements. The trivial version is reserved for use by the software staff to keep track of extremely minor variations. The last digit may also be used to flag driver versions constructed for unique customers or situations. Minor and trivial releases should require no change in the calling software.

RETURN VALUE

SEE ALSO

NOTES

TRUE for success, FALSE for a failure. Failure sets pl error code.

Parameter id PARAM DD VERSION(0),pl_pvcam_get_ver(0)

The DDI is the glue layer that lies between PVCAM and the actual device driver. For most users, this function and the DDI itself should be completely ignored. In some rare cases, the DDI library will be shipped separately from the PVCAM library. In those situations, this function will be necessary to ensure that PVCAM and the DDI are compatible versions.

Class 0: Camera Communication

pl pvcam get ver(0)

NAME SYNOPSIS pl pvcam get ver -returns the PVCAM version number.

rs bool

pl pvcam get ver(uns16 ptr version)

DESCRIPTION

This returns a version number for this edition of PVCAM. The version is a highly formatted hexadecimal number, of the style:

low byte

high byte hi nibble low nibble major version minor version trivial version

For example, the number 0x11F1 indicates major release 17, minor release 15, and trivial change 1.

A major release is defined as anything that alters the interface, calling sequence, parameter list, or interpretation of any function in the library. This includes new functions and alterations to existing functions, but it does not include alterations to the options libraries, which sit on top of PVCAM (each option library includes its own, independent version number).

A new major release often requires a change in the PVCAM library, but wherever possible, major releases are backward compatible with earlier releases.

A minor release should be completely transparent to higher-level software (PVCAM) but may include internal enhancements. The trivial version is reserved for use by the software staff to keep track of extremely minor variations. The last digit may also be used to flag versions of the driver constructed for unique customers or situations. Minor and trivial releases should require no change in the calling software.

RETURN VALUE

SEE ALSO

NOTES

TRUE for success, FALSE for a failure. Failure sets pl error code.

pl_ddi_get_ver(0), parameterid param_dd_version

PVCAM Class 0: Camera Communication pl_pvcam_init(0)

NAME pl pvcam init – opens and initializes the library.

SYNOPSIS rs_bool pl_pvcam_init(void)

DESCRIPTION The PVCAM library requires significant system resources: memory, hardware

access, etc. pl_pvcam_init prepares these resources for use, as well as allocating whatever static memory the library needs. Until pl_pvcam_init is called, every PVCAM function (except for the error reporting functions) will fail and return an error message that corresponds to "library has not been

initialized".

RETURN VALUE TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO pl_pvcam_uninit(0),pl_cam_open(0),pl_error_code(1)

NOTESIf this call fails, pl_error_code contains the code that lists the reason for

failure.

PVCAM Class 0: Camera Communication pl_pvcam_uninit(0)

NAME pl pvcam uninit — closes the library, closes all devices, frees memory.

SYNOPSIS rs_bool pl_pvcam_uninit(void)

DESCRIPTION This releases all system resources that pl_pvcam_init acquired. It also

searches for all cameras that the user has opened. If it finds any, it will close them before exiting. It will also unlock and free memory, and clean up after itself

as much as possible.

RETURN VALUE TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO pl_pvcam_init(0),pl_cam_close(0),pl_error_code(1)

KNOWN BUGS If the hardware is involved in acquiring data, the system may not be able to

disconnect immediately.

Class 0 Parameter IDs

The following parameter IDs are used with pl_get_param, pl_set_param, pl_get_enum_param, and pl_enum_str_length functions described in Chapter 5.

Note: Camera Dependent indicates that this parameter or function is not available to all Roper Scientific cameras. If a parameter or function is marked Camera Dependent, an ATTR_AVAIL should be called to see if the camera supports it.

Class 0 Parameter ID	Description
PARAM_DD_INFO Camera Dependent	Returns an information message for each device. Some devices have no message. The user is responsible for allocating enough memory to hold the message string (PARAM_DD_INFO_LENGTH).
	Datatype: char_ptr
PARAM_DD_INFO_LENGTH	Returns the length of an information message for each device. Some devices have no message. In other words, they return a value of 0 for bytes.
Camera Dependent	Datatype: int16
PARAM_DD_RETRIES Camera Dependent	Reads/sets the maximum number of command retransmission attempts that are allowed. When a command or status transmission is garbled, the system signals for a retransmission. After a certain number of failed transmissions (an initial attempt + max_retries), the system abandons the attempt and concludes that the communications link has failed. The camera won't close, but the command or status read returns with an error. The maximum number of retries is initially set by the device driver, and is matched to the communications link, hardware platform, and operating system. It may also be reset by the user.
	Datatype: uns16
PARAM_DD_TIMEOUT Camera Dependent	Reads/sets the maximum time the driver waits for acknowledgment (i.e., the slowest allowable response speed from the camera). This is a crucial factor used in the device driver for communications control. If the driver sends a command to the camera and doesn't receive acknowledgment within the timeout period, the driver times out and returns an error. Unless reset by the user, this timeout is a default setting that is contained in the device driver and is matched to the communications link, hardware platform, and operating system.
	Datatype: uns16

Class 0 Parameter ID		Description	
PARAM_DD_VERSION	Returns a version no access the camera h hexadecimal number	cam. The version i	
	high byte	low b	yte
		hi nibble	low nibble
	major version	minor version	trivial version
	For example, the nurelease 177, minor n		
	A major release is duser interface, calling interpretation of any (anything that would major release often change, but wherever backward compatible).	ng sequence, or par y device driver inte d alter the driver's requires the calling er possible, major n	ameter rface function API). A new g software to releases are
	A minor release sho higher level softwar enhancements. A tri the software staff to variations. The last versions of the drive or situations. Minor no change in the cal	re, but may include ivial change is rese be keep track of extra digit may also be under constructed for under and trivial releases	internal rved for use by emely minor used to flag unique customers
	Open the camera be that different camer different drivers. The driver, and its own of	as on the same syst nus, each camera ca	tem may use
	Datatype: uns16		

This page intentionally left blank.

Chapter 4: Error Reporting (Class 1)

Introduction

Virtually every PVCAM function resets the error code to 0 (no error). This means that pl_error_code only reports the error status of the most recent function used. Since all PVCAM functions universally return a TRUE for no error/success, and a FALSE for a failure, you can use the following construction to report errors:

```
char msg[ERROR_MSG_LEN];
if (! pl_pvcam_do_something(. . .) ) {
pl_error_message ( pl_error_code(), msg ) ;
printf("pvcam_do_thing failed with message '%s'/n", msg):
}
```

If you need to check whether the function works before executing further code, you could use the sample construction below:

Although the (function==TRUE) style works well in many cases, you may prefer a more explanatory comparison. In that case, the following two constants are defined for your use:

```
#define PV_OK TRUE
#define PV FAIL FALSE
```

Using these two constants, the code above can be rewritten as follows:

```
if(pvcam_do_thing() == PV_OK) { /*func succeeded */
. . .

or

if(pvcam_do_thing() == PV_FAIL) { /*func failed, print msg*/
. . .
```

Use any of the styles illustrated above in any mix. The differences are only a matter of stylistic preference.

Error Codes

All successful functions reset pl_error_code to 0, which produces the message "No error". All unsuccessful functions return a numeric value, where that value corresponds to a number linked to a published list of error code messages. Appendix A of this manual lists all error code messages.

List of Available Class 1 Functions

Class 1 Error Code functions are listed below:

```
pl_error_code
pl_error_message
```


Class 1 Functions

PVCAM Class 1: Error Reporting pl_error_code(1)

NAME pl_error_code - returns the most recent error condition.

SYNOPSIS int16

pl_error_code(void)

DESCRIPTION As every PVCAM function begins, it resets the error code to 0. If an error occurs

later in the function, the error code is set to a corresponding value. Consult

Appendix A in this manual for a complete list of error codes.

RETURN VALUE The current error code. Note that a call to pl_error_code does not reset the

error code.

SEE ALSO pl_error_message(1)

NOTES pl error code works even before pl pvcam init is called. This allows a

message to be returned if pl_pvcam_init fails.

In the error codes structure, the thousands digit indicates the class of the failed

function.

KNOWN BUGS The PVCAM library does not intercept signals. Errors that interrupt the normal

process (divide by zero, etc.) may cause the software to crash, and pl error code may or may not contain useful information.

PVCAM Class 1: Error Reporting

pl_error_message(1)

NAME

pl error message - returns a string explaining input error code.

SYNOPSIS

rs_bool

pl_error_message(int16 err_code,char ptr msg)

DESCRIPTION

This function fills in the character string msg with a message that corresponds to the value in err_code. The msg string is allocated by the user, and should be at least ERROR MSG LEN elements long.

RETURN VALUE

TRUE if a message is found corresponding to the input code, FALSE if the code is out of range or does not have a corresponding message (msg will be filled with the string "unknown error"). Even if a FALSE is returned, the value of pl error code is not altered.

SEE ALSO

pl error code(1)

NOTES

pl_error_message works even before pl_pvcam_init is called. This allows a message to be printed if pl pvcam init fails.

Most error messages are lower case sentence fragments with no ending period.

Chapter 5: Configuration / Setup (Class 2)

Note: pl_pvcam_init must be called before any other function in the library! Until it is called, all functions will fail and return a FALSE. pl_pvcam_init is necessary, even if no hardware interaction is going to occur.

Introduction

The basic idea of Get/Set functions is to determine if a feature exists in a camera set, what its attributes are, and how can it be changed (if at all). The main function is pl_get_param. This function is called with a parameter id (param_id) and an attribute (param_attrib) and returns the attribute for that parameter. Usually, the user would start off with ATTR_AVAIL, which checks to see if the param_id is supported in the software and hardware. If FALSE is returned in the param_value, the param_id is not supported in either the software or the hardware. If TRUE is returned, the param_id is supported and the user can get the access rights (ATTR_ACCESS).

ATTR_ACCESS tells if the param_id can be written to or read or, if it cannot be written to or read, tells whether a feature is possible. If the parameter can be either written to or read the next step is to determine its data type.

Data type determination can be done by calling the parameter id with the attribute of data type (ATTR_TYPE), this will report the data type: string (TYPE_CHAR_PTR), integer (TYPE_INT8, TYPE_UNS8, TYPE_INT16, TYPE_UNS16, TYPE_INT32, TYPE_UNS32), floating point (TYPE_FLT64), boolean (TYPE_BOOLEAN), or an enumerated type (TYPE_ENUM). The user can then get the current value (ATTR_CURRENT) and the default value (ATTR_DEFAULT) for the parameter id. If the data type is not the enumerated type, the user can also get the minimum value (ATTR_MIN), the maximum value (ATTR_MAX), and the increment (ATTR_INCREMENT). Finally, if the data type is enumerated, the user can get the number of enumerated types that are legal (ATTR_COUNT), and passing the parameter id and index (which has to be between 0 and less than ATTR_COUNT), the user can call pl_get_enum_param and get the exact enumerated value along with a string that describes the enumerated type.

Notes:

- hcam specifies which camera and which device driver are being used. hcam must be a valid camera handle.
- If the data type coming back from ATTR_TYPE is TYPE_CHAR_PTR (and not an enumerated type), then the ATTR_COUNT is the number of characters in the string plus a NULL terminator.

List of Available Class 2 Functions

Class 2 functions represent camera settings. The current Class 2 functions are listed below according to their respective types and are further described in the "Class 2 Functions" section, starting on page 46. If the Class 2 functions you are interested in are not listed below, check "Obsolete Functions" in Appendix B (page 139). Although these functions have been superseded by pl_get_param and pl_set_param parameter ids, the list of these functions and their descriptions have been included for reference purposes.

Camera Settings

```
pl_get_param
pl_set_param
pl_get_enum_param
pl enum str length
```

List of Available Class 2 Parameter IDs

The following are available Class 2 parameters used with pl_get_param(), pl_set_param(), pl get enum param(), and pl enum str length() functions specified in Chapter 5.

CCD Clearing	CCD Physical Attributes
PARAM_ANTI_BLOOMING	PARAM_COLOR_MODE
PARAM_CLEAR_CYCLES	PARAM_FWELL_CAPACITY
PARAM_CLEAR_MODE	PARAM_PAR_SIZE
PARAM_CONT_CLEARS	PARAM_PIX_PAR_DIST
PARAM_MIN_BLOCK	PARAM_PIX_PAR_SIZE
PARAM_NUM_MIN_BLOCK	PARAM_PIX_SER_DIST
PARAM_NUM_OF_STRIPS_PER_CLR	PARAM_PIX_SER_SIZE
PARAM_SKIP_AT_ONCE_BLK	PARAM_POSTMASK
	PARAM_POSTSCAN
Temperature Control	PARAM_PIX_TIME
PARAM_COOLING_MODE	PARAM_PREMASK
PARAM_TEMP	PARAM_PRESCAN
PARAM_TEMP_SETPOINT	PARAM_SER_SIZE
	PARAM_SUMMING_WELL

Gain

PARAM_GAIN_INDEX
PARAM_GAIN_MULT_ENABLE
PARAM_GAIN_MULT_FACTOR
PARAM_INTENSIFIER_GAIN
PARAM_PREAMP_DELAY
PARAM_PREAMP_OFF_CONTROL

CCD Readout

PARAM_CCS_STATUS
PARAM_EDGE_TRIGGER
PARAM_PMODE
PARAM_READOUT_PORT
PARAM_READOUT_TIME

Shutter

PARAM_EXPOSURE_MODE
PARAM_PREFLASH
PARAM_SHTR_CLOSE_DELAY
PARAM_SHTR_GATE_MODE
PARAM_SHTR_OPEN_DELAY
PARAM_SHTR_OPEN_MODE
PARAM_SHTR_STATUS

ADC Attributes

PARAM_ADC_OFFSET
PARAM_BIT_DEPTH
PARAM_SPDTAB_INDEX

Capabilities

PARAM_ACCUM_CAPABLE
PARAM_FRAME_CAPABLE
PARAM_MPP_CAPABLE

I/O

PARAM_IO_ADDR
PARAM_IO_BITDEPTH
PARAM_IO_DIRECTION
PARAM_IO_STATE
PARAM_IO_TYPE
PARAM_LOGIC_OUTPUT

Other

PARAM_CAM_FW_VERSION
PARAM_CHIP_NAME
PARAM_CONTROLLER_ALIVE
PARAM_HEAD_SER_NUM_ALPHA
PARAM_PCI_FW_VERSION
PARAM_SERIAL_NUM

Class 2 Functions

PVCAM

Class 2: Configuration/Setup

pl_get_param(2)

NAME

pl get param – returns the requested attribute for a PVCAM parameter.

SYNOPSIS

rs bool

DESCRIPTION

This function returns the requested attribute for a PVCAM parameter.

param_id is an enumerated type that indicates the parameter in question. See "Class 0 Parameter IDs", "Class 2 Parameter IDs", and "Class 3 Parameter IDs" for information about valid parameter ids.

param_value points to the value of the requested attribute for the parameter. It is a void_ptr because it can be different data types: the user is responsible for passing in the correct data type (see attribute descriptions that follow).

param_attrib is used to retrieve characteristics of the parameter. Possible
values for param attrib are:

ATTR_ACCESS ATTR_INCREMENT

ATTR_AVAIL ATTR_MAX
ATTR_COUNT ATTR_MIN
ATTR_CURRENT ATTR_TYPE

ATTR DEFAULT

ATTR_ACCESS

Reports if the param_id can be written to and/or read or (if it cannot be written to and/or read) tells whether a feature exists. If the param_id can be either written to or read the next step is to determine its data type.

The access types are enumerated:

ACC_ERROR ACC_EXIST_CHECK_ONLY

ACC_READ_ONLY ACC_WRITE_ONLY

ACC READ WRITE

The data type for this attribute is TYPE UNS16.

Note: This is an exception where an enum type is not treated as an unsigned 32-bit integral value

ATTR_AVAIL

Feature available with attached hardware and software. The data type for this attribute is TYPE_BOOLEAN.

Class 2: Configuration/Setup

pl_get_param(2)

ATTR_COUNT

Number of possible values for enumerated and/or array data types. If the data type returned by ATTR TYPE is TYPE CHAR PTR (and not an enumerated type), then the ATTR COUNT is the number of characters in the string plus a NULL terminator. If 0 or 1 is returned, ATTR COUNT is a scalar (single element) of the following data types: TYPE INT8, TYPE UNS8, TYPE INT16, TYPE UNS16, TYPE INT32, TYPE UNS32, TYPE FLT64, TYPE BOOLEAN.

The data type for ATTR COUNT is TYPE UNS32.

ATTR_CURRENT

Current value. The data type for this attribute is defined by ATTR TYPE.

ATTR_DEFAULT

Default value. The data type for this attribute is defined by ATTR TYPE.

ATTR_INCREMENT

Step size for values (zero if non-linear or has no increment). The data type for this attribute is defined by ATTR TYPE.

ATTR_MAX

Maximum value. The data type for this attribute is defined by ATTR TYPE.

ATTR_MIN

Minimum value. The data type for this attribute is defined by ATTR TYPE.

ATTR_TYPE

Data type of parameter (int16, float 64, enumerated, etc.). The data type for this is TYPE UNS16. If the data type coming back from ATTR TYPE is TYPE CHAR PTR (and not an enumerated type), then the ATTR_COUNT is the number of characters in the string plus a NULL terminator.

Data type used by pl get param with attribute type (ATTR TYPE).

TYPE CHAR PTR string TYPE INT8 TYPE_UNS8 TYPE INT16 TYPE UNS16 TYPE INT32 TYPE UNS32 TYPE FLT64 treat as uns32 TYPE ENUM TYPE BOOLEAN TYPE VOID PTR ptr to void TYPE_VOID_PTR_PTR ptr to a void ptr

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

NOTES

pl set param and pl get enum param

The data type of param value is documented in PVCAM. H for each param id. It can be retrieved using the pl get param function, with the ATTR TYPE attribute.

Class 2: Configuration/Setup

pl_set_param(2)

NAME

pl_set_param - sets the current value for a PVCAM parameter.

SYNOPSIS

rs bool

DESCRIPTION

This function sets the current value for a PVCAM parameter.

param_id is an enumerated type that indicates the parameter in question. See "Class 0 Parameter IDs", "Class 2 Parameter IDs", and "Class 3 Parameter IDs" for information about valid parameter ids.

param value points to the new value of the parameter.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl get param(2)

NOTES

The data type of <code>param_value</code> is documented in PVCAM.H for each <code>param_id</code>. It can be retrieved using the <code>pl_get_param</code> function, using the <code>ATTR_TYPE</code> attribute.

The user should call the pl_get_param function with the attribute ATTR_ACCESS, to verify that the parameter id is writeable (settable), before calling the pl set param function.

Class 2: Configuration/Setup

pl_get_enum_param(2)

NAME

pl_get_enum_param - returns the enumerated value of the parameter
param_id at index.

SYNOPSIS

rs bool

pl_get_enum_param (int16 hcam,uns32 param_id,uns32 index,int32_ptr value,char_ptr desc,uns32 length)

DESCRIPTION

This function will return the enumerated value of the parameter <code>param_id</code> at <code>index</code>. It also returns a string associated with the enumerated type (<code>desc</code>). <code>length</code> indicates the maximum length allowed for the returned description. See "Class 0 Parameter IDs", "Class 2 Parameter IDs", and "Class 3 Parameter IDs" for information about valid parameter ids.

RETURN VALUE SEE ALSO NOTES TRUE for success, FALSE for a failure. Failure sets pl_error_code. pl get param, pl set param, and pl enum str length

The user should call the pl_get_param function with the attribute ATTR_TYPE, to verify that the parameter id is an enumerated data type before calling the pl_get_enum_param. The user should also call the pl_get_param function with the attribute ATTR_COUNT to determine how many valid enumerated values the parameter id has.

Example: Suppose there is a parameter for camera readout speed. This parameter can be set to 1MHz, 5MHz, or 10MHz. If the readout speed is currently set to 5MHz, a call to <code>pl_get_param</code> returns a value of 1. A call to <code>pl_get_enum_param</code> for the readout speed parameter at <code>index 1</code> returns the enumerated type <code>5MHz</code> (which may or may not be equal to 1). The <code>desc</code> would contain "5Mhz".

PVCAM Class 2: Configuration/Setup pl_enum_str_length(2) pl enum str length – returns the length of the descriptive string for the **NAME** parameter param id at index. rs bool **SYNOPSIS** pl enum str length(int16 hcam,uns32 param id,uns32 index, uns32 ptr length) This function will return the length (length) of the descriptive string for the **DESCRIPTION** parameter *param_id* at index. The length includes the terminating null ("\0") character. **RETURN VALUE** TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO pl_get_enum_param

NOTES

This function can be used to determine the amount of memory to allocate for the descriptive string when calling the pl_get_enum_param function. Using the example in pl_get_enum_param, the length returned would be 5 (4 printable characters plus 1 null character).

Class 2 Parameter IDs

The following parameter IDs are used with pl_get_param, pl_set_param, pl_get_enum_param, and pl_enum_str_length functions described in Chapter 5.

Note: Camera Dependent indicates that this parameter or function is not available to all Roper Scientific cameras. If a parameter or function is marked Camera Dependent, an ATTR_AVAIL should be called to see if the camera supports it.

Class 2 Parameter ID	Description
PARAM_ACCUM_CAPABLE	Returns TRUE if the camera has accumulation capability. Accumulation functionality is provided with the Class 93 FF plug-in.
Camera Dependent	Datatype: rs_bool
PARAM_ADC_OFFSET Camera Dependent	Bias offset voltage. The units do not correspond to the output pixel values in any simple fashion (the conversion rate should be linear, but may differ from system to system) but a lower offset voltage will yield a lower value for all output pixels. Pixels brought below zero by this method will be clipped at zero. Pixels raised above saturation will be clipped at saturation. Before you can change the offset level, you must read the current offset level. The default offset level will also vary from system to system and may change with each speed and gain setting.
	Note: THIS VALUE IS SET AT THE FACTORY AND SHOULD NOT BE CHANGED. If you would like to change this value, please contact customer service before doing so.
	Datatype: int16
PARAM_ANTI_BLOOMING	Does not apply to all cameras. Enables or disables anti- blooming. Possible values are:
Camera Dependent	ANTI_BLOOM_NOTUSED ANTI_BLOOM_INACTIVE ANTI_BLOOM_ACTIVE
	Note: The ATTR_AVAIL attribute can be used to tell the application if this feature is supported.
	Datatype: enum
PARAM_BIT_DEPTH	Number of bits output by the currently selected speed choice. Although this number might range between 6 and 16, the data will always be returned in an unsigned 16-bit word. This value indicates the number of valid bits within that word.
	Datatype: int16

Class 2 Parameter ID	Description
PARAM_CAM_FW_VERSION Camera Dependent	Returns the firmware version of the camera, as a hexadecimal number in the form MMmm, where MM is the major version and mm is the minor version. For example, 0x0814 corresponds to version 8.20.
	Datatype: uns16
PARAM_CCS_STATUS	This holds sixteen bits of status data from the Camera Control Subsystem (CCS). Only the lowest 2 bits are currently implemented. These 2 bits give the status of the CCS:
	Value CCS State
Camera Dependent	0idle 1 initializing 2running 3 continuously clearing
	A running state occurs any time the CCS is in the process of performing a camera operation (including opening or closing the shutter, exposing, clearing the CCD before a sequence or exposure, parallel or serial shifting, and readout/digitization). After the CCD has finished reading out, the setup determines if the CCS goes to idle or enters continuous clearing mode.
	Datatype: int16
PARAM_CHIP_NAME	The name of the CCD. The name is a null-terminated text string. The user must pass in a character array that is at least CCD_NAME_LEN elements long.
	Datatype: char_ptr
PARAM_CLEAR_CYCLES	This is the number of times the CCD must be cleared to completely remove charge from the parallel register.
	Datatype: uns16

Class 2 Parameter ID	Description
PARAM_CLEAR_MODE	This defines when clearing takes place. See enum below for possible values.
Camera Dependent	CLEAR_NEVER CLEAR_PRE_EXPOSURE CLEAR_PRE_SEQUENCE CLEAR_POST_SEQUENCE CLEAR_PRE_POST_SEQUENCE CLEAR_PRE_EXPOSURE_POST_SEQ
	CLEAR_NEVER Don't ever clear the CCD.
	CLEAR_PRE_EXPOSURE Clear clear_cycles times before each exposure starts.
	CLEAR_PRE_SEQUENCE Clear clear_cycles times before the sequence starts.
	CLEAR_POST_SEQUENCE Do continuous clearing after the sequence ends.
	CLEAR_PRE_POST_SEQUENCE Clear clear_cycles times before the sequence starts and continuous clearing after the sequence ends.
	CLEAR_PRE_EXPOSURE_POST_SEQ Clear clear_cycles times before each exposure starts and continuous clearing after the sequence ends.
	The CLEAR_NEVER setting is particularly useful for performing a readout after an exposure has been aborted.
	Note that normally during the idle period, the CCS parallel clock drivers and serial drivers revert to a low power state. This saves on both power and heat. If any CLEARPOST options are used, these systems will not enter low power mode. This will generate extra heat in both the electronics unit and the camera head.
	Datatype: enum
PARAM_COLOR_MODE	The color mode of the CCD. See enum below for possible values.
Camera Dependent	COLOR_NONE=0 COLOR_RGGB=2
	COLOR_NONE = monochrome
	COLOR_RGGB = RGGB color mask
	Datatype: enum

Class 2 Parameter ID	Description
PARAM_CONTROLLER_ALIVE	This is a general parameter that checks to see if the controller is on and running. Returns a TRUE if the controller is "alive".
	Datatype: rs_bool
PARAM_COOLING_MODE	This is the type of cooling used by the current camera. See enum below for possible values.
	NORMAL_COOL CRYO_COOL
	NORMAL_COOL This is a thermo-electrically (TE)-cooled camera with air or liquid assisted cooling.
	CRYO_COOL The camera is cryogenically cooled. A camera cooled via Liquid Nitrogen (LN) in an attached Dewar is an example of a cryo-cooled camera.
	Datatype: enum
PARAM_EDGE_TRIGGER Camera Dependent	Does not apply to all cameras. Edge Trigger defines whether the external sync trigger is positive or negative edge active. This is for the ST133 family (1 and 5 MHz) and PentaMAX V5.0. Possible values:
	EDGE_TRIG_POS=2 EDGE_TRIG_NEG
	Note: The ATTR_AVAIL attribute can be used to tell the application if this feature is supported.
	Datatype: enum
PARAM_EXPOSURE_MODE	This parameter cannot be set but its value can be retrieved. Possible values:
	TIMED_MODE STROBED_MODE BULB_MODE TRIGGER_FIRST_MODE FLASH_MODE VARIABLE_TIMED_MODE
	Note: See "Exposure Mode Constants" on page 65 for information about these modes.
	Datatype: enum
PARAM_FRAME_CAPABLE	If true, this camera can run in frame transfer mode (set through PARAM_PMODE).
Camera Dependent	Datatype: rs_bool

Class 2 Parameter ID	Description
PARAM_FWELL_CAPACITY	Gets the full-well capacity of this CCD, measured in electrons.
Camera Dependent	Datatype: uns32
PARAM_GAIN_INDEX	Gain setting for the current speed choice. The valid range for a gain setting is 1 through <i>PARAM_GAIN_INDEX</i> with <i>ATTR_MAX</i> , where the max gain may be as high as 16. Values outside this range will be ignored. Note that gain settings may not be linear! Values 1-16 may not correspond to 1x - 16x, and there are holes between the values. However, when the camera is initialized, and every time a new speed is selected, the system will always reset to run at a gain of 1x.
	Datatype: int16
PARAM_GAIN_MULT_ENABLE	Gain multiplier on/off indicator for cameras with the multiplication gain functionality.
Camera Dependent	This parameter may be read-only, in which case the gain is always on.
	Datatype: rs_bool
PARAM_GAIN_MULT_FACTOR Camera Dependent	Gain multiplication factor for cameras with multiplication gain functionality. The valid range is 1 through PARAM_GAIN_MULT_FACTOR with ATTR_MAX.
	Datatype: uns16
PARAM_HEAD_SER_NUM_ALPHA Camera Dependent	Returns the alphanumeric serial number for the camera head. The serial number for Photometrics-brand cameras has a maximum length of MAX_ALPHA_SER_NUM_LEN.
camera Dependent	Datatype: char_ptr
PARAM_INTENSIFIER_GAIN	Does not apply to all cameras. Intensifier gain has a range of 0-255.
Camera Dependent	Note: The ATTR_AVAIL attribute can be used to tell the application if this feature is supported.
	Datatype: int16
PARAM_IO_ADDR Camera Dependent	Sets and gets the currently active I/O address. The number of available I/O addresses can be obtained using the ATTR_COUNT attribute with the PARAM_IO_ADDR parameter ID.
	Datatype: uns16

Class 2 Parameter ID	Description
PARAM_IO_BITDEPTH	Gets the bit depth for the signal at the current address. The bit depth has different meanings, depending on the I/O Type:
Camera Dependent	IO_TYPE_TTL The number of bits read or written at this address.
	IO_TYPE_DAC The number of bits written to the DAC.
	Datatype: uns16
PARAM_IO_DIRECTION	Gets the direction of the signal at the current address. Possible values are:
Camera Dependent	IO_DIR_INPUT IO_DIR_OUTPUT IO_DIR_INPUT_OUTPUT
	Datatype: enum
PARAM_IO_STATE	Sets and gets the state of the currently active I/O signal. The new (when setting) or return (when getting) value has different meanings, depending on the I/O Type:
Camera Dependent	IO_TYPE_TTL A bit pattern, indicating the current state (0 or 1) of each of the control lines (bit 0 indicates line 0 state, etc.).
	IO_TYPE_DAC The value of the desired analog output (only applies to pl_set_param).
	The minimum and maximum range for the signal can be obtained using the ATTR_MIN and ATTR_MAX attributes, respectively, with the PARAM_IO_ADDR parameter ID.
	When outputting signals, the state is the desired output. For example, when setting the output of a 12-bit DAC with a range of 0-5V to half-scale, the state should be 2.5 (volts), not 1024 (bits).
	Datatype: flt64
PARAM_IO_TYPE	Gets the type of I/O available at the current address. Possible values are:
Camera Dependent	IO_TYPE_TTL IO_TYPE_DAC
	Datatype: enum

Class 2 Parameter ID	Description
PARAM_LOGIC_OUTPUT Camera Dependent	Kinds of output are:OUTPUT_NOT_SCAN OUTPUT_SHUTTER OUTPUT_NOT_RDY OUTPUT_LOGICO OUTPUT_CLEARING, OUTPUT_NOT_FT_IMAGE_SHIFT OUTPUT_RESERVED OUTPUT_LOGIC1
	Datatype: enum
PARAM_MIN_BLOCK	This is the CCD skip parameter for the amount to group on the shift register and throw away.
Camera Dependent	Datatype: int16
PARAM_MPP_CAPABLE Camera Dependent	Indicates whether this CCD runs in MPP mode. The actual value returned is equal to one of four constants: Possible values. MPP_UNKNOWN MPP_ALWAYS_OFF MPP_ALWAYS_ON MPP_SELECTABLE
	Datatype: enum
PARAM_NUM_MIN_BLOCK	This is the CCD skip parameter for the number of minimum block groups to use before valid data.
Camera Dependent	Datatype: int16
PARAM_NUM_OF_STRIPS_PER_CLR Camera Dependent	This is the CCD skip parameter for the number of strips per clear. Used to define how many clears to use for continuous clears and used with clears to define the clear area at the beginning of an experiment. Datatype: int16
PARAM PAR SIZE	This is the parallel size of the CCD, in active rows. The
"	full size of the parallel register is actually (par_size + premask + postmask).
	Datatype: uns16
PARAM_PCI_FW_VERSION	Returns the version number of the PCI firmware. This
Camera Dependent	number is a single 16-bit unsigned value. Datatype: uns16
PARAM_PIX_PAR_DIST	This is the center-to-center distance between pixels (in the parallel direction) measured in nanometers. This is identical to <code>PARAM_PIX_PAR_SIZE</code> if there are no interpixel dead areas.
	Datatype: uns16

Class 2 Parameter ID	Description
PARAM_PIX_PAR_SIZE	This is the size of the active area of a pixel, in the parallel direction, measured in nanometers.
	Datatype: uns16
PARAM_PIX_SER_DIST	This is the center-to-center distance between pixels (in the serial direction), in nanometers. This is identical to <code>PARAM_PIX_SER_SIZE</code> , if there are no dead areas.
	Datatype: uns16
PARAM_PIX_SER_SIZE	This is the size of a single pixel's active area, in the serial direction, measured in nanometers.
	Datatype: uns16
PARAM_PIX_TIME	This is the actual speed for the currently selected speed choice. It returns the time for each pixel, in nanoseconds. This readout time will change as new speed choices are selected.
	Datatype: uns16
PARAM_PMODE	This allows the user to select the parallel clocking method. Possible values are:
	PMODE_NORMAL PMODE_FT PMODE_MPP PMODE_FT_MPP PMODE_ALT_NORMAL PMODE_ALT_FT PMODE_ALT_MPP PMODE_ALT_TMPP PMODE_ALT_FT_MPP
	where FT indicates frame transfer mode, FT_MPP indicates both frame transfer and MPP mode. ALT indicates that custom parameters may be loaded.
	Datatype: enum
PARAM_POSTMASK	This is the number of masked lines at the far end of the parallel register (away from the serial register). This is the number of additional parallel shifts that need to be done after readout to clear the parallel register.
	Datatype: uns16
PARAM_POSTSCAN	This is the number of pixels to discard from the serial register after the last real data pixel. These must be read or discarded to clear the serial register.
	Datatype: uns16

Class 2 Parameter ID	Description
PARAM_PREAMP_DELAY	This is the number of milliseconds required for the CCD output preamp to stabilize, after it is turned on.
Camera Dependent	Datatype: uns16
PARAM_PREAMP_OFF_CONTROL	The exposure time limit in milliseconds above which the preamp is turned off during exposure.
Camera Dependent	Datatype: uns32
PARAM_PREFLASH Camera Dependent	This is the number of milliseconds needed to illuminate the CCD using the flash diode ring before an exposure,
OBSOLETE	dark, or bias.
0200222	Datatype: uns16
PARAM_PREMASK	This is the number of masked lines at the near end of the parallel register, next to the serial register. 0=no mask (no normal mask). If the premask is equal to par_size, this probably indicates a frame transfer device with an ordinary mask. Accordingly, the CCD should probably be run in frame transfer mode.
	Datatype: uns16
PARAM_PRESCAN	This is the number of pixels discarded from the serial register before the first real data pixel.
	Datatype: uns16
PARAM_READOUT_PORT	CCD readout port being used by the currently selected speed. Different readout ports (used for alternate speeds) flip the image in serial, parallel, or both.
Camera Dependent	READOUT_PORT_MULT_GAIN READOUT_PORT_NORMAL READOUT_PORT_LOW_NOISE READOUT_PORT_HIGH_CAP
	Use PARAM_READOUT_PORT with ATTR_COUNT to read out the number of ports on the system.
	Datatype: enum
PARAM_READOUT_TIME	Readout time of current ROI, in ms.
	Datatype: flt64
Camera Dependent	
PARAM_SER_SIZE	Defines the serial-dimension of the active area of the CCD chip.
	Datatype: uns16

Class 2 Parameter ID	Description
PARAM_SERIAL_NUM	This is the serial number of the camera head (not the electronics unit).
Camera Dependent	Datatype: uns16
PARAM_SHTR_GATE_MODE	Does not apply to all cameras.
Camera Dependent	INTENSIFIER_SAFE INTENSIFIER_GATING INTENSIFIER_SHUTTER
	Note: The ATTR_AVAIL attribute can be used to tell the application if this feature is supported.
	Datatype: enum
PARAM_SHTR_CLOSE_DELAY Camera Dependent	This is the shutter close delay. This is the number of milliseconds required for the shutter to close. The software default values compensate for the standard shutter that is shipped with all cameras. You only need to set this value if you are using a shutter with characteristics that differ from the standard shutter. Valid inputs are any number in the range 0 to 65535 milliseconds.
	Datatype: uns16
PARAM_SHTR_OPEN_DELAY Camera Dependent	This is the shutter open delay. This is the number of milliseconds required for the shutter to open. The software default values compensate for the standard shutter that is shipped with all cameras. You only need to set this value if you are using a shutter with characteristics that differ from the standard shutter. Valid inputs are any number in the range 0 to 65535 milliseconds.
	Datatype: uns16

Class 2 Parameter ID	Description
PARAM_SHTR_OPEN_MODE	This is the shutter opening condition. See enum below for possible values.
Camera Dependent	OPEN_NEVER OPEN_PRE_EXPOSURE OPEN_PRE_SEQUENCE OPEN_PRE_TRIGGER OPEN_NO_CHANGE
	OPEN_NEVER The shutter closes before the exposure and stays closed during the exposure.
	OPEN_PRE_EXPOSURE Opens each exposure. Normal mode.
	OPEN_PRE_SEQUENCE Opens the shutter at the start of each sequence. Useful for frame transfer and external strobe devices.
	OPEN_PRE_TRIGGER If using a triggered mode, this function causes the shutter to open before the external trigger is armed. If using a non-triggered mode, this function operates identical to OPEN_PRE_EXPOSURE.
	OPEN_NO_CHANGE Sends no signals to open or close the shutter. Useful for frame transfer when you want to open the shutter and leave it open (see pl_exp_abort).
	For detailed scripts, see " <i>Exposure Loops</i> " in the PVCAM introduction.
	Datatype: enum
PARAM_SHTR_STATUS	This is the current state of the camera shutter.
Camera Dependent	SHTR_FAULT SHTR_OPENING SHTR_OPEN SHTR_CLOSING SHTR_CLOSED SHTR_UNKNOWN
	If the shutter is run too fast, it will overheat and trigger SHTR_FAULT. The shutter electronics will disconnect until the temperature returns to a suitable range. Note that although the electronics have reset the voltages to open or close the shutter, there is a lag time for the physical mechanism to respond. See also PARAM_SHTR_OPEN_DLY and PARAM_SHTR_CLOSE_DLY.
	Datatype: enum

Class 2 Parameter ID	Description
PARAM_SKIP_AT_ONCE_BLK	Sets the size of rows skipped at once for PI brand cameras. This is one method to control discard of unwanted areas (outside of ROIs).
Camera Dependent	Datatype: int32
PARAM_SPDTAB_INDEX	This selects the CCD readout speed from a table of available choices. Entries are 0-based, so the range of possible values is 0 to max_entries-1; max_entries can be determined using PARAM_SPDTAB_INDEX with the ATTR_MAX attribute. This setting relates to other speed table values, including PARAM_BIT_DEPTH, PARAM_PIX_TIME, PARAM_READOUT_PORT and PARAM_GAIN_INDEX. After setting PARAM_SPDTAB_INDEX, the gain setting is always reset to a value corresponding to 1x gain. To use a different gain setting, call pl_set_param with PARAM_GAIN_INDEX after setting the speed table index.
	Datatype: int16
PARAM_SUMMING_WELL Camera Dependent	Checks to see if the summing well exists. When a TRUE is returned, the summing well exists. Datatype: rs_bool
PARAM_TEMP Camera Dependent	Returns the current measured temperature of the CCD in C°x 100. For example, a temperature of minus 35° would be read as -3500.
_	Datatype: int16
PARAM_TEMP_SETPOINT Camera Dependent	Sets the desired CCD temperature in hundredths of degrees Celsius (minus 35 °C is represented as -3500). The hardware attempts to heat or cool the CCD to this temperature. The min/max allowable temperatures are given ATTR_MIN and ATTR_MAX. Settings outside this range are ignored. Note that this function only sets the desired temperature. Even if the desired temperature is in a legal range, it still may be impossible to achieve. If the ambient temperature is too high, it is difficult to get much cooling on an air-cooled camera.
	Datatype: int16

Chapter 6: Data Acquisition (Class 3)

Introduction

Class 3 defines CCD readout and specifies regions and binning factors. This class gives you complete control over exposures and exposure sequences. Camera configurations set in Class 2 must be considered when defining the functions in Class 3.

The current Class 3 functions are listed below. If the Class 3 functions you are interested in are not listed below, check "Appendix B: Obsolete Functions" section on page 149. Although these functions have been superseded by pl_get_param and pl_set_param parameter ids, the list of these functions and their descriptions have been included for reference purposes.

List of Available Class 3 Functions

The Class 3 functions are listed below:

pl_exp_abort	pl_exp_setup_seq
pl_exp_check_cont_status	pl_exp_start_cont
pl_exp_check_status	pl_exp_start_seq
pl_exp_finish_seq	pl_exp_stop_cont
pl_exp_get_driver_buffer	pl_exp_uninit_seq
pl_exp_get_latest_frame	pl_exp_unlock_oldest_frame
pl_exp_get_oldest_frame	pl_exp_unravel
pl_exp_init_seq	pl_io_clear_script_control
pl_exp_setup_cont	pl_io_script_control

List of Available Class 3 Parameter IDs

The following are available Class 3 parameters used with pl_get_param(), pl_set_param(), pl get enum param(), and pl enum str length() functions specified in Chapter 5.

```
PARAM_BOF_EOF_CLR
PARAM_EXP_RES

PARAM_BOF_EOF_COUNT
PARAM_EXP_RES_INDEX

PARAM_BOF_EOF_ENABLE
PARAM_EXP_TIME

PARAM_CIRC_BUFFER
PARAM_HW_AUTOSTOP

PARAM EXP_MIN_TIME
```

Defining Exposures

To define an exposure or exposure sequence, you must follow the steps below:

Define the region(s) to be collected by filling a rgn_type

Define the exposure time and mode

Configure any desired camera parameters:

- Apply the settings to the hardware by calling pl_exp_setup_cont or pl_exp_setup_seq
- Start the acquisition by calling pl_exp_start_cont or pl_exp_start_seq
- Monitor the progress of data collection by calling pl_exp_check_cont_status or pl_exp_check_status

Decode the multi-region pixel stream into images in a buffer by calling pl_exp_finish_seq (optional)

New Structures

To handle these tasks, a new structure is used. It is defined in the include file pvcam.h.

Exposure Mode Constants

The six constants below define the exposure mode:

TIMED MODE STROBED MODE

VARIABLE_TIMED_MODE BULB_MODE TRIGGER_FIRST_MODE FLASH_MODE

These modes describe how the exposure is controlled:

TIMED MODE Begins a single exposure or the first exposure of a sequence.

The internal timer controls the exposure duration.

VARIABLE_TIMED_MODE Begins a single exposure or the first exposure of a sequence.

This mode ignores the exposure_time parameter in setup. Instead, you must call pl_exp_set_time to set the exposure duration before each sequence. In this mode, you can change the exposure duration between sequences, and readout in rapid succession, while maintaining the same readout parameters.

TRIGGER_FIRST_MODE Waits for a trigger to begin a single exposure or a sequence of

exposures. The exposure duration is controlled by the internal

timer.

STROBED_MODE Waits for a trigger to begin each exposure in a sequence. The

exposure duration is controlled by the internal timer.

BULB_MODE Waits for a trigger to begin each exposure in a sequence, then

waits for the end of the trigger to end the exposure. This mode

ignores exposure_time parameters in setup.

FLASH_MODE Activates the flash circuit on the trigger port. Used for factory

testing.

Class 3 Functions

PVCAM

Class 3: Data Acquisition

pl_exp_finish_seq(3)

NAME

pl_exp_finish_seq - finishes and cleans up after pl_exp_start_seq.
rs bool

SYNOPSIS

DESCRIPTION

This cleans up after an exposure started through pl_exp_start_seq has finished readout. If the exposure has not finished readout, this function returns with an error. If the readout has finished, this function decodes the pixel stream pointed to by pixel_stream and places it into the standard image buffer hbuf. hbuf must be able to hold the number of exposures specified. Any errors leave the pixel stream intact, so a further attempt can be made to decode the data if an error can be corrected. Null is an acceptable value for hbuf.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

NOTES

This function is only necessary when multiple sequences or multiple regions are defined, or when information such as image data, time, and size needs to be stored with the <code>pixel_stream</code> data. This function and the Class 4 functions are not required for a single region, single exposure; the pixel stream is the raw data for that image.

The final format of the image buffer will be the same as that of the readout. Individual exposures may be appended together to create a single, multiple exposure image buffer. See "Chapter 7: Buffer Manipulation (Class 4)" for more information on the use of buffers.

Class 3: Data Acquisition

pl_exp_get_driver_buffer(3)

NAME

pl_exp_get_driver_buffer - retrieves a pointer to a preallocated image buffer.

SYNOPSIS

rs bool

DESCRIPTION

This function returns a pointer in <code>pixel_stream</code> to the image buffer that has been previously allocated by a camera device driver. A pointer to the size of the buffer is returned in <code>byte_cnt</code>.

This function is used to retrieve a pointer to the buffer that may be allocated by the driver. If the driver did not allocate an image buffer, a value of NULL will be returned for <code>pixel_stream</code>, and a value of zero will be returned for <code>byte cnt</code>.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

NOTES

This image buffer is a block of contiguous physical memory that is set aside for data storage when the operating system is started. This preallocation of memory ensures that you will have a contiguous memory block to store data when you are performing continuous data acquisition. A contiguous memory block may be necessary in some situations in which the host computer is heavily loaded with tasks. When the buffer is used for Circular Buffer operation, the number of frames that can be held in the buffer depends on the size of the buffer and the image size.

PVCAM	Class 3: Data Acquisition	pl_exp_get_latest_frame(3)
NAME	<pre>pl_exp_get_latest_frame - returns pointe circular buffer.</pre>	er to most recent frame in
SYNOPSIS	rs_bool pl_exp_get_latest_frame(int16 hcam,	, void_ptr_ptr frame)
DESCRIPTION	This function returns a pointer to the most recentl buffer. <i>frame</i> is a pointer to the most recent frame.	• •
RETURN VALUE	TRUE for success, FALSE for a failure. Failure s	ets pl_error_code.
SEE ALSO	<pre>pl_exp_get_driver_buffer(3), pl_exp pl_exp_start_cont(3), pl_exp_check_ pl_exp_stop_cont(3)</pre>	
NOTES	If the camera in use is not able to return the latest mode, this function will fail. For example, some frame in CIRC_NO_OVERWRITE mode. Use the PARAM_CIRC_BUFFER with pl_get_param to perform circular buffer operations.	cameras cannot return the latest parameter id

NOTES

PVCAM Class 3: Data Acquisition pl_exp_get_oldest_frame(3)

NAME pl exp get oldest frame - locks oldest frame in circular buffer and

returns pointer to that frame.

rs bool **SYNOPSIS** pl exp get oldest frame(int16 hcam, void ptr ptr frame)

DESCRIPTION This function locks the oldest unretrieved frame in the circular buffer, and

returns a pointer to that frame. frame is a pointer to the oldest unretrieved

frame.

RETURN VALUE TRUE for success, FALSE for a failure. Failure sets pl error code.

pl exp get driver buffer(3), pl exp setup cont(3), **SEE ALSO**

pl_exp_start_cont(3), pl_exp_check_cont_status(3),

pl exp unlock oldest frame(3), and pl exp stop cont(3)

If the camera in use is not able to return the oldest frame for the current operating mode, this function will fail. For example, some cameras cannot return the oldest frame in CIRC OVERWRITE mode. Use the parameter id PARAM CIRC BUFFER with pl get param to check to see if the system can perform circular buffer operations.

PVCAM Class 3: Data Acquisition pl_exp_init_seq(3) pl_exp_init_seq - initializes the data collection functions. **NAME** rs bool **SYNOPSIS** pl_exp_init_seq(void) **DESCRIPTION** This function prepares the portion of the library associated with the exposure control for operation and must be called before any other Class 3 function. TRUE for success, FALSE for a failure. Failure sets pl error code. **RETURN VALUE** pl_pvcam_init(0),pl_pvcam_uninit(0),pl_exp_uninit_seq(3) **SEE ALSO** You must explicitly call this function after calling pl pvcam init and before **NOTES** calling any other pl_exp_ function.

Class 3: Data Acquisition

rs bool

pl_exp_setup_cont(3)

NAME

pl exp setup cont - sets circular buffer mode.

SYNOPSIS

DESCRIPTION

This function sets the mode of operation for the circular buffer. This function uses the array of regions, exposure mode, exposure time passed in, and circular buffer mode and transmits them to the camera.

The pointer rgn_array points to rgn_total region definitions. mode specifies the exposure mode.

exposure_time specifies the exposure time in the currently selected exposure time resolution (see PARAM_EXP_RES and PARAM_EXP_RES INDEX).

The pointer <code>stream_size</code> points to a variable that will be filled with number of bytes in the pixel stream.

circ_mode can be set to either CIRC_OVERWRITE or
CIRC_NO_OVERWRITE. This function must be called before calling
pl_exp_start_cont().

The settings are then downloaded to the camera. If there is any problem (overlapping regions or a frame-transfer setting for a camera that lacks that capability), this function aborts and returns with a failure. pl_error_code indicates the definition problem.

The *stream_size* pointer is filled with the number of bytes of memory needed to buffer the full sequence. (It is the developer's responsibility to allocate a memory buffer for the pixel stream.)

When this function returns, the camera is ready to begin the exposure. pl_exp_start_cont initiates exposure and readout.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

```
pl_exp_get_driver_buffer(3), pl_exp_start_cont(3),
pl_exp_check_cont_status(3), pl_exp_get_oldest_frame(3),
pl_exp_get_latest_frame(3),
pl_exp_unlock_oldest_frame(3), and pl_exp_stop_cont(3)
```

NOTES

Use the parameter id PARAM_CIRC_BUFFER with pl_get_param to see if the system can perform circular buffer operations. The circular buffer is passed to pl_exp_start_cont. The buffer is either allocated by your application or obtained from the driver as a preallocated block of memory, using the pl_exp_get_driver_buffer function.

Refer to **Example 3: Circular Buffer** in "Code Examples" for two examples of code for circular buffer operation.

Class 3: Data Acquisition

pl_exp_setup_seq(3)

NAME

pl exp setup seq - prepares the camera to perform a readout.

SYNOPSIS

rs bool

DESCRIPTION

This function uses the array of regions, exposure mode, and exposure time passed in and transmits them to the camera. <code>exp_total</code> specifies the number of images to take. The pointer <code>rgn_array</code> points to <code>rgn_total</code> region definitions, <code>mode</code> specifies the exposure mode, <code>exposure_time</code> specifies the exposure time in the currently selected exposure time resolution (see <code>PARAM_EXP_RES</code> and <code>PARAM_EXP_RES_INDEX</code>). The pointer <code>stream_size</code> points to a variable that will be filled with number of bytes in the pixel stream.

The settings are then downloaded to the camera. If there is any problem (overlapping regions or a frame-transfer setting for a camera that lacks that capability), this function aborts and returns with a failure. pl_error_code indicates the definition problem.

The stream_size pointer is filled with the number of bytes of memory needed to buffer the full sequence. (It is the developer's responsibility to allocate a memory buffer for the pixel stream.)

When this function returns, the camera is ready to begin the exposure. pl exp start seq initiates exposure and readout.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

```
pl_exp_abort(3),pl_exp_check_status(3),
pl_exp_start_seq(3),pl_exp_finish_seq(3)
```

NOTES

This function downloads new settings. After receiving the settings, the camera merely waits in an idle state. The pl_exp_abort command may be used to place the camera into some other state, such as continuous clearing, but this will not alter or affect the downloaded settings. Essentially, the camera is still holding the exposure sequence and waiting to start, while it clears the CCD charge.

DI	70	٨	V	T	
r	/ L .	А	IV.	ı	

Class 3: Data Acquisition

pl_exp_start_cont(3)

NAME

pl_exp_start_cont - begins continuous readout into circular buffer

SYNOPSIS

rs_bool
 pl exp start cont(int16 hcam, void ptr pixel stream,uns32

DESCRIPTION

This function will initiate a continuous readout from the camera into a circular buffer. <code>pixel_stream</code> is a pointer to the circular buffer, and <code>size</code> indicates the number of bytes the buffer can hold.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl_exp_get_driver_buffer(3),pl_exp_setup_cont(3),
pl_exp_check_cont_status(3),pl_exp_get_oldest frame(3),
pl_exp_get_latest_frame(3),pl_exp_unlock_oldest_frame(3),
and pl_exp_stop_cont(3)

NOTES

If pixel_stream points to a buffer that is not an integer-multiple of the frame size for the exposure, this function will return FALSE and set an appropriate error code in pl_error_code. For example, a buffer size of 1000 with a frame size of 250 is OK, but a buffer size of 900 would cause a failure.

Use the parameter id PARAM_CIRC_BUFFER with pl_get_param to check to see if the system can perform circular buffer operations.

Class 3: Data Acquisition

pl_exp_start_seq(3)

NAME

SYNOPSIS

 $\verb"pl_exp_start_seq-begins exposing", returns immediately.$

rs bool

pl exp start seq(int16 hcam, void ptr pixel stream)

DESCRIPTION

This is a companion function to pl_exp_setup_seq. pl_exp_setup_seq must be called first to define the exposure and program this information into the camera. After that, pl_exp_start_seq may be called one or more times. Each time it is called, it starts one sequence and returns immediately (a sequence may be one or more exposures).

Progress can be monitored through pl_exp_check_status. The next sequence may be started as soon as the readout has finished or an abort has been performed (pl_exp_abort). The hcam parameter defines which camera is used.

The user must allocate an appropriately sized memory buffer for data collection, pointed to by <code>pixel_stream</code>. This buffer must be at least <code>stream_size</code> bytes, where <code>stream_size</code> is the value returned from <code>pl_exp_setup_seq</code>. In addition, this memory must be page-locked or similarly protected on virtual memory systems — these requirements are system specific and the responsibility of the application.

There is a special case for those users who want to use their own frame grabber (with an appropriately equipped camera). If a null pointer is passed in for <code>pixel_stream</code>, <code>pl_exp_start_seq</code> will assume that the user is routing the data to a frame grabber or other device under their control. Under these conditions, <code>pl_exp_start_seq</code> initiates the exposure, but does not attempt to collect incoming data.

RETURN VALUE

SEE ALSO

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

pl_exp_check_status(3),pl_exp_setup_seq(3,
pl exp finish seq(3)

NOTES

Technically, this only changes the state of the CCS program. Regardless of whether the CCS is idle or continuously clearing, this forces the CCS program into the busy state. The camera settings are not altered by this command, but it does begin executing. If the CCS is idle, there is no delay and the camera will begin running immediately. If the CCS is continuously clearing, the system finishes the current parallel shift (it finishes the current single parallel row) and then begins running. This produces a delay of up to the parallel-shift time for this CCD (1–300 microseconds, depending on the CCD). If the camera has been set up with one of the CLEAR_PRE_ clearing modes, it will also explicitly clear the CCD as its first action.

Class 3: Data Acquisition

pl_exp_abort(3)

Name

SYNOPSIS

pl_exp_abort - stops collecting data, cleans up device driver, halts camera.

rs bool

pl exp abort(int16 hcam,int16 cam state)

DESCRIPTION

pl_exp_abort performs two functions: it stops the host device driver, and it may halt the camera (hcam specifies which camera and which device driver are being used.) Halting the camera halts readout, clearing, and all other camera activity. On the host side, data collection is controlled by a device driver. If data collection is currently enabled (the image data active state), this function stops collection, returns the low-level communication hardware and software to an image data idle state, and disables collection. In the idle state, any data that arrives is ignored and discarded. The idle state is the normal system default. On the camera side, the Camera Control Subsystem (CCS) may be in the process of collecting data, or it may be in one of several idle states (see pl_get_param parameter id PARAM CCS STATUS).

This function always stops the data collection software. In addition, it has the option of forcing the CCS into a new state by setting the <code>cam_state</code> variable to one of the following constants, which are camera dependent:

CCS NO CHANGE Do not alter the current state of the CCS.

CCS HALT Halt all CCS activity, and put the CCS into the

idle state.

CCS HALT CLOSE SHTR Close the shutter, then halt all CCS activity, and

put the CCS into the idle state.

CCS CLEAR Put the CCS into the continuous clearing state.

CCS CLEAR CLOSE SHTR Close the shutter, then put the CCS into the

continuous clearing state.

CCS OPEN SHTR Open the shutter, then halt all CCS activity, and

put the CCS into the idle state.

CCS CLEAR OPEN SHTR Open the shutter, then put the CCS into the

continuous clearing state.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

Class 3 data collection functions, pl_get_param parameter id PARAM CCS STATUS(2)

Class 3: Data Acquisition

pl_exp_abort(3)

NOTES

This may also be called outside of an exposure. It can explicitly open the shutter, close the shutter, or stop the CCS.

In the **idle** state, the system takes the least possible amount of action when image data arrives. On some systems, this involves placing the hardware in reset state, so it is inactive. On SCSI systems, the driver does not initiate any data transfers, although a buffer on the camera end may be filling up.

If the CCS is halted and the shutter is closed (CCS_HALT_CLOSE_SHTR), the current image remains on the CCD (although dark charge continues to accumulate). If <code>clear_cycles</code> is zero or the clear mode is <code>CLEAR_NEVER</code>, the image may be read off by performing a bias readout.

In frame transfer mode, you may not want to close the shutter when halting the CCS. Some frame transfer systems do not include a shutter, in which case an attempt to open or close the shutter is ignored, but does not cause an error.

PVCAM Class 3: Data Acquisition pl_exp_stop_cont(3) **NAME** pl exp stop cont - stops continuous readout acquisition. rs bool **SYNOPSIS** pl_exp_stop_cont(int16 hcam, int16 cam state) DESCRIPTION This function halts a continuous readout acquisition into a circular buffer. cam state defines the new state of the Camera Control Subsystem, as described in the documentation for the pl exp abort () function. **RETURN VALUE** TRUE for success, FALSE for a failure. Failure sets pl error code. pl exp get driver buffer(3), pl exp setup cont(3), **SEE ALSO** pl_exp_start_cont(3), pl_exp_check_cont_status(3), pl_exp_get_oldest frame(3), pl_exp_get_latest_frame(3),

and pl_exp_unlock_oldest_frame(3)

NOTES

Use the parameter id PARAM_CIRC_BUFFER with pl_get_param to check to see if the system can perform circular buffer operations.

Class 3: Data Acquisition

pl exp check status(3)

NAME

SYNOPSIS

pl exp check status - checks the status of the current exposure.

rs bool

pl exp check status(int16 hcam, int16 ptr status, uns32 ptr byte cnt)

DESCRIPTION

This is only useful when data collection has been set up and started, as with a call to the Class 3 functions pl exp setup seg and pl exp start seg. In general, Class 3 functions start an exposure then immediately return, allowing the progress to be monitored. The status gives a quick evaluation of progress. The variable status returns one of the following values:

READOUT NOT ACTIVE The system is **idle**, no data is expected. If any arrives, it will be discarded. The data collection routines are **active**. They are EXPOSURE IN PROGRESS waiting for data to arrive, but none has arrived yet. The data collection routines are active. The data READOUT IN PROGRESS has started to arrive. All the expected data has arrived. Data collection READOUT COMPLETE is complete, and the driver has returned to idle state. Something went wrong. The function returns a READOUT FAILED

FALSE and pl error code is set. (See Return Value below for more information.)

ACQUISITION IN PROGRESS Indicates that a Princeton Instruments brand

camera is either exposing

(EXPOSURE IN PROGRESS) or reading out the data (READOUT IN PROGRESS); these individual states are not available with this camera brand.

More detailed information is returned in byte cnt. This reports on exactly how many bytes of data have arrived so far (divide by two to get the number of pixels). This level of feedback is unimportant to many users.

RETURN VALUE

TRUE means the status was checked successfully, FALSE indicates a bad handle, a problem communicating with the camera or driver, or some type of readout failure. In the last case, pl error code will be set to one of the following values:

CO EXP FIFO OVERFLOW CO_EXP_XFER_ERR CO EXP NO ACK CO EXP MISSING DATA CO EXP EXTRA DATA DDI UNKNOWN IM STATUS

SEE ALSO NOTES

pl_exp_setup_seq(3),pl_exp_start_seq(3)

	- ~		_	_
D.	/ 4 1	•	T	1
Р 1	∕	\mathbf{A}	13	∕∎

Class 3: Data Acquisition

pl_exp_check_cont_status(3)

NAME

pl_exp_check_cont_status - checks the continuous readout status from the camera into a circular buffer.

SYNOPSIS

```
rs bool
```

DESCRIPTION

This function will return the status of a continuous readout from the camera into a circular buffer. *status* is a pointer to one of the following values:

```
READOUT_NOT_ACTIVE EXPOSURE_IN_PROGRESS, READOUT_IN_PROGRESS ACQUISITION_IN_PROGRESS, READOUT COMPLETE READOUT FAILED.
```

byte_cnt points to the number of bytes currently stored in the buffer. buffer cnt points to the number of times the buffer has been filled.

ACQUISITION_IN_PROGRESS indicates that a Princeton Instruments brand camera is either exposing (EXPOSURE_IN_PROGRESS) or reading out the data (READOUT_IN_PROGRESS); the two individual states are not available for a Princeton Instruments brand camera.

The total number of bytes transferred can be determined as follows:

```
total bytes = (buffer cnt * buffer size) + byte cnt
```

RETURN VALUE

TRUE is returned for success, FALSE for a failure. Failure will set pl error code.

SEE ALSO

```
pl_exp_setup_cont(3), pl_exp_start_cont(3),
pl_exp_get_oldest frame(3), pl_exp_get_latest_frame(3),
pl_exp_unlock_oldest_frame(3), and pl_exp_stop_cont(3)
```

NOTES

This function only returns meaningful results if a continuous readout from the camera has been initiated by a call to pl_exp_start_cont(). Use the parameter id PARAM_CIRC_BUFFER with pl_get_param to check to see if the system can perform circular buffer operations.

PVCAM Class 3: Data Acquisition pl_exp_uninit_seq(3) pl_exp_uninit_seq -uninitializes the data collection functions. **NAME** rs bool **SYNOPSIS** pl_exp_uninit_seq(void) **DESCRIPTION** This function undoes the preparations done by pl_exp_init_seq. After executing this function, acquisition cannot take place. **RETURN VALUE** TRUE for success, FALSE for a failure. Failure sets pl error code. **SEE ALSO** pl pvcam init(0),pl pvcam uninit(0),pl exp init seq(3) You must explicitly call this function before calling pl_pvcam_uninit. **NOTES**

PVCAM Class 3: Data Acquisition pl_exp_unlock_oldest_frame(3)

NAME pl_exp_unlock_oldest_frame - makes oldest frame in circular buffer

overwriteable.

SYNOPSIS rs_bool

pl_exp_unlock_oldest_frame(int16 hcam)

DESCRIPTION This function unlocks the oldest frame in the circular buffer; the frame should

have been locked previously by a call to pl_exp_get_oldest_frame.

RETURN VALUE TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO pl exp get driver buffer(3), pl exp setup cont(3),

pl exp start cont(3), pl exp check cont status(3),

pl_exp_get_oldest frame(3),

pi_exp_get_oldest liame(5),

pl_exp_unlock_oldest_frame(3), and pl_exp_stop_cont(3)

NOTES Failure to call this function after using the frame will cause the continuous acquisition progress to halt eventually, because the frame cannot be overwritten when it is locked.

Use the parameter id PARAM_CIRC_BUFFER with pl_get_param to check to

see if the system can perform circular buffer operations.

PVCAM Class 3: Data Acquisition pl_exp_unravel(3) pl exp unravel - unravels a single or multiple ROIs from the current data **NAME** stream. **SYNOPSIS** rs bool pl_exp_unravel(int16 hcam, uns16 exposure, void_ptr pixel stream, uns16 rgn total, rgn const ptr rgn array, uns16 ptr * array list) **DESCRIPTION** This function will separate a single or multiple Region of Interest from the data stream. int16 hcam is the handle to open camera uns16 exposure is the index into the buffer pointing to a specific frame. void ptr pixel stream is the pointer to the buffer containing the frame data. uns16 rgn total: is the total number of ROIs in the frame. rgn const ptr: is the pointer to the array of region(s). uns16 ptr* array list is the pointer to the array of buffers that the function unravels the data into. RETURN VALUE TRUE for success, FALSE for a failure. pl exp setup cont(3), pl exp start cont(3), **SEE ALSO** pl exp check cont status(0), pl exp get oldest frame(3), and pl_exp_unlock oldest frame(3) Code example using circular buffer: **NOTES** rgn type $r[] = \{\{0,19,1,0,9,1\},\{40,59,1,20,24,1\}\};$ uns32 nBytes; uns16 numFrames = 5; if (!pl exp setup cont(hCam, 2, r, TIMED MODE, 500, &nBytes, CIRC NO OVERWRITE)) return -1; // Allocating 3x the frame size for a decent circular buffer nBytes *= 3;uns16 *pStream [(nBytes / sizeof(uns16)]; *pRoi1 [200]; // size of rgn1{0,19,1,0,9,1} uns16 *pRoi2 [100]; // size of rgn2{40,59,1,20,24,1} uns16 *pUnraveledData[]={pRoi1,pRoi2}; if(!pl exp start cont(hCam, pStream, nBytes)) return -1; int16 eStatus;

Class 3: Data Acquisition

pl_exp_unravel(3)

pl_io_clear_script_control(3) **PVCAM Class 3: Data Acquisition** pl_io_clear_script_control - Clears the current setup for control of **NAME** the available I/O lines within a camera script. rs bool **SYNOPSIS** pl_io_clear_script_control(int16 hcam) This function allows the application program to clear the current setup for **DESCRIPTION** control of the available I/O lines within the script. This allows the user to enter a new setup for these lines. **RETURN VALUE** TRUE for success, FALSE for a failure. Failure sets pl error code. pl_io_script_control(3) **SEE ALSO NOTES**

PΙ	70	Δ	M
		∕┪	IVI

Class 3: Data Acquisition

pl_io_script_control(3)

NAME

pl_io_script_control - Defines control of an I/O line from within a camera script.

SYNOPSIS

rs bool

DESCRIPTION

This function allows the application program to define control of the available I/O lines from within a script. This allows for more precise control of external devices. For example, the application could request that a linear stage be indexed immediately after integration, instead of waiting until after the data is read out, the shutter is closed, etc. <code>addr</code> specifies which I/O address to control. <code>state</code> specifies the desired setting for the address being controlled.

state has different meanings depending on the I/O type:

IO TYPE TTL The bit pattern written to this address.

IO_TYPE_DAC The value of the desired analog output written to the DAC at this address.

location can be set to the following values:

SCR_PRE_OPEN SHTRSCR_POST_OPEN_SHTRSCR_PRE_FLASHSCR_POST_FLASHSCR_PRE_INTEGRATESCR_POST_INTEGRATE

SCR_PRE_READOUT SCR_POST_READOUT

SCR_PRE_CLOSE_SHTR SCR_POST_CLOSE_SHTR

RETURN VALUE

SEE ALSO

NOTES

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

```
pl io clear script control(3)
```

Class 3 Parameter IDs

Note: Camera Dependent indicates that this parameter or function is not available to all Roper Scientific cameras. If a parameter or function is marked Camera Dependent, an ATTR_AVAIL should be called to see if the camera supports it.

Class 3 Parameter ID	Description
PARAM_BOF_EOF_CLR	Clears the BOF-EOF count when a pl_set_param is performed. This is a write-only parameter.
Camera Dependent	Datatype: rs_bool
PARAM_BOF_EOF_COUNT Camera Dependent	Returns the Begin-Of-Frame and/or End-Of-Frame count. BOF_EOF counting is enabled and configured with PARAM_BOF_EOF_ENABLE. Datatype: uns32
PARAM_BOF_EOF_ENABLE	Enables and configures the BOF_EOF interrupts. Possible values are: NO FRAME IRQS
Camera Dependent	BEGIN_FRAME_IRQS END_FRAME_IRQS BEGIN_END_FRAME_IRQS
	Datatype: enum
PARAM_CIRC_BUFFER	Tests to see if the hardware/software can perform circular buffer. When a TRUE is returned, the circular buffer function can be used.
	Datatype: rs_bool
PARAM_EXP_MIN_TIME	Gets the minimum effective exposure time that can be set for the camera. For example, the exposure time may be limited by the required overhead for shifting the data through the array. This minimum time will be a floating point value, in seconds. Note that the minimum exposure time returned by this function will be greater than zero; any camera can provide a minimum exposure time of zero.
	Datatype: flt64
PARAM_EXP_RES	Gets the resolution for the current resolution index, as described for PARAM_EXP_RES_INDEX. This value is an enumerated type, representing the resolution. Possible values are:
	EXP_RES_ONE_MILLISEC EXP_RES_ONE_MICROSEC.
	Datatype: enum

Class 3 Parameter ID	Description
PARAM_EXP_RES_INDEX	Gets and sets the index into the exposure resolution table for the camera. The table contains the resolutions supported by the camera. The value at this index is an enumerated type, representing different resolutions (such as EXP_RES_ONE_MILLISEC or EXP_RES_ONE_MICROSEC). The number of supported resolutions can be obtained by using the ATTR_COUNT attribute with the PARAM_EXP_RES_INDEX parameter. Datatype: uns16
PARAM_EXP_TIME	This is used to examine and change the exposure time in VARIABLE_TIMED_MODE. Datatype: uns16
PARAM_HW_AUTOSTOP Camera Dependent	Sets the number of frames to acquire synchronously into a register for PI brand cameras. At the data acquisition, the hardware counts the number of frames transferred, then stops the acquisition when it reaches the count set with PARAM_HW_AUTOSTOP. The maximum number the application can set is 254. If an application needs more than 254, it must set it to ZERO, i.e., a continuous acquisition and issue the STOP command manually to halt the acquisition. For focusing mode, an application should set this parameter to ZERO.
	Datatype: int16

This page intentionally left blank.

Chapter 7: Buffer Manipulation (Class 4)

Introduction

Class 4 places the following constraints on data stored in buffers:

- All exposures in a buffer must have the same set of images (the size, position, and binning must match).
- All data in a buffer must be at the same bit depth (16-bit signed, 16-bit unsigned, 32-bit signed, etc.).
- All data in an image is stored in a standard C two-dimensional array, with the second subscript varying most rapidly.

In addition to the image data itself, a significant amount of auxiliary information is recorded in a buffer. There is no facility for setting the information (besides setting the date), but you can read the information with the *get* functions in the Buffer Information category below.

List of Available Class 4 Functions

The buffer manipulation functions are divided into three categories: Buffer Information, Allocation and Saving, and Initialization.

pl_buf_get_bits

pl_buf_get_exp_date

pl_buf_get_exp_time

pl_buf_get_exp_total

pl_buf_get_img_bin
pl buf get img handle

pl_buf_get_img_ofs

pl_buf_get_img_ptr

pl_buf_get_img_size

pl_buf_get_img_total

pl_buf_get_size

pl_buf_set_exp_date

Allocation and Saving

pl buf alloc

pl_buf_free

Initialization

pl buf init

pl_buf_uninit

New Constants

Several new constants are used to indicate the bit depth of image data. Since these are constants, not system-dependent types, they are defined in pvcam.h:

PRECISION_INT8	This is 8-bit, signed data, in the range -128 to 127.
PRECISION_UNS8	This is 8-bit, unsigned data, in the range 0 to 255.
PRECISION_INT16	This is 16-bit, signed data, in the range -32768 to 32767.
PRECISION_UNS16	This is 16-bit, unsigned data, in the range 0 to 65535.
PRECISION_INT32	This is 32-bit, signed data, in the range -2,147,483,648 to +2,147,483,647.
PRECISION_UNS32	This is 32-bit, unsigned data, in the range 0 to 4 GB-1.

Image Handles and Pointers

An image handle specifies the image. Like camera handles (hcam) and buffer handles (hbuf), an image handle (himg) is an integer that is an index into a table kept by the PVCAM library. The image handle, usually having the variable name himg, specifies the source buffer, exposure number, and image number. If that buffer is freed, the handle becomes invalid, causing the table entry to clear and be freed for new assignment. The handle for any image can be obtained through pl buf get img handle.

A slightly different item is an image pointer. Internally, each image is organized as a flat twodimensional array with the following organization:

```
i0,j0 i0,j1 i0,j2 i0,j3 .... i0,j(j_size-1)i1,j0 i1, j1 i1,
j2 .... i(i_size-1),j(j_size-1)
```

In other words, this is a standard C two-dimensional array, with the second subscript varying most rapidly. Immediately after creation, the j dimension is equivalent to the serial direction of the CCD, while the i dimension is equivalent to the parallel direction. As processing may quickly blur this relationship, the image buffers are presented with the more neutral i, j scheme instead of the concepts serial and parallel.

The pl_buf_get_img_ptr function returns the address of element 0 of this array. Since alignment depends on both the current operating system and the current bit depth, a void pointer is returned. The user is responsible for the details of alignment and array organization.

In addition, no information is given concerning the data that follows the last element. This data may be a following image, a following exposure, buffer header information, or operating system memory. In other words, as in normal C memory usage, you are not prevented from writing past the end of affected memory, but this may have unpredictable consequences.

Class 4 Functions

PVCAM

Class 4: Buffer Manipulation

pl_buf_alloc(4)

NAME

pl_buf_alloc - allocates a buffer based on the current exposure setup.

SYNOPSIS

rgn array)

DESCRIPTION

This routine examines the region definition array pointed to by rgn_array to determine the memory required to store the images from a single exposure. This routine takes this array as a template for each exposure, and then allows the user to specify the number of exposures in exp_total and the amount of storage per pixel in bit depth bit depth must use one of the following constants:

```
PRECISION_INT8, PRECISION_UNS8, PRECISION_INT16, PRECISION UNS16, PRECISION INT32, and PRECISION UNS32.
```

With this information, enough memory is allocated to hold the data from the set of exposures. A handle to this buffer is passed back in *hbuf*.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

SEE ALSO

pl_buf_free(4),pl_buf_get_bits(4)

NOTES

When using this function, the definitions must match the region definitions in the exposure setup, otherwise memory may be corrupted. If the region definition changes, the buffer must be freed, and another buffer is allocated. Note that <code>bit_depth</code> must be equal to one of the PRECISION_ constants as described at the start of this section.

PVCAM Class 4: Buffer Manipulation pl_buf_free(4) pl buf free — frees the memory and handle used by a buffer. **NAME** rs bool **SYNOPSIS** pl_buf_free(int16 hbuf) **DESCRIPTION** This routine frees the memory associated with hbuf. The memory is released and the buffer handle becomes invalid. **RETURN VALUE** TRUE for success, FALSE for a failure. Failure sets pl error code. pl buf copy(4),pl buf load(4) **SEE ALSO** Although the memory is freed, garbage collection is another issue. Many small **NOTES** buffers may fragment memory, even if most of them are later freed. Garbage collection is a system-dependent operation.

Class 4: Buffer Manipulation

pl_buf_get_bits(4)

NAME

pl buf get bits - returns the buffer precision.

SYNOPSIS

rs_bool

pl_buf_get_bits(int16 hbuf,int16_ptr bit_depth)

DESCRIPTION

Every exposure and every image in a buffer must be at the same bit depth. This function returns the depth for the images in hbuf. The parameter bit_depth will be set to one of the following constants (defined in pvcam.h):

PRECISION_INT16
PRECISION_UNS16
PRECISION_INT32

Notice that these use the standard PVCAM types (int16, uns16, int32) capitalized with the word PRECISION_ added.

RETURN VALUE

SEE ALSO

NOTES

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

pl_buf_change_bits(4)

Class 4: Buffer Manipulation

pl_buf_get_exp_date(4)

NAME

pl_buf_get_exp_date - returns when a picture was taken.

SYNOPSIS

rs_bool
 pl_buf_get_exp_date(int16 hbuf,int16 exp num,int16 ptr

year,uns8_ptr month,uns8_ptr day,uns8_ptr hour,uns8_ptr min, uns8 ptr sec,uns16 ptr msec)

DESCRIPTION

This returns the time when the specified exposure was decoded. The format is:

Year current year (i.e., 2002)

month 1-12 (January through December)

day 1-31 (day number in the current month)

hour 0-23 (24-hour format)

min 0-59 sec 0-59

msec 0-999 milliseconds

To get a time for the entire buffer, it is usually adequate to examine the time for exp_num 0, but, depending on the sequence and timing parameters, successive exposures may be taken hours or even days later. To examine the exact exposure time for any successive exposure in the sequence, merely specify a different exp_num . The exposure end time may be obtained by adding the exposure duration, obtained from the pl_buf_get_exp_time function.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl_buf_set_exp_date(4),pl_buf_get_exp_time(4),
pl do exp(3)

KNOWN BUGS

If the host computer clock is inaccurate, the time recorded will also be inaccurate. Although most clocks are not accurate to a millisecond, the recorded time should help differentiate between the exposures in a fast sequence. Impossible time values (all 0, for example) usually indicate that the start time was never set.

Class 4: Buffer Manipulation

pl_buf_get_exp_time(4)

NAME

pl_buf_get_exp_time — returns exposure duration.

SYNOPSIS

rs_bool

DESCRIPTION

This returns the exposure duration in milliseconds, in the parameter <code>exp_msec</code>. In most cases, the timing for the first exposure is identical for all exposures. In <code>BULB_MODE</code>, however, the exposure time is unknown and can be adjusted for every exposure. This allows the actual time to be read for the individual exposures, by specifying the exposure number in <code>exp_num</code> (which is zero-indexed).

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl_buf_get_exp_date(4)

NOTES

PVCAM Class 4: B

Class 4: Buffer Manipulation

pl_buf_get_exp_total(4)

NAME

pl_buf_get_exp_total - returns number of exposures in the buffer.

SYNOPSIS

rs bool

pl_buf_get_exp_total(int16 hbuf,int16_ptr total exps)

DESCRIPTION

This returns the number of exposures in the specified buffer, inside the variable totl_exps. When referring to exposures by number, the first exposure will be exposure number 0 (in typical C fashion). Therefore, the highest allowable exposure number is totl exps-1.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

SEE ALSO

NOTES

pl_buf_get_img_total(4),pl_buf_append_exp(4)

	- ~		_	_
D.	/ 4 1	•	T	1
Р 1	∕	\mathbf{A}	13	∕∎

Class 4: Buffer Manipulation

pl_buf_get_img_bin(4)

NAME

pl_buf_get_img_bin - returns binning factors for the image.

SYNOPSIS

rs_bool

DESCRIPTION

Default binning is *ibin*=1, *jbin*=1 (no binning, 1 CCD pixel becomes one image pixel). Binning is set when a buffer is created. This function reports on the binning that was used during acquisition, for the image indicated by *himg*.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

SEE ALSO

pl buf get img size(4)

NOTES

It is assumed that the binning is identical for each exposure. In other words, each image in an exposure has its own binning values, but this information is only entered once; it is not repeated for every exposure in the buffer. The value for exposure 0 will always be identical to the value for every other exposure.

This is usually a safe assumption, but a user might use functions like pl_buf_get_img_ptr to insert images that fit, but were taken under radically different conditions, including different binning. In such a case, the value reported for binning will not change, but it will no longer be accurate. It then becomes the user's responsibility to keep track of the binning.

Class 4: Buffer Manipulation

pl buf get img handle(4)

NAME

pl_buf_get_img_handle — obtains handle that refers to a single image in buffer.

SYNOPSIS

rs_bool

DESCRIPTION

The image handle, *himg*, is a special handle that is used by the other image functions and many higher analysis functions. The handle is a shorthand method for referring to this image. It specifies the buffer handle, *hbuf*, the exposure number, *exp_num*, and the image number *img_num*. In most cases, this is an extremely fast call. It merely fills in table values, assigns a handle, and returns.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl_buf_get_img_ptr(4)

NOTES

A pointer to the data in this image is a completely different thing. This address is given by the function pl_buf_get_img_ptr, which requires an image handle as input. In general, the handle is useful to other PVCAM functions, while the address is useful to programmers who require direct access to the pixel stream.

Many of the image definition factors: size, offset, and binning, are assumed to be the same across all exposures in the buffer. In other words, the parameters reported for <code>img_num</code> in exposure 0 are identical to the parameters reported for <code>img_num</code> in every exposure.

Note that both <code>exp_num</code> and <code>img_num</code> are zero-indexed.

Class 4: Buffer Manipulation

pl_buf_get_img_ofs(4)

NAME

pl_buf_get_img_ofs - returns offset position of the image.

SYNOPSIS

s_bool

DESCRIPTION

Pixel coordinates in an image begin at 0,0, despite its original position on the CCD. The offset allows that original position to be recreated. The original coordinates are saved in the offset, so that:

s_ofs = s_offset = s1(starting serial position)

p ofs = p offset = p1(starting parallel position)

Each exposure in a sequence shares the same setup, therefore only the image number (specified through *himg*) affects the reported offset. The exposure number (also specified through *himg*) has no effect.

RETURN VALUE SEE ALSO TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO NOTES

It is assumed that the offset is identical for each exposure. In other words, each image has its own offset values, but this information is only entered once; it is not repeated for every exposure in the buffer. The value reported for exposure 0 will always be identical to the value reported for every other exposure.

This is usually a safe assumption, but a user might use the image address and direct access to insert images that fit, but were taken under radically different conditions, including different offset. In such a case, the value reported for offset will not change, but it will no longer be accurate. It then becomes the user's responsibility to keep track of the offset.

Class 4: Buffer Manipulation

pl_buf_get_img_ptr(4)

NAME

pl_buf_get_img_ptr -returns the address of an image in the data buffer.

SYNOPSIS

rs_bool
 pl buf get img ptr(int16 himg,void ptr ptr img addr)

DESCRIPTION

This requires an image handle as input. Given that input, this function returns the address of the first data element inside that image. The user can then directly manipulate or rewrite the data, as desired. It allows optimum efficiency for data manipulation, while still staying inside the PVCAM image buffer structure. The address is returned in img_addr , which is defined as a pointer to type void. A void pointer must be used, since alignment may vary from buffer to buffer. The user is responsible for knowing the word size and indexing conventions, based on the bit_depth , i_size , and j_size of the image.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

NOTES

pl_buf_get_img_handle(4)

DX		٨	N/	r
rv	١.	A	IV	ı

Class 4: Buffer Manipulation

pl_buf_get_img_size(4)

NAME

pl_buf_get_img_size - returns number of pixels in region.

SYNOPSIS

bool

DESCRIPTION

This examines the image specified by the image handle *himg*, and determines the i and j dimensions. The sizes are returned in *I_size* and *j_size* in pixels. Since the pixel addresses begin with 0 (following typical C conventions), the following relationship is true:

```
i_maximum_element_num = i_size - 1
j_maximum_element_num = j_size - 1
```

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

SEE ALSO

pl_buf_get_img_handle(4)

NOTES

This size is not necessarily the same as the number of pixels exposed on the CCD. If the region was binned, the CCD area may have had many more pixels than the final data set.

The set of images must be the same for every exposure in the buffer. For example, image 3, exposure 0 must have the same size (and offset and binning) as image 3, exposure 2. The sizes reported for the images in exposure 0 will always be identical to the sizes reported for every other exposure.

Class 4: Buffer Manipulation pl_buf_get_img_total(4) **PVCAM NAME** pl buf get img total - returns number of images in each exposure. rs bool **SYNOPSIS** pl_buf_get_img_total(int16 hbuf,int16_ptr img total) **DESCRIPTION** This returns the number of images in the first exposure. Every exposure in the same buffer will have exactly this many images, no more, no less. When referring to images by number, counting begins at 0 (in typical C fashion), so the highest allowed image number is actually imq total-1. TRUE for success, FALSE for a failure. Failure sets pl error code. **RETURN VALUE** pl buf get exp total(4),pl buf get img ofs(4), **SEE ALSO** pl_buf_get_img_size(4) **NOTES** Every exposure in the buffer must have exactly this many images.

PVCAM Class 4: Buffer Manipulation

pl_buf_get_size(4)

NAME

pl_buf_get_size - returns size of buffer, in bytes.

SYNOPSIS

rs_bool

pl_buf_get_size(int16 hbuf,uns32_ptr buf_size)

DESCRIPTION

This returns the size of a buffer, in bytes, inside the variable buf_size. This value is useful when memory or disk space is tight, before performing operations such as pl buf copy.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

NOTES

Buffer size can be estimated if you know the bit depth, number of exposures, and the size of each image. This isn't completely accurate, though, since other information is stored in a buffer: the exposure time and date, exposure duration, size and offset values, etc.

Class 4: Buffer Manipulation

pl_buf_set_exp_date(4)

NAME

 $pl_buf_set_exp_date - (re)$ writes the time that this picture was taken.

SYNOPSIS

sec,uns16 msec)

DESCRIPTION

This allows the time of any exposure to be recorded or rewritten. This should be the time when the exposure started. The format is:

Year current year (i.e. 1995)
month 1-12 (January through December)
day 1-31 (day number in the current month)
hour 0-23 (24-hour format)
min 0-59
sec 0-59
msec 0-999 milliseconds

To set a single time for the entire buffer, it is usually adequate to set the time for <code>exp_num 0</code>. (Conversely, this is the time that will be examined when a single reading is desired for an entire sequence.) But, depending on the sequence and timing parameters, successive exposures may be taken hours or even days later. To set the exact exposure date and time for any successive exposure in the sequence, specify a different <code>exp_num</code>. The exposure end time may be obtained by adding the exposure duration that is obtained from <code>pl_buf_get_exp_time</code> function.

RETURN VALUE

SEE ALSO

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

```
pl_buf_get_exp_date(4),pl_buf_get_exp_time(4),
pl_exp_start_seq(3)
```

NOTES

In most cases, the system will be unable to obtain a highly accurate value of the time. (The milliseconds may be particularly inaccurate.) All inputs are checked for proper ranges on input (using the ranges shown above). The inputs will generate appropriate errors if they are out of range. Any value is allowed for the year.

For most exposures, the start of exposure is easy to determine. (Time is measured immediately before a call to pl_exp_start_seq.) In some cases (such as triggered exposures), determining the start time may be more difficult. Depending on the communication link to the camera, pl_exp_check_status may be a few seconds out of date.

PVCAM Class 4: Buffer Manipulation

pl_buf_init(4)

NAME

pl_buf_init - initializes the buffer functions.

SYNOPSIS

rs_bool

pl buf init(void)

DESCRIPTION

This initializes the pointers and memory needed to use the buffer functions. Since the buffer functions depend on internal tables, these tables must be allocated and initialized before any buffer functions can be used. This function should be called soon after pl pycam init.

RETURN VALUE

TRUE for success. FALSE for a failure. Failure sets pl_error_code. If the initialization fails, the buffer functions may not be used.

SEE ALSO

pl_buf_uninit(4),pl_pvcam_init(0)

NOTES

Currently, buffers are only needed if the exposure includes multiple regions or a complex sequence. In that case, the function pl_exp_finish_seq will decode a pixel stream and put the output onto the buffer.

For simple exposures, it may be easier and more efficient to examine the output directly, by using the <code>pixel_stream</code> array that was passed into <code>pl_exp_start_seq</code>. If this is done, the buffer routines will never be needed. It will save space and time if the buffer routines are never referred to and never initialized.

Class 4: Buffer Manipulation

pl_buf_uninit(4)

NAME

 pl_buf_uninit — frees and releases the buffer functions.

SYNOPSIS

rs_bool

pl_buf_uninit(void)

DESCRIPTION

This frees and releases all pointers and memory allocated by the buffer initialization. It should be called before calling pl_pvcam_uninit. Once the buffers are uninitialized, buffer functions may not be used until the buffer library has been reinitialized.

It is safe to call this function redundantly. If the buffer functions were never initialized, or, if they have already been freed, this does no harm.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl_buf_init(4), pl_pvcam_uninit(0)

NOTES

Chapter 8: Code Examples

Example 1: pl_get_param & pl_get_enum_param

```
/\star This example displays information for currently defined parameter IDs.
/* Note: depending on the camera system connected the results will change
/* This example is broken into 3 functions main calls DisplayParamIdInfo */
/* which calls DisplayEnumInfo to display enumerated data types and
/* DisplayIntsFltsInfo to display non-enum data types.
#include <stdio.h>
#include <stdlib.h>
#include "master.h"
#include "pvcam.h"
/* Prototype functions */
static void DisplayIntsFltsInfo (int16 hcam, uns32 param_id);
static void DisplayEnumInfo (int16 hcam, uns32 param_id);
static void DisplayParamIdInfo (int16 hcam, uns32 param id);
int main(int argc, char **argv)
 char cam name [CAM NAME LEN];
 /* camera name
 /* camera handle */
 int16 hCam;
 /* Initialize the PVCam Library and Open the First Camera */
 pl_pvcam_init();
 pl cam get name ( 0, cam name );
 pl_cam_open(cam_name, &hCam, OPEN_EXCLUSIVE );
 printf( "\nAnti Blooming\n");
 DisplayParamIdInfo (hCam, PARAM_ANTI_BLOOMING);
 printf( "\nLogic Output\n");
DisplayParamIdInfo (hCam, PARAM_LOGIC_OUTPUT);
 printf( "\nEdge Trigger\n");
 DisplayParamIdInfo (hCam, PARAM_EDGE_TRIGGER);
 printf( "\nIntensifier Gain\n");
 DisplayParamIdInfo (hCam, PARAM_INTENSIFIER_GAIN);
 printf( "\nGate Mode\n");
 DisplayParamIdInfo (hCam, PARAM_SHTR_GATE_MODE);
 printf( "\nMin Block\n");
 DisplayParamIdInfo (hCam, PARAM_MIN_BLOCK);
 printf( "\nNum Min Block\n");
 DisplayParamIdInfo (hCam, PARAM_NUM_MIN_BLOCK);
 printf( "\nStrips Per Clean\n");
 DisplayParamIdInfo (hCam, PARAM_NUM_OF_STRIPS_PER_CLR);
printf( "\nReadout Port\n");
 DisplayParamIdInfo (hCam, PARAM READOUT PORT);
 printf( "\nController Alive\n");
 DisplayParamIdInfo (hCam, PARAM_CONTROLLER_ALIVE);
printf( "\nReadout Time\n");
 DisplayParamIdInfo (hCam, PARAM_READOUT_TIME);
 printf( "\nCircular Buffer Support\n");
 DisplayParamIdInfo (hCam, PARAM_CIRC BUFFER);
 pl_cam_close( hCam );
 pl_pvcam_uninit();
 return 0;
/* This will display information we can get from parameter id */
void DisplayParamIdInfo (int16 hcam, uns32 param_id)
```

```
rs_bool status, status2; /* status of pvcam functions
 rs_bool avail_flag; /* ATTR_AVAIL, param is available uns16 access; /* ATTR_ACCESS, param is read, write or exists
 /* ATTR_TYPE, param data type
 uns16 type;
 status = pl_get_param(hcam, param_id, ATTR_AVAIL, (void *)&avail_flag);
 /* check for errors */
 if (status) {
 /* check to see if parameter id is supported by hardware or software */
 if (avail flag) {
 /* we got a valid parameter, now get access writes and data type
*/
 status = pl_get_param(hcam, param_id, ATTR_ACCESS, (void *)&access);
 status2 = pl_get_param(hcam, param_id, ATTR_TYPE, (void *) &type);
 if (status & status2) {
 if (access == ACC_EXIST_CHECK_ONLY) {
 printf(" param id %x exists\n", param_id);
 else if ((access == ACC_READ_ONLY) || (access == ACC_READ_WRITE))
 /* now we can start displaying information
 /* handle enumerated types separate from other data */
 if (type == TYPE_ENUM) {
 DisplayEnumInfo(hcam, param_id);
 else {/* take care of the rest of the data types */
 DisplayIntsFltsInfo(hcam, param_id);
 élse {
 printf(" error in access check for param_id %x\n",
 param id);
 else { /* error occurred calling function */
 printf( "functions failed pl_get_param, with error code %ld\n",
 pl_error_code());
 else { /* parameter id is not available with current setup */
 printf( " parameter %x is not available with current hardware"
 " or software setup\n", param_id);
 else { /* error occurred calling function print out error code */
 printf( "functions failed pl_get_param, with error code %ld\n",
 pl_error_code());
 printf( "Press Enter to Continue..." );
 getchar();
 fflush( stdin );
 /* end of function DisplayParamIdInfo */
/st This routine assumes the param id is an enumerated type,
 it will print out all the enumerated values that are allowed
 with the param id and display the associated ASCII text. */
static void DisplayEnumInfo (int16 hcam, uns32 param_id)
 /* status of pvcam functions
 rs_bool status;
 /* counters for enumerated types
 uns32 count, index;
 /* string for enum text
 char enumStr[100];
 uns32 enumValue;
 /* enum value returned for index & param id */
 /* get number of enumerated values */
 status = pl_get_param(hcam, param_id, ATTR_COUNT, (void *)&count);
 if (status)
 (status) {
printf(" enum values for param id %x\n", param_id);
 for (index=0; index < count; index++) {</pre>
 /* get enum value and enum string */
 status = pl_get_enum_param(hcam, param_id, index, &enumValue,
 enumStr, 10\overline{0});
```


```
/* if everything alright print out the results */
 if (status)
 printf("
 index = 1d enum value = 1d, text = 1d, text = 1d,
 index, enumValue, enumStr);
 else {
 printf( "functions failed pl_get_enum_param, "
 "with error code ld n", pl error code());
 }
 élse {
 printf( "functions failed pl get param, with error code %ld\n",
 pl_error_code());
 /* end of function DisplayEnumInfo */
/* This routine displays all the information associated with the parameter id
  given. This routine assumes that the data is either uns8, uns16, uns32,
  int8, int16, int32, or flt64 */
static void DisplayIntsFltsInfo (int16 hcam, uns32 param id)
 /st current, min&max, & default values of parameter id st/
 union {
 flt64 dval;
 uns32 ulval;
 int32 lval;
 uns16 usval;
 int16 sval;
 uns8 ubval;
 int8 bval;
 } currentVal, minVal, maxVal, defaultVal, incrementVal;
 uns16 type;
 /* data type of parameter id */
 rs_bool status, status2, status3,
 /* status of pvcam functions */
 status4, status5;
 /* get the data type of parameter id */
 status = pl_get_param(hcam, param_id, ATTR_TYPE, (void *)&type);
 /* get the \overline{	ext{default}}, current, min and max values for parameter id */
 /st Note : since the data type for these depends on the parameter st/
 /* id you have to call pl_get_param with the correct data type
 /* passed for param_value.
 if (status)
 switch (type)
 case TYPE INT8:
 status4 = pl_get_param(hcam, param_id, ATTR MIN,
 (void *) & min Val. bval);
 printf(" param id %x\n", param_id);
 printf(" current value = %c\n", currentVal.bval);
printf(" default value = %c\n", defaultVal.bval);
 printf(" min = %c, max = %c\n", minVal.bval, maxVal.bval);
 printf(" increment = %c\n", incrementVal.bval);
 break;
 case TYPE UNS8:
 status = pl_get_param(hcam, param_id, ATTR_CURRENT,
 (void *)&currentVal.ubval);
 status4 = pl_get_param(hcam, param_id, ATTR MIN,
 (void *) &minVal.ubval);
```

```
printf(" param id %x\n", param_id);
  printf(" current value = %uc\n", currentVal.ubval);
printf(" default value = %uc\n", defaultVal.ubval);
printf(" min = %uc, max = %uc\n", minVal.ubval, maxVal.ubval);
 printf(" increment = %uc\n", incrementVal.ubval);
 break;
case TYPE INT16:
 status2 = pl_get_param(hcam, param_id, ATTR_DEFAULT,
 (void *) & default Val. sval);
 printf(" param id %x\n", param_id);
  printf(" current value = %i\n", currentVal.sval);
printf(" default value = %i\n", defaultVal.sval);
printf(" min = %i, max = %i\n", minVal.sval, maxVal.sval);
 printf(" increment = %i\n", incrementVal.sval);
 break;
case TYPE UNS16:
 status3 = pl_get_param(hcam, param_id, ATTR_MAX,
  printf(" param id %x\n", param_id);
  printf(" current value = %u\n", currentVal.usval);
printf(" default value = %u\n", defaultVal.usval);
printf(" min = %uh, max = %u\n", minVal.usval, maxVal.usval);
 printf(" increment = %u\n", incrementVal.usval);
 break;
case TYPE INT32:
 status = pl_get_param(hcam, param_id, ATTR_CURRENT,
 (void *) &currentVal. Ival);
 printf(" param id %x\n", param_id);
  printf(" current value = %ld\n", currentVal.lval);
printf(" default value = %ld\n", defaultVal.lval);
printf(" min = %ld, max = %ld\n", minVal.lval, maxVal.lval);
 printf(" increment = %ld\n", incrementVal.lval);
 break;
case TYPE UNS32:
 printf(" param id %x\n", param_id);
 printf(" current value = %ld\n", currentVal.ulval);
printf(" default value = %ld\n", defaultVal.ulval);
printf(" min = %ld, max = %ld\n", minVal.ulval, maxVal.ulval);
```


```
printf(" increment = %ld\n", incrementVal.ulval);
 break;
 case TYPE FLT64:
 status = pl_get_param(hcam, param_id, ATTR_CURRENT,
 (void *)&currentVal.dval);
 status3 = pl_get_param(hcam, param_id, ATTR MAX,
 (void *) &maxVal.dval);
 status5 = pl_get_param(hcam, param_id, ATTR_INCREMENT,
 (void *)&incrementVal.dval);
 printf(" param id %x\n", param_id);
 printf(" current value = %g\n", currentVal.dval);
printf(" default value = %g\n", defaultVal.dval);
printf(" min = %g, max = %g\n", minVal.dval, maxVal.dval);
 printf(" increment = %g\n", incrementVal.dval);
 break;
 default:
 printf(" data type not supported in this functions\n");
 break;
 if (!status || !status2 || !status3 || !status4 || !status5) {
 printf( "functions failed pl_get_param, with error code %ld\n",
 pl_error_code());
élse
 printf( "functions failed pl get param, with error code %ld\n",
 pl_error_code());
```

Example 2: pl_set_param

This example assumes data type to set is int16. This routine does do the error checks to make sure you can write to the param and that its param id is an int16.

```
#include <stdio.h>
#include <stdlib.h>
#include "master.h"
#include "pvcam.h"
/* Prototype functions */
static rs bool SetParamExample (int16 hcam, uns32 param id, int16 value);
int main(int argc, char **argv)
 char cam name [CAM NAME LEN];
 /* camera name
 /* camera handle */
 int16 hCam;
 /* Initialize the PVCam Library and Open the First Camera */
 pl pvcam init();
 pl cam get name (0, cam name);
 pl_cam_open(cam_name, &hCam, OPEN_EXCLUSIVE );
 /* Change the min skip block and number of min blocks to 2 and 100 */
 SetParamExample(hCam, PARAM_MIN_BLOCK, 2);
 SetParamExample(hCam, PARAM NUM MIN BLOCK, 100);
 pl cam close( hCam );
 pl pvcam uninit();
 return 0;
rs bool SetParamExample (int16 hcam, uns32 param id, int16 value)
```

```
{
 /* status of pvcam functions
 rs_bool status;
 rs_bool avail_flag; /* ATTR_AVAIL, param is available uns16 access; /* ATTR_ACCESS, param is read, write or exists
 /* ATTR_TYPE, param data type
 uns16 type;
 status = pl_get_param(hcam, param_id, ATTR_AVAIL, (void *)&avail_flag);
 /* check for errors */
 if (status) {
 /* check to see if parameter id is supported by hardware or software */
 if (avail_flag) {
 /* we got a valid parameter, now get access rights and data type */
 status = pl_get_param(hcam, param_id, ATTR_ACCESS, (void *)&access);
if (status) {
 if (access == ACC_EXIST_CHECK_ONLY) {
 printf(" error param id %x is an exists check, "
 "and not writable\n", param_id);
 else if (access == ACC_READ_ONLY) {
 printf(" error param id %x is a readonly variable, "
 "and not writeable\n", param_id);
 else if (access == ACC_READ_WRITE) {
 /* we can set it, let's be safe and check to make sure
 it is the right data type */
 if (status) {
 if (type == TYPE_INT16)
 /* OK lets write to it */
 pl_set_param(hcam, param_id, (void *)&value);
 printf( "param %x set to %i\n", param_id, value );
 else {
 printf( "data type mismatch for param_id "
 "%x\n", param_id );
 status = FALSE;
 else {
 printf( "functions failed pl_get_param, with "
 "error code %ld\n", pl_error_code());
 élse {
 printf(" error in access check for param_id "
 "%x\n", param_id);
 else { /* error occurred calling function */
 printf( "functions failed pl_get_param, with error code %ld\n",
 pl error code());
 else { /* parameter id is not available with current setup */
 printf(" parameter %x is not available with current hardware or "
 "software setup\n", param_id);
 else { /* error occurred calling function; print out error code */
 printf( "functions failed pl_get_param, with error code %ld\n",
 pl_error_code());
 return(status);
```


Example 3: Circular Buffer

Latest Frame Mode (FOCUS)

The following is an example of a circular buffer with the latest frame mode set. The example takes the proper steps to set the camera up beforehand. (i.e., pl_cam_open, etc. and that pl_get_param with parameter id PARAM_CIRC_BUFFER was used to verify that the system could perform circular buffer operations) The following code will return the latest frame in the buffer.

```
#include <stdio.h>
#include <stdlib.h>
#include "master.h"
#include "pvcam.h"
static void FocusContinuous (int16 hCam);
int main(int argc, char **argv)
 char cam name[CAM NAME LEN];
 /* camera name
 int16 hCam;
 /* camera handle
 /* ATTR_AVAIL, param is available */
 rs bool avail flag;
 /* Initialize the PVCam Library and Open the First Camera */
 pl pvcam init();
 pl_cam_get_name( 0, cam_name );
 pl cam open(cam name, &hCam, OPEN EXCLUSIVE);
 /* check for circular buffer support */
 if( pl get param( hCam, PARAM CIRC BUFFER, ATTR AVAIL, &avail flag ) &&
 avail flag )
 FocusContinuous ( hCam );
 printf( "circular buffers not supported\n" );
 pl_cam_close( hCam );
 pl pvcam uninit();
 return 0;
}
void FocusContinuous( int16 hCam )
 rgn_type region = { 0, 511, 1, 0, 511, 1 };
 uns32 buffer size, frame size;
 uns16 *buffer;
 int16 status;
 uns32 not needed;
 void_ptr address;
 uns16 numberframes = 5;
 /st Init a sequence set the region, exposure mode and exposure time st/
 pl exp init seq();
 pl_exp_setup_cont( hCam, 1, &region, TIMED_MODE, 100, &frame size,
 CIRC OVERWRITE );
 /* set up a circular buffer of 3 frames */
 buffer size = frame size * 3;
 buffer = (uns16*)malloc( buffer size );
 /* Start the acquisition */
 printf( "Collecting %i Frames\n", numberframes );
 pl exp start cont(hCam, buffer, buffer size);
 /* ACQUISITION LOOP */
 while( numberframes ) {
 /* wait for data or error */
 while (pl_exp_check_cont_status (hCam, &status, &not_needed,
 &not needed ) &&
```

```
(status != READOUT_COMPLETE && status != READOUT_FAILED) );
 /* Check Error Codes */
 if( status == READOUT_FAILED ) {
 printf( "Data collection error: %i\n", pl_error_code() );
 break;
 }
 if ( pl_exp_get_latest_frame( hCam, &address )) {
 /* address now points to valid data */
printf( "Center Three Points: %i, %i, %i\n",
 *((uns16*)address + frame_size/sizeof(uns16)/2 - 1),
 *((uns16*)address + frame_size/sizeof(uns16)/2),
*((uns16*)address + frame_size/sizeof(uns16)/2 + 1) );
 numberframes--;
 printf( "Remaining Frames %i\n", numberframes );
} /* End while */
/* Stop the acquisition */
pl_exp_stop_cont(hCam, CCS_HALT);
/* Finish the sequence */
pl_exp_finish_seq( hCam, buffer, 0);
/*Uninit the sequence */
pl_exp_uninit_seq();
free( buffer );
```


Oldest Frame Mode (NFRAME)

The following is an example of a circular buffer with the oldest frame mode set. The example takes the proper steps to set the camera up beforehand. (i.e., pl_cam_open, etc. and that pl_get_param with parameter id PARAM_CIRC_BUFFER was used to verify that the system could perform circular buffer operations) This code will return the frames in the order in which they arrived in the buffer, without skipping a frame.

```
#include <stdio.h>
#include <stdlib.h>
#include "master.h"
#include "pvcam.h"
static void AcquireContinuous (int16 hCam);
int main(int argc, char **argv)
 char cam name[CAM NAME LEN];
 /* camera name
 /* camera handle
 int16 hCam;
 rs bool avail flag;
 /* ATTR AVAIL, param is available */
 /* Initialize the PVCam Library and Open the First Camera */
 pl_pvcam_init();
 pl cam get name ( 0, cam name );
 pl cam open (cam name, &hCam, OPEN EXCLUSIVE );
 /* check for circular buffer support */
 if( pl_get_param( hCam, PARAM_CIRC_BUFFER, ATTR_AVAIL, &avail_flag ) &&
 avail flag )
 AcquireContinuous ( hCam );
 else
 printf( "circular buffers not supported\n" );
 pl cam close( hCam );
 pl pvcam uninit();
 return 0;
}
void AcquireContinuous( int16 hCam )
 rgn_type region = { 0, 511, 1, 0, 511, 1 };
 uns32 buffer size, frame size;
 uns16 *buffer;
 int16 status;
 uns32 not needed;
 void_ptr address;
 uns1\overline{6} numberframes = 5;
 /* Init a sequence set the region, exposure mode and exposure time */
 pl exp init seq();
 pl_exp_setup_cont( hCam, 1, &region, TIMED_MODE, 100, &frame_size,
 CIRC NO OVERWRITE );
 /* set up a circular buffer of 3 frames */
 buffer_size = frame_size * 3;
 buffer = (uns16*)malloc( buffer size );
 /* Start the acquisition */
 printf( "Collecting %i Frames\n", numberframes );
 pl_exp_start_cont(hCam, buffer, buffer_size);
 /* ACQUISITION LOOP */
 while( numberframes ) {
 /* wait for data or error */
 while(pl_exp_check_cont_status(hCam, &status, &not_needed,
 &not_needed ) &&
 (status != READOUT COMPLETE && status != READOUT FAILED) );
```


Example 4: Standard Mode Acquisition

The following is a simple example of standard mode acquisitions from PVCAM with the minimum set of functions for data acquisition. Note the example is hard-coded for a particular image size of 512 x 512; these normally should be variables.

```
#include <stdio.h>
#include <stdlib.h>
#include "master.h"
#include "pvcam.h"
static void AcquireStandard( int16 hCam );
int main(int argc, char **argv)
 char cam_name[CAM_NAME_LEN];
 /* camera name
 int16 hCam;
 /* camera handle
 /* Initialize the PVCam Library and Open the First Camera */
 pl_pvcam_init();
 pl cam get name ( 0, cam name );
 pl_cam_open(cam_name, &hCam, OPEN_EXCLUSIVE );
 AcquireStandard( hCam );
 pl_cam_close( hCam );
 pl_pvcam_uninit();
 return 0;
}
void AcquireStandard( int16 hCam )
 rgn_type region = { 0, 511, 1, 0, 511, 1 };
 uns\overline{3}2 size;
 uns16 *frame;
 int16 status;
 uns32 not_needed;
 uns16 numberframes = 5;
 /* Init a sequence set the region, exposure mode and exposure time */
 pl exp init seq();
 pl_exp_setup_seq( hCam, 1, 1, &region, TIMED_MODE, 100, &size );
 frame = (uns16*)malloc( size );
 /* Start the acquisition */
 printf( "Collecting %i Frames\n", numberframes );
 /* ACOUISITION LOOP */
 while( numberframes )
 pl_exp_start_seq(hCam, frame);
 /st wait for data or error st/
 while ( pl_exp_check_status( hCam, &status, &not_needed ) &&
 (status != READOUT_COMPLETE && status != READOUT_FAILED) );
 /* Check Error Codes */
 if( status == READOUT_FAILED ) {
 printf( "Data collection error: %i\n", pl_error_code() );
 }
 /* frame now contains valid data */
 frame[size/sizeof(uns16)/2],
 frame[size/sizeof(uns16)/2 + 1] );
```

```
numberframes--;
 printf( "Remaining Frames %i\n", numberframes );
} /* End while */

/* Finish the sequence */
pl_exp_finish_seq( hCam, frame, 0);

/*Uninit the sequence */
pl_exp_uninit_seq();

free( frame );
}
```

Appendix A: Error Codes

All successful functions reset pl_error_code to 0, which produces the message "no error". All unsuccessful functions return a numeric value, where that value corresponds to a number linked to an error message. All of the PVCAM error numbers and their linked error messages are listed in the table that follows. This table will be updated as new error messages are added.

Table 5. Error Codes

Error #	Error Message	Meaning
0	PVCAM_SUCCESS	No error
1	C0_UNKNOWN_ERROR	Unexpected, unanticipated, or undocumented
2	DDI_NOT_PV_DEVICE	This device driver is not a Roper device
3	DDI_BAD_DEV_NAME	No driver found with the specified name
4	DDI_DRIVER_IN_USE	This driver is already in use by another user
5	DDI_ALREADY_OPEN	This driver has already been opened
6	DDI_CANT_OPEN_DRIVER	The driver was found, but could not be opened
7	DDI_CANT_CLOSE_DRIVER	Driver is not currently open; it can't be closed
8	DDI_CLOSE_ERROR	An error occurred while trying to close the driver
9	DDI_ALREADY_ACTIVE	Camera is already taking data; finish or abort
10	DDI_ZERO_SEND_SIZE	Invalid request: transmit zero bytes
11	DDI_ZERO_RECV_SIZE	Invalid request: receive zero bytes
12	DDI_IOPORT_CONFLICT	2 cameras are using the same I/O port
13	DDI_BOARD_NOT_FOUND	Communications board is not at expected location
14	DDI_CABLE_DISCONNECTED	Camera electronics unit cable is not connected
15	DDI_MEM_ALLOC_FAILED	Device driver could not allocate needed memory
16	DDI_IRQID_CONFLICT	2 open cameras are using the same interrupt ID
17	DDI_DRV_CLOS_CLOSE_CAM	Driver not yet opened: pd_cam_close
18	DDI_DRV_CLOS_READ_BYTE	Driver not yet opened: pd_cam_write_read, read
19	DDI_DRV_CLOS_SEND_BYTE	Driver not yet opened: pd_cam_write_read, write
20	DDI_DRV_CLOS_GET_RETRY	Driver not yet opened: pd_driver_get_retries
21	DDI_DRV_CLOS_SET_RETRY	Driver not yet opened: pd_driver_set_retries
22	DDI_DRV_CLOS_GET_TIME	Driver not yet opened: pd_driver_get_timeout
23	DDI_DRV_CLOS_SET_TIME	Driver not yet opened: pd_driver_set_timeout
24	DDI_DRV_CLOS_INFO_LEN	Driver not yet opened: pd_driver_get_info_length
25	DDI_DRV_CLOS_INFO_DUMP	Driver not yet opened: pd_driver_get_info_dump

Error #	Error Message	Meaning
26	DDI_DRV_CLOS_DRV_VER	Driver not yet opened: pd_driver_get_ver
27	DDI_DRV_CLOS_IM_STATUS	Driver not open: pd_driver_get_image_data_status
28	DDI_DRV_CLOS_IM_ABORT	Driver not open: pd_driver_set_image_data_idle
29	DDI_DRV_CLOS_IM_ACTIVE	Driver not open: pd_driver_set_image_data_active
30	DDI_DRV_CLOS_IM_GRAN	Driver not open: pd_driver_get_image_data_gran
31	DDI_BAD_DEVH_CLOSE_CAM	Illegal device handle: pd_cam_close
32	DDI_BAD_DEVH_READ_BYTE	Illegal device handle: pd_cam_write_read, read
33	DDI_BAD_DEVH_SEND_BYTE	Illegal device handle: pd_cam_write_read, write
34	DDI_BAD_DEVH_GET_RETRY	Illegal device handle: pd_driver_get_retries
35	DDI_BAD_DEVH_SET_RETRY	Illegal device handle: pd_driver_set_retries
36	DDI_BAD_DEVH_GET_TIME	Illegal device handle: pd_driver_get_timeout
37	DDI_BAD_DEVH_SET_TIME	Illegal device handle: pd_driver_set_timeout
38	DDI_BAD_DEVH_INFO_LEN	Illegal device handle: pd_driver_get_info_length
39	DDI_BAD_DEVH_INFO_DUMP	Illegal device handle: pd_driver_get_info_dump
40	DDI_BAD_DEVH_DRV_VER	Illegal device handle: pd_driver_get_ver
41	DDI_BAD_DEVH_IM_STATUS	Bad dev handle: pd_driver_get_image_data_status
42	DDI_BAD_DEVH_IM_ABORT	Bad dev handle: pd_driver_set_image_data_idle
43	DDI_BAD_DEVH_IM_ACTIVE	Bad dev handle: pd_driver_set_image_data_active
44	DDI_BAD_DEVH_IM_GRAN	Bad dev handle: pd_driver_get_image_data_gran
45	DDI_SYS_ERR_DEV_DRIVER	System error while accessing the device driver
46	DDI_SYS_ERR_INIT	System error in pd_ddi_init
47	DDI_SYS_ERR_UNINIT	System error in pd_ddi_uninit
48	DDI_SYS_ERR_TOTL_CAMS	System error in pd_ddi_get_total_cams
49	DDI_SYS_ERR_CAM_NAME	System error in pd_ddi_get_all_cam_names
50	DDI_SYS_ERR_OPEN_CAM	System error in pd_cam_open
51	DDI_SYS_ERR_CLOSE_CAM	System error in pd_cam_close
52	DDI_SYS_ERR_READ_BYTE	System error in pd_cam_write_read, read
53	DDI_SYS_ERR_SEND_BYTE	System error in pd_cam_write_read, write
54	DDI_SYS_ERR_GET_RETRY	System error in pd_driver_get_retries
55	DDI_SYS_ERR_SET_RETRY	System error in pd_driver_set_retries
56	DDI_SYS_ERR_GET_TIME	System error in pd_driver_get_timeout
57	DDI_SYS_ERR_SET_TIME	System error in pd_driver_set_timeout
58	DDI_SYS_ERR_INFO_LEN	System error in pd_driver_get_info_length
59	DDI_SYS_ERR_INFO_DUMP	System error in pd_driver_get_info_dump
60	DDI_SYS_ERR_DRV_VER	System error in pd_driver_get_ver

Error #	Error Message	Meaning
61	DDI_SYS_ERR_IM_STATUS	System error in pd_driver_get_image_data_status
62	DDI_SYS_ERR_IM_ABORT	System error in pd_driver_set_image_data_idle
63	DDI_SYS_ERR_IM_ACTIVE	System error in pd_driver_set_image_data_active
64	DDI_SYS_ERR_IM_GRAN	System error in pd_driver_get_image_data_gran
65	DDI_UNKNOWN_DEV_DRIVER	Unknown error while accessing the device driver
66	DDI_UNKNOWN_INIT	Unknown error in pd_ddi_init
67	DDI_UNKNOWN_UNINIT	Unknown error in pd_ddi_uninit
68	DDI_UNKNOWN_TOTL_CAMS	Unknown error in pd_ddi_get_total_cams
69	DDI_UNKNOWN_CAM_NAME	Unknown error in pd_ddi_get_all_cam_names
70	DDI_UNKNOWN_OPEN_CAM	Unknown error in pd_cam_open
71	DDI_UNKNOWN_CLOSE_CAM	Unknown error in pd_cam_close
72	DDI_UNKNOWN_READ_BYTE	Unknown error in pd_cam_write_read, read
73	DDI_UNKNOWN_SEND_BYTE	Unknown error in pd_cam_write_read,write
74	DDI_UNKNOWN_GET_RETRY	Unknown error in pd_driver_get_retries
75	DDI_UNKNOWN_SET_RETRY	Unknown error in pd_driver_set_retries
76	DDI_UNKNOWN_GET_TIME	Unknown error in pd_driver_get_timeout
77	DDI_UNKNOWN_SET_TIME	Unknown error in pd_driver_set_timeout
78	DDI_UNKNOWN_INFO_LEN	Unknown error in pd_driver_get_info_length
79	DDI_UNKNOWN_INFO_DUMP	Unknown error in pd_driver_get_info_dump
80	DDI_UNKNOWN_DRV_VER	Unknown error in pd_driver_get_ver
81	DDI_UNKNOWN_IM_STATUS	Unknown error in pd_driver_get_image_data_status
82	DDI_UNKNOWN_IM_ABORT	Unknown error in pd_driver_set_image_data_idle
83	DDI_UNKNOWN_IM_ACTIVE	Unknown error in pd_driver_set_image_data_active
84	DDI_UNKNOWN_IM_GRAN	Unknown error in pd_driver_get_image_data_gran
85	DDI_SCSI_NOT_PV_CAMERA	This SCSI device is not a Tucson camera
86	DDI_SCSI_NO_PROTOCOL	SCSI protocol breakdown: no device or termination
87	DDI_SCSI_NO_ARBITRATE	SCSI arbitration failure: the bus is busy
88	DDI_SCSI_BAD_XFER	SCSI bad instruction in transfer instruction bloc
89	DDI_SCSI_PHASE_ERROR	SCSI phase error: host & camera disagree on type
90	DDI_SCSI_DATA_ERROR	SCSI data comparison error verifying transfer
91	DDI_SCSI_MGR_BUSY	SCSI manager is busy with another operation
92	DDI_SCSI_SEQUENCE_ERR	SCSI sequencing error
93	DDI_SCSI_BUS_TIMEOUT	SCSI bus timeout waiting for data transfer
94	DDI_SCSI_COMPLETE_ERR	SCSI completion error
95	DDI_SCSI_INTERNAL_ERR	SCSI device indicates an internal error

Error #	Error Message	Meaning
96	DDI_XM_SNDOK	XMODEM
97	DDI_XM_NOSOH	XMODEM
98	DDI_XM_OVERFLOW	XMODEM
99	DDI_XM_RCVOK	XMODEM
100	DDI_XM_RCVCAN	XMODEM
101	DDI_XM_NOACK	XMODEM no ACKnowledge signal received
102	DDI_XM_LASTACK	XMODEM
103	DDI_XM_SNDACK	XMODEM
104	DDI_XM_SNDCAN	XMODEM
105	DDI_XM_MSGEND	XMODEM
106	DDI_XM_BADCKV	XMODEM
107	DDI_XM_BADSOH	XMODEM
108	DDI_XM_NODATA	XMODEM
109	DDI_XM_BADPAK	XMODEM
110	DDI_XM_PAKNUM	XMODEM
111	DDI_XM_PAKSEQ	XMODEM
112	DDI_XM_NOSYNC	XMODEM no SYNC character seen
113	DDI_XM_SYNCTOUT	XMODEM timout while waiting for SYNC character
114	DDI_XM_XMITLOCK	XMODEM transmit ?
115	DDI_XM_BADCMD	XMODEM bad command
116	C0_INVALID_HANDLE	This is not the handle of an open camera
117	C0_CAM_ALREADY_OPEN	This user has already opened this camera
118	C0_CAM_NEVER_OPENED	Camera was not opened, so this task can't be done
119	C0_CAM_RESERVED	The camera is in use by another user
120	C0_DRIVER_OUT_OF_MEM	Driver or DDI ran out of (specialized?) memory
121	C0_CANT_READ_TIMEOUT	System couldn't read the timeout for this driver
122	C0_CANT_WRIT_TIMEOUT	System couldn't set the timeout for this driver
123	C0_CANT_READ_RETRIES	System couldn't read the retries for this driver
124	C0_CANT_WRIT_RETRIES	System couldn't set the retries for this driver
125	C0_CAM_TIMEOUT	No response at all from the camera
126	C0_CAM_TIMEOUT_NOISE	Timeout, but some response (noisy line?)
127	C0_RETRIES_EXCEEDED	Not a timeout, but retries didn't work (noisy?)
128	C0_CAM_NAME_OUT_OF_RNG	The number must be in the range 1<=num<=totl_cams
129	C0_CAM_NAME_NOT_FOUND	This is not a valid name for opening the camera

Error #	Error Message	Meaning
130	C0_PACKET_TOO_LARGE	A send or read request used a packet >32768 bytes
131	C0_STATUS_TOO_LARGE	The status info returned contained too many bytes
132	C0_STATUS_TOO_SMALL	The status info returned contained too few bytes
133	C0_NEED_POSITIVE_VAL	The input value must be greater than zero
134	C0_NEED_ZERO_OR_MORE	The input value must be zero or above
135	C0_NULL_POINTER	Input pointer is null, it must be a legal address
136	C0_STSF_EU_CPU	Subsystem fault: electronics unit main CPU
137	C0_STSF_EU_SYS_INTEG	Subsystem fault: EU internal communications
138	C0_STSF_EU_TO_HOST	Subsystem fault: EU-to-host cables
139	C0_STSF_POWER_SUPPLY	Subsystem fault: power supply voltage error
140	C0_STSF_CCS_CHIP	Subsystem fault: CCS chip or memory
141	C0_STSF_CCS_SCRIPT_MEM	Subsystem fault: CCS script memory
142	C0_STSF_CCS_PORTS	Subsystem fault: CCS ports
143	C0_STSF_DISPLAY	Subsystem fault: EU front panel display
144	C0_STSF_SHUTTER_DRIVE	Subsystem fault: shutter driver circuit
145	C0_STSF_TEMP_CONT	Subsystem fault: temperature control circuit
146	C0_STSF_PAR_CLOCK_DRV	Subsystem fault: parallel clock driver
147	C0_STSF_CH_CABLES	Subsystem fault: camera head cables
148	C0_STSF_CH_CPU	Subsystem fault: camera head CPU board
149	C0_STSF_CH_CLOCK_BRD	Subsystem fault: camera head clock board
150	C0_STSF_CH_POWER_BRD	Subsystem fault: camera head power board
151	C0_STSF_CH_VID_BRD_1	Subsystem fault: camera head video board #1
152	C0_STSF_CH_VID_BRD_2	Subsystem fault: camera head video board #2
153	C0_STSF_CH_VID_BRD_3	Subsystem fault: camera head video board #3
154	C0_STSF_CH_VID_BRD_4	Subsystem fault: camera head video board #4
155	C0_STSF_ADC_BOARD_1	Subsystem fault: A/D board #1
156	C0_STSF_ADC_BOARD_2	Subsystem fault: A/D board #2
157	C0_STSF_ADC_BOARD_3	Subsystem fault: A/D board #3
158	C0_STSF_ADC_BOARD_4	Subsystem fault: A/D board #4
159	C0_STSF_OPTION_CARD_1	Subsystem fault: option card #1
160	C0_STSF_OPTION_CARD_2	Subsystem fault: option card #2
161	C0_STSF_OPTION_CARD_3	Subsystem fault: option card #3
162	C0_STSF_OPTION_CARD_4	Subsystem fault: option card #4
163	C0_NO_IMG_DATA	Can't collect data: expected data is zero bytes
164	C0_CCL_SCRIPT_INVALID	Can't collect data: CCS script is invalid

Error #	Error Message	Meaning
165	C0_EXP_FIFO_OVERFLOW	AIA input buffer has overflowed
166	C0_EXP_NO_ACK	Camera didn't acknowledge request for image data
167	C0_EXP_XFER_ERR	Last data transfer from the camera was garbled
168	C0_EXP_EXTRA_DATA	Finished data transfer, but extra data exists
169	C0_EXP_MISSING_DATA	Finished data transfer, some data was missing
170	C0_OPEN_MODE_UNAVAIL	Camera may not be opened in the mode specified
171	C0_WRONG_READ_CLASS	Read operations require the HOST_COMMANDS class
172	C0_WRITE_BYTES_TOO_SML	Command sent to camera must be at least 1 byte
173	C0_WRITE_BYTES_TOO_LRG	Cannot send over 32768 bytes in one transaction
174	C0_READ_BYTES_TOO_SML	A read transaction must transfer at least 1 byte
175	C0_READ_BYTES_TOO_LRG	Cannot read over 32768 bytes in one transaction
176	C0_WRONG_READ_CMD	'read' command is improperly formatted
177	DDI_DRV_CLOS_GET_PIXTIME	Driver not yet opened: pd_driver_get_pixtime
178	DDI_SYS_ERR_GET_PIXTIME	System error in pd_driver_get_pixtime
179	DDI_BAD_DEVH_GET_PIXTIME	Bad dev handle: pd_driver_get_pixtime
180	DDI_UNKNOWN_GET_PIXTIME	Unknown error in pd_driver_get_pixtime
181	DDI_CAM_XOFF	Camera can't communicate after sending an X-OFF
182	C0_BAD_CONTROLLER	Controller for camera not valid
183	C0_CNTRL_CREATE_FAILED	Could not create controller object for camera
184	C0_NO_CONT_STATUS	Status not available for continuous exposure
185	C0_STAT_CNTRL_ERROR	Controller error while requesting status
186	C0_STAT_CMD_ERROR	Command error while requesting status
187	C0_STAT_DMA_OVERRUN	DMA data overrun has occurred
188	C0_STAT_TAXI_VIOLATION	Violation in TAXI communication protocol occurred
189	C0_STAT_MAILBOX_ERROR	Mailbox error while requesting status
190	C0_STAT_CH0_ERROR	Channel 0 transfer not enabled
191	C0_STAT_CH1_ERROR	Channel 1 transfer not enabled
192	C0_CANT_READ_ID	System couldn't read the subsystem part numbers
193	C0_CANT_READ_NAME	System couldn't read the name for this subsystem
194	C0_DEV_HANDLE_UNAVAIL	Camera device handle unavailable
195	C0_PVCAM_NOT_INITED	Camera library not initialized
196	C0_NOT_INITIALIZED	The pg_decode_info structure is not initialized
1000	C01_START_ERROR	unknown error
2000	C2_UNKNOWN_ERROR	Unexpected, unanticipated, undocumented

Error #	Error Message	Meaning
2001	C2_PVCAM_ALREADY_INITED	Init_pvcam has been called twice without closing
2002	C2_PVCAM_NOT_INITED	The PVCAM library was never initialized
2003	C2_FAILED_TO_SET_VALUE	The camera did not accept the new setting
2004	C2_NEED_POSITIVE_VAL	The input value must be greater than zero
2005	C2_NEED_ZERO_OR_MORE	The input value must be zero or above
2006	C2_NULL_POINTER	Input pointer is null, it must be a legal address
2007	C2_FRAME_XFER_ILLEGAL	This CCD does not allow frame transfer operation
2008	C2_FRAME_XFER_REQUIRED	This CCD must be operated in frame transfer mode
2009	C2_MPP_MODE_ILLEGAL	This CCD does not allow mpp-mode clocking
2010	C2_MPP_MODE_REQUIRED	This CCD requires mpp-mode clocking
2011	C2_CLEAR_MODE_INVALID	Requested clear mode is not an allowed choice
2012	C2_SPEED_INVALID	No valid speeds between camera/electronics/host
2013	C2_SPEED_OUT_OF_RANGE	Selected a non-existant speed table entry
2014	C2_CANT_SET_ADC_OFFSET	Camera does not allow offset to be read or set
2015	C2_BAD_CONTROLLER	Controller for camera not valid
2016	C2_NOT_AVAILABLE	Parameter is not available for camera
2017	C2_FAILED_TO_GET_VALUE	The camera did not return the setting
2018	C2_PARAMETER_INVALID	The requested parameter is invalid
2019	C2_ATTRIBUTE_INVALID	The requested attribute is invalid
2020	C2_INDEX_OUT_OF_RANGE	The requested parameter index is out of range
2021	C2_NOT_INPUT	The requested I/O port is not an input port
2022	C2_IO_TYPE_INVALID	The requested I/O port type is not supported
2023	C2_ADDR_OUT_OF_RANGE	The I/O address is out of range
2024	C2_ACCESS_ATTR_INVALID	The I/O port returned access attribute is invalid
2025	C2_CANT_SET_PARAMETER	The requested parameter cannot be set
2026	C2_IO_DIRECTION_INVALID	The returned direction for the I/O port is invalid
2027	C2_NO_ALPHA_SER_NUM	Alphanumeric serial # unavailable for this camera
2028	C2_CANT_OVERSCAN	Camera does not allow overscanning the CCD
2029	C2_CANT_SET_GAIN_MULT	Camera does not allow setting the gain multiplier
3000	C3_INVALID_PIC_TRIGGER_MODE	Invalid PIC trigger mode
3001	C3_NO_COMMUNICATIONS_LINK	Bogus temp
3002	C3_INVALID_SCRIPT	CCL program is not loaded or is invalid
3003	C3_EXP_EXTRA_DATA	Extra data acquired during exposure
3004	C3_EXP_NO_DATA_ACQ	No data acquired during exposure
3005	C3_EXP_FIFO_OVERFLOW	FIFO overflow during exposure

Error #	Error Message	Meaning
3006	C3_EXP_NO_ACKNOWLEDGE	Camera did not acknowledge request during exp
3007	C3_EXP_TRANSFER_ERROR	Transfer error during exposure
3008	C3_EXP_UNKNOWN_STATE	Camera went into unknown state during exp
3009	C3_CANT_DECODE_IN_PROGRESS	Can't decode while readout is in progress
3010	C3_RGN_MAX_EXCEEDED	Trying to exceed the maximum # of regions
3011	C3_RGN_ILLEGAL_DEFN	Dimensions of region to be added is illegal
3012	C3_RGN_ILLEGAL_BINNING	Binning of region to be added is illegal
3013	C3_RGN_OUTSIDE_CCD_DIMENS	Region def extends beyond CCD dimensions
3014	C3_RGN_OVERLAP	Region to be added overlaps a previous region
3015	C3_RGN_INVALID_NUM	Invalid region number
3016	C3_RGN_NOT_FOUND	Region not found
3017	C3_STREAM_PTR_NOT_DEFINED	Pointer to pixel stream is not defined
3018	C3_GROUPS_PTR_NOT_DEFINED	Pointer to decode info structure undefined
3019	C3_NOT_INITIALIZED	pl_init_exp_seq() has not been called
3020	C3_FAILED_TO_SET_VALUE	The value can not be set in the camera
3021	C3_EVENT_NUMBER_INVALID	Frame count for generating event <= 0
3022	C3_EVENT_NOT_SUPPORTED	Specified event is not supported by the O.S.
3023	C3_BAD_CONTROLLER	Controller for camera not valid
3024	C3_EVENT_NOT_SET	Event was not set up
3025	C3_CNTRL_INIT_FAILED	Controller initialization failed
3026	C3_EXP_MODE_NOT_SUPPORTED	Exposure mode not supported by this camera
3027	C3_ILLEGAL_BUFFER_SIZE	Buffer must be integer-multiple of frame size
3028	C3_GET_FRAME_NOT_SUPPORTED	Camera cannot return the specified frame
3029	C3_FRAME_NOT_RETURNED	Specified frame could not be returned
3030	C3_FRAME_BAD_MODE	Frame could not be returned in current mode
3031	C3_NO_DRIVER_BUFFER	Camera does not provide a driver buffer
3032	C3_BUF_NOT_RETURNED	Pointer to buffer could not be returned
3033	C3_BUFFER_OVERRUN	Data Buffer is full no place to xfer data
3034	C3_TAXI_VIOLATION	Communication with device failed, link broken
3035	C3_EXP_RES_OUT_OF_RANGE	Exposure resolution index non-existent
3036	C3_NOT_AVAILABLE	Parameter is not available for camera
3037	C3_IO_PORT_INVALID	Specified I/O port is invalid
3038	C3_FAILED_TO_GET_VALUE	The camera did not return the setting
3039	C3_IO_STATE_OUT_OF_RANGE	Requested I/O state out of range for port
3040	C3_IO_LOCATION_INVALID	Specified script location is invalid

Error #	Error Message	Meaning
3041	C3_IO_NOT_OUTPUT	Specified I/O port is not an output port
3042	C3_EXP_XFER_ERR	Last data transfer from the camera was garbled
3043	C3_EXP_MISSING_DATA	Finished data transfer, some data was missing
3044	C3_STAT_CNTRL_ERROR	Controller error while requesting status
3045	C3_STAT_CMD_ERROR	Command error while requesting status
3046	C3_CAM_NEVER_OPENED	Camera was not opened, so this task can't be done
3047	C3_STAT_DMA_OVERRUN	DMA data overrun has occurred
3048	C3_STAT_TAXI_VIOLATION	Violation in TAXI communication protocol occurred
3049	C3_STAT_MAILBOX_ERROR	Mailbox error while requesting status
3050	C3_STAT_CH0_ERROR	Channel 0 transfer not enabled
3051	C3_STAT_CH1_ERROR	Channel 1 transfer not enabled
3052	C3_UNKNOWN_ERROR	Unexpected, unanticipated, undocumented
4000	C04_HBUF_OUTOFRANGE	HBUF is out of range
4001	C04_HIMG_OUTOFRANGE	HIMG is out of range
4002	C04_NO_FREE_BUFFER_HANDLES	No free buffer handles available
4003	C04_NO_FREE_IMAGE_HANDLES	No free image handles available
4004	C04_BUFFER_ENTRY_ALREADY_SET	Buffer entry is already set
4005	C04_BUFFER_ENTRY_ALREADY _CLEARED	Buffer entry is already cleared
4006	C04_IMAGE_ENTRY_ALREADY_SET	Image entry is already set
4007	C04_IMAGE_ENTRY_ALREADY _CLEARED	Image entry is already cleared
4008	C04_INVALID_IMAGE_HANDLE	Invalid image handle
4009	C04_INVALID_BUFFER_HANDLE	Invalid buffer handle
4010	C04_INVALID_BITDEPTH_VALUE	Bit depth must be enum PRECISION
4011	C04_INVALID_IMAGE_NUMBER	Invalid image number
4012	C04_INVALID_EXPOSURE_NUMBER	Invalid exposure number
4013	C04_INVALID_TIME	The time or date is out of range
4014	C04_INVALID_REGION	A region is out of range
14000	C14_UNKNOWN_ERROR	Unexpected, unanticipated, undocumented
14001	C14_CANT_READ_INI_FILE	Unable to read the current INI file. Please run RSConfig.exe
29000	C29_UNKNOWN_ERROR	Unexpected, unanticipated, undocumented
29001	C29_BDEPTH_ILLEGAL	Bit depth must be enum PRECISION
29002	C29_BDEPTH_DIFFER	Bit depth source much match destination
29003	C29_BUF_NEEDS_1_EXP	A buffer needs at least 1 exposure

Error #	Error Message	Meaning
29004	C29_BUF_NEEDS_1_IMG	A buffer needs at least 1 image
29005	C29_IMG_DEF_TOO_LARGE	Image definition used too large a value
29006	C29_IMG_DEF_TOO_SMALL	Image size/bin must be larger than zero
29007	C29_IMG_DEF_DIFFER	Image source definition must match dest
29008	C29_IMG_NUM_DIFFER	Source # of images must match dest
30000	C30_UNKNOWN_ERROR	Unexpected, unanticipated, undocumented
30001	C30_CANT_READ_TIME	Unable to read the current system time
30002	C30_END	
31000	C31_INVALID_HEAP	Invalid heap ID: PUBLIC_MEM, PRIVATE_MEM
31001	C31_MEMALLOC_FAILED	Not enough memory to perform alloc
31002	C31_MEMCALLOC_FAILED	Not enough memory to perform calloc
31003	C31_MEMREALLOC_FAILED	Not enough memory to perform realloc
31004	C31_PRIV_MEM_BLOCK_TOO_BIG	Exceeds 64k limit for PRIVATE_MEM
31005	C31_MEMLOCK_FAILED	Memory page locking failed
32000	CCL_TOO_COMPLEX	Too many script entries
32001	CCL_CANT_FRAME_TRANSFER	No frame transfer hardware support
32002	CCL_SCRIPT_IS_NOT_VALID	Invalid script
32003	CCL_REGIONS_OVERLAP	Regions contain some of the same pixels
32004	CCL_INVALID_SERIAL_BINNING	Serial binning == 0 or > region size
32005	CCL_INVALID_PARALLEL_BINNING	Parallel binning == 0 or > region size
32006	CCL_NONMATCHED_PARALLEL _BINNING	Conflicting parallel binning values
32007	CCL_PARALLEL_BINNING_MISALIGNED	Conflicting parallel binning alignment
32008	CCL_INVALID_REGION	Region is not on the CCD
32009	CCL_INVALID_IO_PORT_TYPE	Requested I/O port is not a valid type
32010	C32_NOT_INITIALIZED	The pg_decode_info structure is not initialized

Appendix B:Obsolete Functions

The following list of functions have been made obsolete through the use of pl_get_param, pl_set_param, pl_get_enum_param, and pl_enum_str_length functions. They still function correctly and are still supported, but for future programming, the following functions should not be used. For more information about the pl_get_param and pl_set_param parameter ids, refer to Chapter 5.

Table 6. Obsolete Class 0 Functions and Their pl_set_param/pl_set_param Equivalents

Obsolete Class 0 Function	pl_set_param/pl_get_param Equivalent
pl_dd_get_info	PARAM_DD_INFO
pl_dd_get_info_length	PARAM_DD_INFO_LENGTH
pl_dd_get_retries	PARAM_DD_RETRIES
pl_dd_set_retries	PARAM_DD_RETRIES
pl_dd_get_timeout	PARAM_DD_TIMEOUT
pl_dd_set_timeout	PARAM_DD_TIMEOUT
pl_dd_get_ver	PARAM_DD_VERSION

Table 7. Obsolete Class 2 Functions and Their pl_set_param/pl_set_param Equivalents

Obsolete Class 2 Function	pl_set_param/pl_get_param Equivalent
pl_ccd_get_adc_offset	PARAM_ADC_OFFSET
pl_ccd_get_chip_name	PARAM_CHIP_NAME
pl_ccd_get_clear_cycles	PARAM_CLEAR_CYCLES
pl_ccd_get_clear_mode	PARAM_CLEAR_MODE
pl_ccd_get_color_mode	PARAM_COLOR_MODE
pl_ccd_get_cooling_mode	PARAM_COOLING_MODE
pl_ccd_get_frame_capable	PARAM_FRAME_CAPABLE
pl_ccd_get_fwell_capacity	PARAM_FWELL_CAPACITY
pl_ccd_get_mpp_capable	PARAM_MPP_CAPABLE
pl_ccd_get_par_size	PARAM_PAR_SIZE
pl_ccd_get_pix_par_dist	PARAM_PIX_PAR_DIST
pl_ccd_get_pix_par_size	PARAM_PIX_PAR_SIZE
pl_ccd_get_pix_ser_dist	PARAM_PIX_SER_DIST
pl_ccd_get_pix_ser_size	PARAM_PIX_SER_SIZE

Obsolete Class 2 Function	pl_set_param/pl_get_param Equivalent
pl_ccd_get_pmode	PARAM_PMODE
pl_ccd_get_postmask	PARAM_POSTMASK
pl_ccd_get_postscan	PARAM_POSTSCAN
pl_ccd_get_preamp_dly	PARAM_PREAMP_DELAY
pl_ccd_get_preamp_off_control	PARAM_PREAMP_OFF_CONTROL
pl_ccd_get_preflash	PARAM_PREFLASH
pl_ccd_get_premask	PARAM_PREMASK
pl_ccd_get_prescan	PARAM_PRESCAN
pl_ccd_get_ser_size	PARAM_SER_SIZE
pl_ccd_get_serial_num	PARAM_SERIAL_NUM
pl_ccd_get_summing_well	PARAM_\$UMMING_WELL
pl_ccd_get_tmp	PARAM_TEMP (pl_get_param only)
pl_ccd_get_tmp_range	PARAM_TEMP_SETPOINT (from the attributes of the get you can get the min and max allowed temperature settings)
pl_ccd_get_tmp_setpoint	PARAM_TEMP_SETPOINT
pl_ccd_set_adc_offset	PARAM_ADC_OFFSET
pl_ccd_set_clear_cycles	PARAM_CLEAR_CYCLES
pl_ccd_set_clear_mode	PARAM_CLEAR_MODE
pl_ccd_set_pmode	PARAM_PMODE
pl_ccd_set_preamp_off_control	PARAM_PREAMP_OFF_CONTROL
pl_ccd_set_tmp_setpoint	PARAM_TEMP_SETPOINT
pl_ccs_get_status	PARAM_CCS_STATUS
pl_shtr_get_close_dly	PARAM_SHTR_CLOSE_DELAY
pl_shtr_get_open_dly	PARAM_SHTR_OPEN_DELAY
pl_shtr_get_open_mode	PARAM_SHTR_OPEN_MODE
pl_shtr_get_status	PARAM_SHTR_STATUS
pl_shtr_set_close_dly	PARAM_SHTR_CLOSE_DELAY
pl_shtr_set_open_dly	PARAM_SHTR_OPEN_DELAY
pl_shtr_set_open_mode	PARAM_SHTR_OPEN_MODE
pl_spdtab_get_bits	PARAM_BIT_DEPTH
pl_spdtab_get_entries	PARAM_SPDTAB_INDEX with ATTR_MAX
pl_spdtab_get_max_gain	PARAM_GAIN_INDEX with ATTR_MAX
pl_spdtab_get_port	PARAM_READOUT_PORT

Obsolete Class 2 Function	pl_set_param/pl_get_param Equivalent
pl_spdtab_get_port_total	PARAM_READOUT_PORT with ATTR_COUNT
pl_spdtab_get_time	PARAM_PIX_TIME
pl_spdtab_get_gain	PARAM_GAIN_INDEX
pl_spdtab_get_num	PARAM_SPDTAB_INDEX
pl_spdtab_set_gain	PARAM_GAIN_INDEX
pl_spdtab_set_num	PARAM_SPDTAB_INDEX

Table 8. Obsolete Class 3 Functions and Their pl_set_param/pl_set_param Equivalents

Obsolete Class 3 Function	pl_set_param/pl_get_param Equivalent
pl_exp_check_progress	
pl_exp_get_time_seq	PARAM_EXP_TIME
pl_exp_set_time_seq	PARAM EXP TIME
pl_exp_set_cont_mode	

Obsolete Class 0 Functions

PVCAM Class 0: Camera Communications

rs bool

pl_dd_get_info(0)

NAME

pl_dd_get_info -reads text information about the current device driver.

SYNOPSIS

pl dd get info(int16 hcam,int16 bytes,char ptr text)

DESCRIPTION

This function returns information from the current device driver (specified by <code>hcam</code>) including unusual conditions and special information. Since the information may change from system to system, it is presented as unformatted text. The input string text must be allocated to be at least bytes characters long. No more than bytes characters are written into the string text. The size of the complete message can be obtained from the associated parameter id <code>PARAM DD INFO LENGTH</code>.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

parameter id PARAM DD INFO LENGTH

NOTES

On many systems, there is not a message. If there is not a message, parameter id PARAM DD INFO LENGTH returns a length of 0.

PVCAM Class 0: Camera Communications pl_dd_get_info_length(0)

NAME pl_dd_get_info_length - returns length of info message.

SYNOPSIS rs_bool

pl_dd_get_info_length(int16 hcam,int16_ptr bytes)

DESCRIPTION This is a companion to the pl_dd_get_info function, which returns an

information message for each device, as specified by hcam. This function returns

the length of that message, in the variable bytes.

RETURN VALUE TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO pl_dd_get_info(0)

NOTES Many devices have no message. In other words, they return a value of 0 for

bytes.

Class 0: Camera Communications

pl dd get retries(0)

NAME

pl_dd_get_retries — reads the maximum number of command retransmission attempts that are allowed.

SYNOPSIS

rs bool

pl dd get retries(int hcam,uns16 ptr max retries)

DESCRIPTION

When a command or status transmission is garbled, the system signals for a retransmission. After a certain number of failed transmissions (an initial attempt + max_retries), the system abandons the attempt and concludes that the communications link has failed. The camera won't close, but the command or status read returns with an error. The maximum number of retries is initially set by the device driver, and is matched to the communications link, hardware platform, and operating system. It may also be reset by the user. <code>hcam</code> must be a valid camera handle.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

SEE ALSO

pl_dd_set_retries(0),pl_dd_get_timeout(0),pl_dd_set_timeo
ut(0)

NOTES

When the camera is initially opened, the driver uses a default timeout and max_retries. These numbers, representing reasonable values, were specifically set for that communications link, hardware platform, and operating system. Those values can be examined by calling pl_dd_get_timeout and pl_dd_get_retries. Both of these values can be changed, but only after the camera has successfully opened. If both numbers are known, the worst-case device driver response may be approximated. See pl_dd_set_timeout for a discussion.

The number of retries applies to status communications as well as commands. In other words, if the camera electronics unit sends status data, but the message is garbled, the device driver requests a retransmission. Max_retries sets the upper limit to the number of retransmissions that will be requested.

Class 0: Camera Communications

pl dd set retries(0)

NAME

pl_dd_set_retries — sets the maximum command retry count.

SYNOPSIS

rs_bool
 pl dd set retries(int hcam,uns16 max retries)

DESCRIPTION

When a command or status transmission is garbled, the system signals for a retransmission. After a certain number of failed transmissions (the initial transmission plus <code>max_retries</code>), the system abandons the attempt and concludes that the communications link has failed. The camera won't close, but the command or status read returns with an error. This command sets the number of allowable retries, before an error is generated. <code>hcam</code> must be a valid camera handle.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

SEE ALSO

pl_dd_get_retries(0),pl_dd_get_timeout(0),pl_dd_set_timeo
ut(0)

NOTES

When the camera is initially opened, the driver uses a default timeout and max_retries. These numbers were specifically set for that communications link, hardware platform, and operating system, and represent reasonable values. Those values may be examined by calling pl_dd_get_timeout and pl_dd_get_retries, and they can both be changed, but only after the camera has successfully opened. If both numbers are known, the worst-case device driver response may be approximated. See pl_dd_set_timeout for a discussion.

Setting max_retries to 0 is theoretically reasonable, but in practice, many systems, such as SCSI, require retries.

Class 0: Camera Communications

pl dd get timeout(0)

NAME

pl_dd_get_timeout - reads the maximum time the driver waits for acknowledgment.

SYNOPSIS

rs bool

pl dd get timeout(int hcam,uns16 ptr m sec)

DESCRIPTION

When hcam is a valid camera handle, this function reads the slowest allowable response speed from the camera. This is a crucial factor used in the device driver for communications control. If the driver sends a command to the camera, and doesn't receive acknowledgment within m_sec milliseconds, the driver times out and returns an error. Unless reset by the user, this time out is a default setting that is contained in the device driver, and is matched to the communications link, hardware platform, and operating system.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

SEE ALSO

pl_dd_set_timeout(0),pl_dd_get_retries(0),pl_dd_set_retri
es(0)

NOTES

When the camera is initially opened, the driver uses a default timeout and max_retries. These numbers, representing reasonable values, were specifically set for that communications link, hardware platform, and operating system. Those values can be examined by calling pl_dd_get_timeout and pl_dd_get_retries. They can both be changed, but only after the camera has successfully opened.

Class 0: Camera Communications

pl dd set timeout(0)

NAME

pl_dd_set_timeout - sets the worst-case communications response.

SYNOPSIS

rs_bool
 pl dd set timeout(int hcam,uns16 m sec)

DESCRIPTION

When *hcam* is a valid camera handle, this function sets the slowest allowable response speed from the camera. This is a crucial factor in device driver communications. If the driver sends a command to the camera, and doesn't receive some sort of acknowledgment within *m_sec* milliseconds, the driver times out and returns with an error.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl_dd_get_timeout(0),pl_dd_get_retries(0),pl_dd_set_retri
es(0)

NOTES

When the camera is initially opened, the driver uses a default timeout and max_retries. These numbers, representing reasonable values, were specifically set for that communications link, hardware platform, and operating system. Those values may be examined by immediately calling pl_dd_get_timeout and pl_dd_get_retries. They can both be changed, but only after the camera has successfully opened.

Changing timeout does not mean that each driver call returns within m_sec milliseconds. Retries and other factors must be considered. The driver then sends the command again. Timeout only applies to each send-acknowledge cycle. The worst-case driver dead time would be given by

where overhead may involve minor but unpredictable effects like time slicing, system latency, communications turn around, and driver housekeeping.

When setting timeout, it is usually wise to set things a little higher than expected. When waiting for a response, a few milliseconds extra is not catastrophic, but terminating prematurely may be.

Class 0: Camera Communications

pl dd get ver(0)

NAME

SYNOPSIS

pl_dd_get_ver - returns current device driver version number.

rs bool

pl dd get ver (int16 hcam, uns16 ptr version)

DESCRIPTION

This returns a version number for the device driver used to access the camera *hcam*. The version is a formatted hexadecimal number, of the style:

low byte

high byte hi nibble low nibble major version minor version trivial version

For example, the number 0xB1C0 indicates major release 177, minor release 12, and trivial change 0.

A major release is defined as anything that alters the user interface, calling sequence, or parameter interpretation of any device driver interface function (anything that would alter the driver's API). A new major release often requires the calling software to change, but wherever possible, major releases are backward compatible with earlier releases.

A minor release should be completely transparent to higher level software, but may include internal enhancements. A trivial change is reserved for use by the software staff to keep track of extremely minor variations. The last digit may also be used to flag versions of the driver constructed for unique customers or situations. Minor and trivial releases should require no change in the calling software.

RETURN VALUE

SEE ALSO

NOTES

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

pl_ddi_get_ver(0) pl_pvcam_get_ver(0)

Open the eamera before calling this function. Note that different cameras on the same system may use different drivers. Thus, each camera can have its own driver, and its own driver version.

Obsolete Class 2 Functions

PVCAM

Class 2: Configuration/Setup

pl_ro_get_value(2)

NAME SYNOPSIS

```
pl_ro_get_value - gets a read-only value from the camera hardware.
rs bool
 pl ccd get chip name(int16 hcam, char ptr chip name)
 pl ccd get color mode (int16 hcam, uns16 ptr color mode)
 pl ccd get cooling mode(int16 hcam, int16 ptr
 cooling mode)
 pl ccd get frame capable(int16 hcam, rs bool ptr
 frame capable)
 pl ccd get fwell capacity(int16 hcam, uns32 ptr
 fwell capacity ()
 pl ccd get_mpp_capable(int16 hcam, int16 ptr mpp_capable )
 pl_ccd_get_par_size(int16 hcam, uns16_ptr/par_size)
 pl ccd get pix par dist (int16 hcam, uns16 ptr
 pix_par_dist)
 pl_ccd_get_pix_par_size(int16 hcam, uns16_ptr
 pix_par_size)
 pl_ccd_get_pix_ser_dist(int16 hcam, uns16_ptr
 pix ser dist)
 pl_ccd_get_pix_ser/size/(int16 hcam, uns16 ptr
 pix ser size)
 pl ccd get postmask(int16 hcam, uns16 ptr postmask)
 pl ccd get postscan(int16 hcam, uns16 ptr postscan)
 pl ccd get preamp dly(int16 hcam, uns16 ptr preamp dly)
 pl ccd get preflash(int16 hcam, uns16 ptr preflash)
 pl_ccd_get_premask(int16 hcam, uns16_ptr premask)
 pl ccd get prescan(int16 hcam, uns16 ptr prescan)
 pl ccd get ser size(int16 hcam, uns16 ptr ser size)
 pl ccd get serial num(int16 hcam, uns16 ptr serial num)
 pl ccd get summing well(int16 hcam, rs bool ptr
 s well exists)
 pl ccd get tmp(int16 hcam, int16 ptr cur tmp )
 pl ccd get tmp range(int16 hcam, int16 ptr
 tmp hi val,int16 ptr tmp lo val )
 pl ccs get status(int16 hcam, int16 ptr ccs status)
 pl shtr get status(int16 hcam, int16 ptr shtr status)
```

Class 2: Configuration/Setup

pl_ro_get_value(2)

DESCRIPTION

When the camera is configured at the factory, it is preset with values based on the CCD specifications, characterization tests, and other sources. Some of these functions return information directly from the camera head memory. Some functions return dynamic conditions (such as temperature) while other settings are based on several inputs. In all cases, the *hcam* parameter indicates the piece of hardware from which the information is read. *hcam* must be a valid camera handle obtained from pl cam open.

All of these variables are read-only—they are informational parameters and cannot be reset. The read/write parameters are documented under pl rw get values and pl values set.

The full list of parameters and their meanings are:

The run list of parameters and then meanings are.

The name of the CCD. The name is a null-terminated text string. The user must pass in a character array that is at least CCD_NAME_LEN elements long.

This variable holds sixteen bits of status data from the Camera Control Subsystem. Only the lowest 2 bits are currently implemented. These 2 bits (ccs_status & 0x03) give the status of the CCS:

```
Value CCS State

1 idle
1 initializing
2 running
3 continuously clearing
```

A running state occurs any time the CCS is in the process of performing a camera operation (including opening or closing the shutter, exposing, clearing the CCD before a sequence or exposure, parallel or serial shifting, and readout/digitization). After the CCD has finished reading out, the setup determines if the CCS goes to idle or enters continuous clearing mode.

color mode

The color mode of the CCD. Where 0 = mono and 1 = color mosaic RGGB. This value is stored in the pv_cam_reads structure.

chip name

ccs status

PVCAM	Class 2: Configuration/Setup	pl_ro_get_value(2)
cooling_mode	This is the type of cooling used by the current camera. The be one of the following constants:	e value returned will
	NORMAL_COOL - This is an air or water-cooled syste	em.
	CRYO_COOL - The camera has an attached Dewar.	
cur_tmp	This reads the current temperature of the CCD in C°x 100 temperature of -35° would be read as -3500. Note that this measured temperature, not the setpoint (which is reported pl_ccd_get_tmp_setpoint.)	returns the
frame_capable	If true, this camera can run in frame transfer mode (set thrup_ccd_set_pmode).	ough
fwell_capacity	The full-well capacity of this CCD, measured in electrons.	
mpp_capable	Indicates whether this CCD runs in MPP mode. The actual equal to one of the following four constants:	value returned is
	MPP_UNKNOWN	\rangle
	MPP_ALWAYS_ON	,
	MPP_ALWAYS_OFF	
	MPP_SELECTABLE	
par_size	Parallel size of the CCD, in active rows. The full size of the actually (par_size + premask + postmask).	e parallel register is
pix_par_size	Size of the active area of a pixel, in the parallel direction, in nanometers.	measured in
pix_par_dist	Center to-center distance between pixels (in the parallel dinanometers. This is identical to pix_par_size, if there areas.	
pix_ser_size	Size of a single pixel's active area, in the serial direction, nanometers.	measured in
pix_ser_dist	Center-to-center distance between pixels (in the serial dire This is identical to pix_ser_size, if there are no dead a	
postmask	The number of masked lines at the far end of the parallel r the serial register). This is the number of additional parallel to be done after readout to clear the parallel register.	
postscan	Number of pixels to discard from the serial register after the These must be read or discarded to clear the serial register	-
preflash	The number of milliseconds needed to illuminate the CCD ring before an exposure, dark, or bias.	using the flash diode

Class 2: Configuration/Setup

pl_ro_get_value(2)

premask

The number of masked lines at the near end of the parallel register, next to the serial register. 0=no mask (no normal mask). If the premask is equal to par_size, this probably indicates a frame transfer device with an ordinary mask. Accordingly, the CCD should probably be run in frame transfer mode.

preamp dly

Number of milliseconds required for the CCD output preamp to stabilize, after it is turned on.

prescan

Number of pixels discarded from the serial register before the first real data pixel.

s well exists

If true, this CCD includes a summing well.

serial num

This is the serial number of the camera head (not the electronics unit).

ser size

Serial size of the CCD active area, in pixels.

shtr status

The current state of the camera shutter (actually, the current state of the driver voltage to the shutter). The returned value will be equal to one of the following constants: SHTR_OPENING, SHTR_OPEN, SHTR_CLOSED, SHTR_CLOSING, or SHTR_FAULT. If the shutter is run too fast, it will overheat and trigger SHTR_FAULT. The shutter electronics will disconnect until the temperature returns to a suitable range. Note that even though the electronics have reset the voltages to open or close the shutter, there is a lag time for the physical mechanism to respond. See pl_shtr_get_open_dly and pl_shtr_get_close_dly in the pl_rw_get_value function list.

spdtab_bits

Number of bits output by the currently selected speed choice. Although this number might range between 6 and 16, the data will always be returned in an unsigned 16-bit word. This value indicates the number of valid bits within that word

spdtab entries

The number of entries in the speed table. Valid entries range from 0 to spdtab_entries-1 (inclusive). The current selection may be altered through pl_spdtab_set_num. Zero entries is possible and indicates that there are no valid speeds that span the requirements of the camera head video board, A/D board, communication channel, and host throughput.

spdtab max gain

This reports the maximum gain index setting for the current speed selection, not the actual gain. The minimum gain index is always 1. The maximum gain index is usually 16.

spdtab port

This reports on the CCD readout port being used by the currently selected speed. Different readout ports (used for alternate speeds) flip the image in X, Y, or both.

Class 2: Configuration/Setup

pl_ro_get_value(2)

spdtab time

This is the actual speed for the currently selected speed choice. It returns the time for each pixel, in nanoseconds. This can be converted to a camera speed in kiloHertz through the following formula:

 10^{6}

camera_speed (kHz) = pixel_time (nanoseconds)

This readout time will change as new speed choices are selected.

tmp_hi_val
tmp lo val

These two values contain the legal range for temperature settings (using the pl_ccd_set_tmp_setpoint command) in hundredths of degrees Celsius. Any number inside this range is legal and will be accepted (-3500 = -35°C). Numbers outside the range are ignored. However, just because a temperature is legal does not mean it is possible. The environment and circumstances will dramatically affect which temperatures can be achieved. An air-cooled camera in Antarctica will be able to reach much lower temperatures than a water-cooled camera in the Sahara.

total_ports

1, 2, 3, or 4. The number of ports on the system. This affects the CCS program, but most users will probably not care since multi-port operation is transparent at the level of PVCAM.

RETURN VALUE SEE ALSO TRUE for success, FALSE for a failure, Failure sets pl_error_code.

pl_rw_value(2),pl_set_value(2),pl_cam_open(2), pl cam close(2)

NOTES

PVCAM interfaces to some cameras that do not support the full PVCAM features or variable set. If the user attempts to get a variable that doesn't exist, the system may either synthesize a value (based on available information) or return an error.

Class 2: Configuration/Setup

rs bool

pl_rw_get_value(2)

NAME

SYNOPSIS

 $\verb"pl_rw_get_value-" returns" a read/write value from the camera hardware.$

```
pl_ccd_get_adc_offset (int16 hcam, int16_ptr offset)
```

pl ccd get pmode (int16 hcam, int16 ptr pmode)

pl ccd get tmp setpoint (int16 hcam,int16 ptr tmp setpoint)

pl shtr get close dly (int16 hcam, uns16 ptr shtr close dly)

pl shtr get open dly(int16 hcam, uns16 ptr shtr open dly)

pl_shtr_get_open_mode (int16 hcam,int16_ptr shtr_open_mode)

pl_spdtab_get_gain (int16 hcam,int16_ptr spdtab_gain)

pl spdtab get num (int16 hcam, int16 ptr spdtab num)

DESCRIPTION

These functions are very similar. Each returns operating conditions and variables from the camera hardware. The heam parameter indicates from which piece of hardware to read the setting, and must be a valid camera handle obtained from pl_cam open.

This set of variables is read/write – all values may be altered and written to the hardware. The write functions are nearly identical, except that they begin with set_, and accept non-pointer arguments. A more extensive set of read-only values are documented under the pl_ro_get_value heading.

The full list of parameters and their meaning is listed under pl set values.

RETURN VALUE

SEE ALSO

NOTES

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

pl_ro_get_value(2),pl_cam_open(2),pl_cam_close(2)

PVCAM interfaces to some cameras that do not support the full PVCAM features or variable set. If the user attempts to get a variable that doesn't exist, the system may either synthesize a value (based on available information) or return an error.

pl set value - sets a value in the camera hardware.

PVCAM

Class 2: Configuration/Setup

pl_set_value(2)

NAME SYNOPSIS

pl shtr set open dly (int16 hcam, uns16 shtr open dly)

pl shtr set open mode (int16 hcam, int16 shtr open mode)

pl spdtab set gain (int16 hcam, int16 spdtab gain)

pl_spdtab_set_num (int16 hcam, int16 spdtab_num)

DESCRIPTION

These functions set operating conditions and variables in the camera hardware. The *hcam* parameter indicates which piece of hardware to apply the setting to, and must be a valid camera handle obtained from pl_cam_open. A camera handle of 0 (normally an invalid handle) will simultaneously send the setting to all open cameras (if this is possible).

A complementary set of functions allows all of these values to be read back from the hardware. They are documented under pl_rw_get_values. Many of these settings are also dependent on ranges or capabilities documented in the pl_ro_get_values functions, such as pl_ccd_get_frame_capable and pl_ccd_get_tmp_range.

The full list of parameters and their meanings are:

clear cycles

This is the number of times the CCD must be cleared to completely remove charge from the parallel register.

Class 2: Configuration/Setup

pl_set_value(2)

clear_mode

clear mode defines when clearing takes place:

CLEAR NEVER Don't ever clear the CCD.

CLEAR PRE EXPOSURE Clear clear_cycles times before each

exposure starts.

CLEAR PRE SEQUENCE Clear clear_cycles times before the

sequence starts.

CLEAR_POST_SEQUENCE Do continuous clearing after the sequence

ends.

CLEAR PRE POST SEQUENCE Clear clear_cycles times before the

sequence starts and continuous clearing

after the sequence ends.

CLEAR_PRE_EXPOSURE_POST_SEQ Clear clear_cycles times before each

exposure starts and continuous clearing

after the sequence ends.

The CLEAR_NEVER setting is particularly useful for performing a readout after an exposure has been aborted.

Note that normally during the idle period, the CCS parallel clock drivers and serial drivers revert to a low power state. This saves on both power and heat. If any CLEAR_..._POST options are used, these systems will not enter low power mode. This will generate extra heat in both the electronics unit and the camera head.

offset

This allows the user to determine the bias offset voltage. Accepts a signed 16-bit argument: the new bias voltage to be set; returns a signed 16-bit value listing the bias offset voltage. The units do not correspond to the output pixel values in any simple fashion (the conversion rate should be linear, but may differ from system to system) but a lower offset voltage will yield a lower value for all output pixels. Pixels brought below zero by this method will be clipped at zero. Pixels raised above saturation will be clipped at saturation. Plainly, before users can alter the offset level, they must read the current offset level. The default offset level will also vary from system to system and may change with each speed and gain setting.

pmode

This allows the user to select the parallel clocking method. The following list includes all valid constants:

PMODE_NORMAL PMODE_MPP PMODE_FT

PMODE_FT_MPP PMODE_ALT_NORMAL PMODE_ALT_MPP

PMODE ALT FT PMODE ALT FT MPP

where FT indicates frame transfer mode, FT_MPP indicates both frame transfer and MPP mode. ALT indicates that custom parameters may be loaded.

preamp_off_
control

This is the exposure time limit in milliseconds above which the preamp is turned off during exposure.

Class 2: Configuration/Setup

pl_set_value(2)

shtr_close_dly

The shutter close delay. This is the number of milliseconds required for the shutter to close. The software default values compensate for the standard Photometrics shutter that is shipped with all cameras. You only need to set this value if you are using a shutter with characteristics that differ from the standard shutter. Valid inputs are any number in the range 0 to 65535 milliseconds.

shtr open dly

The shutter open delay. This is the number of milliseconds required for the shutter to open. The software default values compensate for the standard Photometrics shutter that is shipped with all cameras. You only need to set this value if you are using a shutter with characteristics that differ from the standard shutter. Valid inputs are any number in the range 0 to 65535 milliseconds.

shtr_open_mode

Shutter opening conditions, set to one of the following

OPEN NEVER The shutter closes before the exposure and stays closed

during the exposure.

OPEN PRE EXPOSURE Opens each exposure. Normal mode.

OPEN PRE SEQUENCE Opens the shutter at the start of each sequence. Useful

for frame transfer and external strobe devices.

OPEN_PRE_TRIGGER If using a triggered mode, this function causes the

shutter to open before the external trigger is armed. If using a non-triggered mode, this function operates

identical to OPEN PRE EXPOSURE.

OPEN NO CHANGE

Sends no signals to open or close the shutter. Useful for frame transfer when you want to open the shutter and leave it open (see pl exp abort).

spdtab gain

The new gain setting for the current speed choice. The valid range for a gain setting is 1 through spdtab_max_gain, where the max gain may be as high as 16. Values outside this range will be ignored. Note that gain settings may not be linear! Values 1-16 may not correspond to 1x - 16x, and there are holes between the values. However, when the camera is initialized, and every time a new speed is selected, the system will always reset to run at a gain of 1x.

spdtab num

This selects the CCD readout speed from a table of available choices. Entries may range from 0 to <code>spdtab_entries</code> - 1. This setting affects all other <code>_spdtab_values</code> including <code>spdtab_bits</code>, <code>spdtab_gain</code>, <code>spdtab_max_gain</code>, <code>spdtab_time</code>, and <code>spdtab_port</code>. After this call, the gain setting always resets to a value that corresponds to 1x. To use a gain other than 1x, <code>pl_spdtab_set_gain</code> must be called after <code>pl_spdtab_set_num</code>.

Class 2: Configuration/Setup

pl_set_value(2)

tmp_setpoint

This sets the desired CCD temperature in hundredths of degrees Celsius (-35 °C is represented as -3500). The hardware attempts to heat or cool the CCD to this temperature. The min/max allowable temperatures are given by tmp_hi_val and tmp_lo_val , from the pl_ccd_get_tmp_range function. Settings outside this range are ignored. Note that this function only sets the desired temperature. Even if the desired temperature is in a legal range, it still may be impossible to achieve. If the ambient temperature is too high, it's difficult to get much cooling on an air-cooled camera.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl_error_code.

SEE ALSO

pl_ro_get_value(2),pl_rw_get_value(2),pl_cam_open(0),pl_c
am_close(0)

NOTES

PVCAM interfaces to some cameras that do not support the full PVCAM features or variable set. If the user attempts to get a variable that doesn't exist, the system may either synthesize a value (based on available information) or return an error.

Obsolete Class 3 Functions

PVCAM Class 3: Data Acquisition pl_exp_check_progress(3)

NAME pl_exp_check_progress - checks the progress of the current exposure.

SYNOPSIS rs_bool

DESCRIPTION This function is similar to pl_exp_check_status except that it only returns one of the following values:

EXPOSURE IN PROGRESS The data collection routines are active. They are

waiting for data to arrive, but none has arrived yet.

READOUT_IN_PROGRESS The data collection routines are active. The data

has started to arrive.

READOUT COMPLETE All the expected data has arrived. Data collection

is complete, and the driver has returned to idle

state.

In order to detect errors during the acquisition process, you must use pl_exp_check_status. byte_cnt points to the number of bytes of data that have arrived so far (divide by two to get the number of pixels). This level of feedback is unimportant to many users

RETURN VALUE TRUE means the progress was checked successfully. FALSE indicates a bad

handle or a problem communicating with the camera.

SEE ALSO pl_exp_setup_seq(3),pl_exp_start_seq(3),

pl_exp_check_status(3)

When using plexp_check_progress you could call it inside a loop with a timeout. If the timeout expires, then you could call plexp_check_status to

determine if an error occurred (READOUT FAILED).

Class 3: Data Acquisition

pl_exp_get_time_seq(3)

NAME

 $pl_exp_get_time_seq - only used with VARIABLE_TIMED_MODE$, this function returns the exposure time from the camera.

SYNOPSIS

rs bool

DESCRIPTION

pl_exp_get_time_seq(init16 hcam,uns16_ptr exposure_time)
This is a companion function to pl_exp_set_time_seq. The two functions are used to examine and change the exposure time in VARIABLE TIMED MODE.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl_exp_set_time_seq(3),pl_exp_setup_seq(3),Exposure Mode
Constants(3)

NOTES

PVCAM Class 3: Data Acquisition

pl_exp_set_time_seq(3)

NAME

pl_exp_set_time_seq — only used with VARIABLE_TIMED_MODE, this function sets the exposure time for the next sequence.

SYNOPSIS

rs bool

__pl_exp_set_time_seq(init16 hcam,uns16 exposure time)

DESCRIPTION

This is a companion function to pl_exp_get_time_seq. The two functions are used to examine and change the exposure time in VARIABLE TIMED MODE.

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl_exp_get_time_seq(3),pl_exp_setup_seq(3),Exposure Mode
Constants(3)

NOTES

When using VARIABLE_TIMED_MODE, this function must be called before the first sequence is run, because VARIABLE_TIMED_MODE-ignores the exposure time in the pl_exp_setup_seq.

Class 3: Data Acquisition

pl_exp_set_cont_mode(3)

NAME

pl exp set cont mode - sets circular buffer mode.

SYNOPSIS

rs bool

pl exp set cont mode(int16 hcam, int16 mode)

DESCRIPTION

This function sets the mode of operation for the circular buffer. *mode* can be set to either CIRC_OVERWRITE or CIRC_NO_OVERWRITE. This function must be called before calling pl exp start cont().

RETURN VALUE

TRUE for success, FALSE for a failure. Failure sets pl error code.

SEE ALSO

pl_exp_get_driver_buffer(3), pl_exp_start_cont(3),
pl_exp_check_cont_status(0), pl_exp_get_oldest_frame(3),
pl_exp_get_latest_frame(3),
pl exp unlock oldest frame(3), and pl_exp_stop cont(3)

i_exp_dillock_oldest_llame(3), and

NOTES

Use the parameter id PARAM_CIRC_BUFFER with pl_get_param to see if the system can perform circular buffer operations. The circular buffer is passed to pl_exp_start_cont. The buffer is either allocated by your application or obtained from the driver as a preallocated block of memory, using the pl_exp_get_driver_buffer function.

Refer to **Example 3: Circular Buffer** in "Chapter 8" for two examples of code for circular buffer operation.

This function has been replaced by plexp setup cont.

Index

_		Class I Functions	
_const_ptr type	7	list of	
A		pl_error_code	
Allered and a least to the form	00	pl_error_message	42
Allocation and saving, buffers		Class 2 Functions	
ANSI C library		list of	
Arrays		pl_enum_str_length	
ATTR_ACCESS		pl_get_enum_param	
ATTR_AVAIL		pl_get_param	
ATTR_COUNT		pl_set_param	48
ATTR_CURRENT		Class 3 Functions	
ATTR_DEFAULT		list of	
ATTR_INCREMENT		pl_exp_abort	
ATTR_MAX		pl_exp_check_cont_status	
ATTR_MIN		pl_exp_check_status	
ATTR_TYPE	47	pl_exp_finish_seq	66
В		pl_exp_get_driver_buffer	67
Binning	Q	pl_exp_get_latest_frame	68
Bit depth		pl_exp_get_oldest_frame	69
Buffer handle		pl_exp_init_seq	70
Buffer manipulation		pl_exp_setup_cont	71
Buffers		pl_exp_setup_seq	72
		pl_exp_start_cont	73
BULB_MODE 17, 54	, 03	pl_exp_start_seq	74
C		pl_exp_stop_cont	77
Camera		pl_exp_uninit_seq	80
Communication4	. 25	pl_exp_unlock_oldest_frame	81
handle	*	pl_exp_unravel	
speed		pl_io_clear_script_control	
Camera settings		pl_io_script_control	
CCD		Class 4 Functions	
coordinates model	7	list of	89
orientation		pl_buf_alloc	91
readout port		pl_buf_free	
Circular buffers 12, 68, 69, 71, 73, 77, 79, 81.		pl_buf_get_bits	
113, 115, 152	, 00,	pl_buf_get_exp_date	
Class 0 Functions		pl_buf_get_exp_time	
list of	25	pl_buf_get_exp_total	
pl_cam_check		pl_buf_get_img_bin	
pl_cam_close		pl_buf_get_img_handle	98
pl_cam_get_diags		pl_buf_get_img_ofs	
pl_cam_get_name		pl_buf_get_img_ptr	
pl_cam_get_total		pl_buf_get_img_size	
pl_cam_open		pl_buf_get_img_total	
pl_ddi_get_ver		pl_buf_get_size	
pl_pvcam_get_ver		pl_buf_init	
pl_pvcam_init		pl_buf_set_exp_date	
* ·		pl_buf_uninit	
pl_pvcam_uninit	55	Pi_0ui_uiiiiit	100

Clear modes	Full-CCD image in buffer	23
clear_mode53	2	
CLEAR_NEVER14, 53	G	0
CLEAR_NEVER (obsolete)146	Gain	9
CLEAR_POST_SEQUENCE14, 53	Get and Set Parameter Functions	4.2
CLEAR_POST_SEQUENCE (obsolete)146	pl_get_enum_param	
CLEAR_PRE_EXPOSURE 14, 53	pl_get_param	
CLEAR_PRE_EXPOSURE (obsolete) 146	pl_set_param	43
CLEAR_PRE_EXPOSURE_POST_SEQ53	Н	
CLEAR_PRE_EXPOSURE_POST_SEQ (obsolete)146	Handle	6
CLEAR_PRE_EXPOSURE_POST_SEQUENCE. 14	hbuf	
CLEAR_PRE_POST_SEQUENCE14, 53	hcam	
CLEAR_PRE_POST_SEQUENCE (obsolete) 146	himg	
CLEAR_PRE_SEQUENCE14, 53	mmg	90
CLEAR_PRE_SEQUENCE (obsolete) 146	1	
Close delay	Image	
Code examples	array	10
circular buffer	buffers	
Latest Frame Mode	handle	90
Oldest Frame Mode	pointer	
pl_get_param & pl_get_enum_param 107	smear	
pl_param_set	Include files	
standard mode acquisition	Initialization functions	
color mode	buffer	
Configuration/setup	ourier	
Constants90	L	
Contact information1	Latest Frame Mode code example	113
Customer service	Library classes	4
_	M	
Data acquisition 4.62	master.h	5, 6
Data acquisition	Multiple exposures in buffer	
Data arrays	Multiple speed options	
Defined types	• •	
Defining exposures	N	
Display orientation	Non-pointers	7
E	0	
Error code list	Obsolete Class 0 Functions	
Error conditions	pl_dd_get_info	132
Error reporting	pl_dd_get_info_length	
Example code	pl_dd_get_retries	
circular buffer	pl_dd_get_timeout	
Latest Frame Mode	pl_dd_get_ver	
Oldest Frame Mode	pl_dd_set_retries	
pl_get_param & pl_get_enum_param 107	pl_dd_set_timeout	
pl_set_param111	Obsolete Class 2 Functions	
standard mode acquisition	pl_ccd_get_adc_offset	144
Exposure loops	pl_ccd_get_chip_name	
Exposure mode constants		
Exposure modes	pl_ccd_get_clear_cyclespl_ccd_get_clear_mode	
Exposure scripts		
exposure_time15	pl_ccd_get_color_mode	
•	pl_ccd_get_cooling_mode	
F	pl_ccd_get_frame_capable	
FLASH_MODE17, 54, 65		
	pl_ccd_get_fwell_capacity	
Frame transfer	pl_ccd_get_fwell_capacity pl_ccd_get_mpp_capable pl_ccd_get_par_size	139

Obsolete Class 2 Functions (cont.)		OPEN_NO_CHANGE (obsolete)	
pl_ccd_get_pix_par_dist	. 139	OPEN_PRE_EXPOSURE	
pl_ccd_get_pix_par_size		OPEN_PRE_EXPOSURE (obsolete)	
pl_ccd_get_pix_ser_dist		OPEN_PRE_SEQUENCE	19, 61
pl_ccd_get_pix_ser_size		OPEN_PRE_SEQUENCE (obsolete)	
pl_ccd_get_pmode		OPEN_PRE_TRIGGER	
pl_ccd_get_postmask		OPEN_PRE_TRIGGER (obsolete)	
pl_ccd_get_postscan		Orientation of CCD	
pl_ccd_get_preamp_dly	. 139	P	
pl_ccd_get_preamp_off_control	. 144		_
pl_ccd_get_preflash	. 139	Parallel	
pl_ccd_get_premask	. 139	Parallel binning	
pl_ccd_get_prescan	. 139	PARAM_ACCUM_CAPABLE	
pl_ccd_get_ser_size	. 139	PARAM_ADC_OFFSET	
pl_ccd_get_serial_num	. 139	PARAM_ANTI_BLOOMING	
pl_ccd_get_summing_well	. 139	PARAM_BIT_DEPTH	
pl_ccd_get_tmp	. 139	PARAM_BOF_EOF_CLR	
pl_ccd_get_tmp_range	. 139	PARAM_BOF_EOF_COUNT	
pl_ccd_get_tmp_setpoint	. 144	PARAM_BOF_EOF_ENABLE	
pl_ccd_set_adc_offset		PARAM_CAM_FW_VERSION	
pl_ccd_set_clear_cycles		PARAM_CCS_STATUS	52
pl_ccd_set_clear_mode		PARAM_CHIP_NAME	
pl_ccd_set_pmode		PARAM_CIRC_BUFFER	
pl_ccd_set_preamp_off_control		PARAM_CLEAR_CYCLES	
pl_ccd_set_tmp_setpoint		PARAM_CLEAR_MODE	
pl_ccs_get_status		PARAM_COLOR_MODE	
pl_ro_get_value		PARAM_CONTROLLER_ALIVE	54
pl_rw_get_value		PARAM_COOLING_MODE	
pl_set_value		PARAM_DD_INFO	36
pl_shtr_get_close_dly		PARAM_DD_INFO_LENGTH	
pl_shtr_get_open_dly		PARAM_DD_RETRIES	36
pl_shtr_get_open_mode		PARAM_DD_TIMEOUT	
pl_shtr_get_status		PARAM_DD_VERSION	
pl_shtr_set_close_dly		PARAM_EDGE_TRIGGER	
pl_shtr_set_open_dly		PARAM_EXP_MIN_TIME	86
pl_shtr_set_open_mode		PARAM_EXP_RES	86
pl_spdtab_get_bits		PARAM_EXP_RES_INDEX	87
pl_spdtab_get_entries		PARAM_EXP_TIME	15, 87
pl_spdtab_get_gain		PARAM_EXPOSURE_MODE	54
pl_spdtab_get_max_gain		PARAM_FRAME_CAPABLE	54
pl_spdtab_get_num		PARAM_FWELL_CAPACITY	55
pl_spdtab_get_port		PARAM_GAIN_INDEX	55
pl_spdtab_get_port_total		PARAM_GAIN_MULT_ENABLE	55
pl_spdtab_get_time		PARAM_GAIN_MULT_FACTOR	55
pl_spdtab_set_gain		PARAM_HEAD_SER_NUM_ALPHA	55
pl_spdtab_set_num		PARAM_HW_AUTOSTOP	
Obsolete Class 3 Functions	. 143	PARAM_INTENSIFIER_GAIN	
	1.40	PARAM_IO_ADDR	
pl_exp_check_progress		PARAM_IO_BITDEPTH	
pl_exp_get_time_seq		PARAM IO DIRECTION	
pl_exp_set_cont_mode		PARAM IO STATE	
pl_exp_set_time_seq		PARAM_IO_TYPE	
Oldest Frame Mode code example		PARAM_LOGIC_OUTPUT	
Open delay, close delay		PARAM_MIN_BLOCK	
OPEN_NEVER1		PARAM_MPP_CAPABLE	
OPEN_NEVER (obsolete)		PARAM_NUM_MIN_BLOCK	
OPEN_NO_CHANGE1	9, 61	1 / M// M/1_1 10 M/L MIII 1_DLOCK	

PARAM_NUM_OF_STRIPS_PER_CLR	. 57	pl_ccd_get_clear_cycles (obsolete)	144
PARAM_PAR_SIZE		pl_ccd_get_clear_mode (obsolete)	
PARAM_PCI_FW_VERSION		pl_ccd_get_color_mode (obsolete)	
PARAM_PIX_PAR_DIST		pl_ccd_get_cooling_mode (obsolete)	
PARAM_PIX_PAR_SIZE		pl_ccd_get_frame_capable (obsolete)	
PARAM_PIX_SER_DIST		pl_ccd_get_fwell_capacity (obsolete)	
PARAM_PIX_SER_SIZE		pl_ccd_get_mpp_capable (obsolete)	
PARAM_PIX_TIME		pl_ccd_get_par_size (obsolete)	
PARAM_PMODE		pl_ccd_get_pix_par_dist (obsolete)	
PARAM_POSTMASK		pl_ccd_get_pix_par_size (obsolete)	
PARAM_POSTSCAN		pl_ccd_get_pix_ser_dist (obsolete)	
PARAM_PREAMP_DELAY		pl_ccd_get_pix_ser_size (obsolete)	
PARAM_PREAMP_OFF_CONTROL		pl_ccd_get_pmode (obsolete)	
PARAM_PREFLASH		pl_ccd_get_postmask (obsolete)	
PARAM_PREMASK		pl_ccd_get_postscan (obsolete)	
PARAM PRESCAN		pl_ccd_get_preamp_dly (obsolete)	
PARAM_READOUT_PORT		pl_ccd_get_preamp_off_control (obsolete)	
PARAM_READOUT_TIME		pl_ccd_get_preflash (obsolete)	
PARAM_SER_SIZE		pl_ccd_get_premask (obsolete)	
PARAM_SERIAL_NUM		pl_ccd_get_prescan (obsolete)	
PARAM_SHTR_CLOSE_DELAY		pl_ccd_get_ser_size (obsolete)	
		pl_ccd_get_serial_num (obsolete)	
PARAM_SHTR_GATE_MODE			
PARAM_SHTR_OPEN_DELAY		pl_ccd_get_summing_well (obsolete)	
PARAM_SHTR_OPEN_MODE		pl_ccd_get_tmp (obsolete)	
PARAM_SHTR_STATUS		pl_ccd_get_tmp_range (obsolete)	
PARAM_SKIP_AT_ONCE_BLK		pl_ccd_get_tmp_setpoint (obsolete)	
PARAM_SPDTAB_INDEX		pl_ccd_set_adc_offset (obsolete)	
PARAM_SUMMING_WELL		pl_ccd_set_clear_cycles (obsolete)	
PARAM_TEMP		pl_ccd_set_clear_mode (obsolete)	
PARAM_TEMP_SETPOINT		pl_ccd_set_pmode (obsolete)144	
Parameter passing		pl_ccd_set_preamp_off_control (obsolete)	
pbin		pl_ccd_set_tmp_setpoint (obsolete)	
pl_buf_alloc		pl_ccs_get_status (obsolete)	
pl_buf_free		pl_dd_get_info (obsolete)	
pl_buf_get_bits		pl_dd_get_info_length (obsolete)	
pl_buf_get_exp_date		pl_dd_get_retries (obsolete)	
pl_buf_get_exp_time		pl_dd_get_timeout (obsolete)	
pl_buf_get_exp_total		pl_dd_get_ver (obsolete)	
pl_buf_get_img_bin		pl_dd_set_retries (obsolete)	
pl_buf_get_img_handle		pl_dd_set_timeout (obsolete)	
pl_buf_get_img_ofs		pl_ddi_get_ver	
pl_buf_get_img_ptr		pl_enum_str_length	
pl_buf_get_img_size		pl_error_code	
pl_buf_get_img_total		pl_error_message	
pl_buf_get_size	103	pl_exp_abort	
pl_buf_init		pl_exp_check_cont_status	
pl_buf_set_exp_date	104	pl_exp_check_progress (obsolete)	149
pl_buf_uninit	106	pl_exp_check_status	
pl_cam_check		pl_exp_finish_seq	
pl_cam_close		pl_exp_get_driver_buffer	
pl_cam_get_diags	. 28	pl_exp_get_latest_frame	68
pl_cam_get_name	. 29	pl_exp_get_oldest_frame	69
pl_cam_get_total	. 30	pl_exp_get_time_seq (obsolete)	150
pl_cam_open		pl_exp_init_seq	
pl_ccd_get_adc_offset (obsolete)	144	pl_exp_set_cont_mode (obsolete)	
pl_ccd_get_chip_name (obsolete)		pl_exp_set_time_seq (obsolete)	

Index 157

pl_exp_setup_cont71	PMODE_FT (obsolete
pl_exp_setup_seq	PMODE_FT_MPP
pl_exp_start_cont73	PMODE_FT_MPP (ob
pl_exp_start_seq 8, 74	PMODE_MPP
pl_exp_stop_cont	PMODE_MPP (obsole
pl_exp_uninit_seq80	PMODE_NORMAL
pl_exp_unlock_oldest_frame81	PMODE_NORMAL (
pl_exp_unravel82	Pointers
pl_get_enum_param49	PVCAM
pl_get_param	pvcam.h
pl_io_clear_script_control 84	R
pl_io_script_control85	• •
pl_pvcam_get_ver33	Readout port selection
pl_pvcam_init	Region
pl_pvcam_uninit	S
pl_ro_get_value (obsolete)139	s,p coordinates 7
pl_rw_get_value (obsolete)144	sbin
pl_set_param48	SDK
pl_set_value (obsolete)	Sequence parameters
pl_shtr_get_close_dly (obsolete) 144	Sequences
pl_shtr_get_open_dly (obsolete)144	Sequences in buffer
pl_shtr_get_open_mode (obsolete)144	Serial binning
pl_shtr_get_status (obsolete) 139	Serial register
pl_shtr_set_close_dly (obsolete)145	shtr_open_mode
pl_shtr_set_open_dly (obsolete) 145	Shutter open mode
pl_shtr_set_open_mode (obsolete) 145	Single exposure, multi
pl_spdtab_get_bits (obsolete) 139	Smearing
pl_spdtab_get_entries (obsolete) 140	Source code example.
pl_spdtab_get_gain (obsolete) 144	Specifying regions
pl_spdtab_get_max_gain (obsolete) 140	Speed choices
pl_spdtab_get_port (obsolete)140	Standard shutter
pl_spdtab_get_port_total (obsolete)140	Storage array
pl_spdtab_get_time (obsolete)140	STROBED_MODE
pl_spdtab_set_gain (obsolete)145	Structures and arrays
pl_spdtab_set_num (obsolete) 145	System overview
PMODE_ALT_FT58	
PMODE_ALT_FT (obsolete)146	Τ
PMODE_ALT_FT_MPP58	Technical support
PMODE_ALT_FT_MPP (obsolete) 146	TIMED_MODE
PMODE_ALT_MPP58	TRIGGER_FIRST_M
PMODE_ALT_MPP (obsolete)146	V
PMODE_ALT_NORMAL 58	
PMODE_ALT_NORMAL (obsolete)146	VARIABLE_TIMED_
PMODE_FT58	Video coordinates

PMODE_F1 (00s0lete)140
PMODE_FT_MPP58
PMODE_FT_MPP (obsolete)146
PMODE_MPP 58
PMODE_MPP (obsolete)146
PMODE_NORMAL58
PMODE_NORMAL (obsolete) 146
Pointers
PVCAM
pvcam.h6
R
Readout port selection
Region7
S
s,p coordinates 7
sbin
SDK
Sequence parameters
Sequences
Sequences in buffer
Serial binning
Serial register
shtr_open_mode
Shutter open mode
Single exposure, multiple images in buffer
Smearing
Source code example
Specifying regions
Speed choices9
Standard shutter
Storage array
STROBED_MODE 16, 54, 65
Structures and arrays
System overview
T
Technical support
TIMED_MODE
TRIGGER_FIRST_MODE
1 KIOUEK_FIKS 1_WIODE 10, 34, 03
V
VARIABLE_TIMED_MODE 15, 54, 65

This page intentionally left blank.