UHF Reader SDK (.net) Development Guide

Reader SDK is a software development kit that use for user develop application program. SDK provide to user in dynamic-link library document form.

SDK development guide is a reference manual for user secondary development. After review this manual, user will be able to solve their problem in fast way during their development.

According to functions performance, the SDK function can be apart in three segments: reader management functions. ISO18000-6B tag operation functions. EPC GEN2 tag operation functions.

Remark: In this development guide, there is only once description for case of different functions but same parameter.

Content

Co	ntent1 DLL Transfer Call	2
1 D	DLL Transfer Call	3
2 R	leader Management Development	.3
	2. OpenCommPort	3
	2.2 CloseCommPort	3
	2.3 TcpConnectReader	4
	2.4 TcpCloseConnect	4
	2.5 GetFirmwareVersion	4
	2.6 GetTagData	.4
	2.7 ClearIdBuffer	.4
	2.8 SetRf	5
	2.9 GetRf	5
	2.10 SetAnt	5
	2.11 GetAnt	.6
3 18	SO18000-6B tag operation development	.7
	3.1 IsoMultiTagldentify	7
	3.2 Iso Read Tag	7
	3.3 IsoWriteTag	7
	3.4 IsoLockTag	.8
4 E	PC GEN2 tag operation development	.8
	4.1 EpcMultiTagldentify	8
	4.2 EpcLockTag	.8
	4.3 EpclnitEpc	9
	4.4 EpcRead	9
	4.5 EpcWrite	. 9

1 DLL Transfer Call

- (1) first in VS.NET integrated environment select"file— \rangle create— \rangle engineer file— \rangle Visual C# engineer file— \rangle console application program, give name to this console application program, and test the dll in this console application program.
 - (2) Then, select "engineer—) Add reference", select the applied DLL, application add guide can reference to add correspondence libiary of current engineer file.
 - (3) call RfidApiLib name space, create RfidApi object, and then call.
 - ①Quote name space: using RfidApiLib
 - ②Creat one RfidApi object: RfidApi api = new RfidApi();
 - ③Transfer
 RfidApi api = new RfidApi();
 Api.read();

2 Reader Management Development

2. OpenCommPort

Functions	public int OpenCommPort(string port)
Description	
Function	Open PC COMM port
Parameter	
Return Value	Success return 0, fail return not 0
Example	Open COMM Port 1:
	Api.CloseCommPort();
	return;
	}
	IInfo.Items.Add("Connect the reader success!");

2.2 CloseCommPort

Functions	public void CloseCommPort()
Description	
Function	Close PC COMM Port
Parameter	
Return Value	Success return 0, fail return not 0
Example	

2.3 TcpConnectReader

Functions Description	public int TcpConnectReader(string ip, int port)
Function	Set Reader IP address and Port
Parameter	UINT Port: prot ; IP address
Return Value	Success return 0, fail return not 0
Example	

2.4 TcpCloseConnect

Functions Description	public int TcpCloseConnect()
Function	Close TCP connection
Parameter	
Return Value	Success return 0, fail return not 0
Example	

2.5 GetFirmwareVersion

Functions	public int GetFirmwareVersion(ref byte v1, ref byte v2)
Description	
Function	Read reader hardware version number
Parameter	ref byte v1 main version info.; ref byte v2 secondary version info.
Return Value	Success return 0, fail return not 0
Example	

2.6 GetTagData

Functions Description	<pre>public int GetTagData(ref byte[,] tag_data, byte tag_cnt)</pre>
Function	Read tag data
Parameter	Tag_cnt: tag quantity being identified this time tag_data: tag data
Return Value	Success return 0, fail return not 0
Example	

2.7 ClearIdBuffer

Functions	public int ClearIdBuf()
Description	
Function	Clear ID buffer area
Parameter	
Return Value	Success return 0, fail return not 0
Example	

2.8 SetRf

Functions Description	public int SetRf(byte power, byte freq_type)
Function	Set reader power and frequency parameter
Parameter	power: power value pointer, get value as 0~30, match 0~30dBm. freq_type:frequency type pointer, take 0 as China standard(920M~925M), take 1 as FCC (902M~928M), others are speciality type (example: 868M).
Return Value	Success return 0, fail return not 0
Example	Set reader as FCC frequency, power set as 0.5W (27dBm) Api.SetRf(27,1);

2.9 GetRf

Functions	public int GetRf(ref byte power, ref byte freq_type)
Description	
Function	Read reader current RF parameter
Parameter	power : power value pointer
	freq_type: frequency type pointer
Return Value	Success return 0, fail return not 0
Example	

2.10 SetAnt

Functions	public int SetAnt(byte ant)
Description	
Function	Set reader antenna (subject to separated type)
Parameter	ant=0x01(antenna 1) 0x02(antenna 2) ant=0x04(antenna 3)
	0x08(antenna 4)
Return Value	Success return 0, fail return not 0
Example	byte ant_sel = 0;
	int status;
	if (ant1.Checked)

```
ant_sel |= 0x01;

if (ant2.Checked)

ant_sel |= 0x02;

if (ant3.Checked)

ant_sel |= 0x04;

if (ant4.Checked)

ant_sel |= 0x08;

status = Api.SetAnt(ant_sel);

if (status != 0)

{

Ilnfo.Items.Add("Set ant failed!");

return;

}

Ilnfo.Items.Add("Set ant success!");

}
```

2.11 GetAnt

Functions	public int GetAnt(ref byte ant)
Description	
Function	Read reader's current working antenna code
Parameter	Ant antenna code
Return Value	Success return 0, fail return not 0
Example	

2.12 SetOutPort

Functions	public int SetOutPort(byte port_num, byte level)
Description	
Function	Set reader output port's high & low electricity level
Parameter	Unm is port code(0-3), level is output electricity level (0 is low electricity
	level, 1is high electricity level)
Return Value	Success return 0, fail return not 0
Example	

3 ISO18000-6B tag operation development

3.1 IsoMultiTagldentify

Functions	public int IsoMultiTagIdentify(ref byte[,] tag_buf, ref byte tag_cnt)
Description	
Function	ISO18000-6B multi-tag identification contains repeat data filtration. Please
	use ClearIDBuffer functions to clearing reader's internal buffer before restart new operation of multi-tag identification.
Parameter	tag_cnt: Tags quantity that being read this time
Return Value	Success return 0, fail return not 0
Example	Start multi tag identify
	Api.ClearIDBuffer ();
	While(no stop)
	{
	if(api.lsoMultiTagldentify (tag_cnt,tag_flag) ==0)

3.2 Iso Read Tag

Functions	public int IsoRead(byte addr, ref byte[] value)
Description	
Function	ISO18000-6B multi tag reading. Can read ISO18000-6B tag any
	address started 8 byte data.
Parameter	byte addr: read tag start address; value: tag data
Return Value	Success return 0, fail return not 0
Example	

3.3 IsoWriteTag

Functions	public int IsoWrite(byte addr, byte value)
Description	
Function	ISO18000-6B tag's write: one time write one byte data
Parameter	byte addr: Tags store address to be written. value: data to be writte,
	max.8byte
Return Value	Success return 0, fail return not 0

Example	On tag address 20 write 0xAA
	if(api.lsoWrite(20,0xAA) == 0)
	printf("write sucess");
	else
	printf("write failed");

3.4 IsoLockTag

Functions	public int IsoLock(byte addr)
Description	
Function	To write and lock to the specified tag address, this address can't be unlock
	after lock.
Parameter	byte addr, tag address to be write and lock, max. 8 byte
Return Value	Success return 0, fail return not 0
Example	

4 EPC GEN2 tag operation development

4.1 EpcMultiTagldentify

Functions Description	<pre>public int EpcMultiTagldentify(ref byte[,] tag_buf, ref byte tag_cnt, ref byte tag_flag)</pre>
Function	EPC GEN2 multi-tag Identification contains repeat data filtration.
Parameter	tag_cnt: tag quantity being identified this time; tag_flag: tag data
Return Value	Success return 0, fail return not 0
Example	Refer to IsoMultiTagIdentify application example

4.2 EpcLockTag

Functions	public int EpcLockTag(byte MemBank)
Description	
Function	Write and lock operation to EPC tag, write and lock one area each time.
InputParameter	MemBank area of write and lock, 0 is reservation, 1 is EPC, 2 is TID,
	3 user
Return Value	Success return 0, fail return not 0
Example	

4.3 EpcInitEpc

Functions	public int EpcInitEpc(byte bit_cnt)
Description	
Function	EPC tag length initialized, Normally, Initialized is 96 bit (6 word)
InputParameter	bit_cnt, initialized numbe (1 number is 2 byte,1 byte is 8 bit)
Return Value	Success return 0, fail return not 0
Example	Initialized is 96 bit:
	api.EpcnitEPC (96);

4.4 EpcRead

Functions Description	public int EpcRead(byte membank, byte wordptr, byte wordcnt, ref byte[] value)
Function	EPC GEN2 tag data reading
InputParameter	Membank, read bank; WordPtr, read start address; WordCnt, read length; value, read tag data
Return Value	Success return 0, fail return not 0
Example	Read tag's 4 byte TID unsigned char value[4]; if(api.EpcRead(2,2,value) == 0) { Printf("TID:{0:X},{1:X},{2:X},{3:X}",value[0],value[1],value[2],value[3]);
	Printf("TID:{0:X},{1:X},{2:X},{3:X}",value[0],value[1],value[2],value[3]

4.5 EpcWrite

Functions	public int EpcWrite(byte membank, byte wordptr, ushort value)
Description	
Function	EPC GEN2 tag sinlge write
InputParameter	Membank, write bank; WordPtr, write start address; value, write
	data (2 byte) max. 8 byte
Return Value	Success return 0, fail return not 0
Example	