

Overview

The AXON BINARY FILE format (ABF) was created for the storage of binary experimental data. It originated with the pCLAMP suite of data acquisition and analysis programs, but is also supported by AxoTape and AxoScope.

These files can be created and read on computers running Microsoft Windows. For optimal acquisition performance the binary data are written in the byte order convention of the acquisition computer.

The ABF File Structure

The AXON BINARY FILE has a proprietary format, however the files can be read (and created) by third-party developers by using the ABFFIO library.

An ABF file is made up of a number of sections as follows:

The header and data sections appear in the order shown. The other sections may appear in any order since they are pointed to by parameters in the header. All sections are buffered in blocks of 512 bytes each. The starting location of a section is given as a block number. Block number 0 represents the start of the file. If the block-number pointer to a section (other than the header) is zero, the corresponding section is not written.

ABF version 2 (released with pCLAMP 10 in 2006) is a major upgrade from previous versions of ABF. The major change is that the file header is now of variable length. The impact of this is that it is no longer possible to read the Data (or other sections) directly from the file; this must be done using the ABFFIO.DLL library.

The ABF Header Section

The ABF Scope Config Section

The ABF Data Section

The ABF Synch Section

The ABF Tag Section

The ABF Deltas Section

The DAC Data Section

History

Prior to version 6.0 of pCLAMP generated two types of files: CLAMPEX files for stimulated episodic acquisition and FETCHEX files for gapfree and event detected files. AxoTape for DOS Version 1.x also generated FETCHEX type binary data files. Version 6.0 of pCLAMP merged these two file formats into the ABF file format, which was subsequently adopted by AxoTape for DOS Version 20, and AxoScope for Windows Version 1.0.

For a detailed description of old FETCHEX and CLAMPEX files refer to the manual for pCLAMP V5.x or earlier.

Molecular Devices released pCLAMP 10 in 2006. This version included a major upgrade to the ABF file format (version 2.0)

Status

Version 2.0 of the Axon File Support pack is the current version for Microsoft Windows. Third parties using these modules should understand that there might be minor changes to the functional interface in future releases. Molecular Devices will attempt to document these interface changes in the change history but cannot accept any liability for inconvenience caused by changes that are made, whether documented fully or not.

Change History

Version 1.1 was released in April 1992.

Version 1.2

- Added nDataFormat so that data can optionally be stored in floating point format.
- Added IClockChange to control the multiplexed <u>ADC</u> <u>sample</u> number after which the second sampling interval commences.

Version 1.3

- Added support for Bells during before or after acquisitions.
- Added the parameters to describe hysteresis during event detected acquisitions: nLevelHysteresis and ITimeHysteresis.
- Added support for automatic byte reversal.
- Dropped support for BASIC and Pascal.
- Added the <u>ABF Scope Config</u> section to store scope configuration information.

Version 1.4

Removed support for big-endian machines.

Version 1.5

- Changed ABFSignal parameters from UUTop & UUBottom to fDisplayGain & fDisplayOffset.
- Added and changed parameters in the 'File Structure', 'Display Parameters', 'DAC Output File', 'Autopeak Measurements' and 'Unused space and end of header' sections of the ABF file header.
- Expanded the ABF API and error return codes

Version 1.6

Expanded header to 5120 bytes and added extra parameters to support 2 waveform channels PRC

Version 1.65

Telegraph support added.

Version 1.67

Train epochs, multiple channel and multiple region stats

Version 1.68

ABFScopeConfig expanded

Version 1.69

· Added user entered percentile levels for rise and decay stats

Version 1.70

Added data reduction

Version 1.71

• Added epoch resistance

Version 1.72

· Added alternating outputs

Version 1.73

Added post-processing lowpass filter settings. When filtering is done in Clampfit it is stored in the header.

Version 1.74

Added channel_count_acquired

Version 1.75

· Added polarity for each channel

Version 1.76

• Added digital trigger out flag

Version 1.77

Added major, minor and bugfix version numbers

Version 1.78

• Added separate entries for alternating DAC and digital outputs

Version 1.79

Removed data reduction (now minidigi only)

Version 1.80

Added stats mode for each region: mode is cursor region, epoch etc.

Version 2.0

- Major internal changes
- Added support for 4 waveform output channels
- Added support for "fast" and "slow" sample rates in episodic stimulation mode

Existing Applications

Third party

Support for Axon's Binary File (ABF) format has been incorporated into the following categories of third-party (i.e. non-Axon) products.

- (i) Special purpose analysis programs written in laboratories by individual researchers.
- (ii) Special purpose commercial analysis programs.
- (iii) General purpose commercial graphics and scientific analysis programs.
- (iv) Public domain acquisition programs that run on Axon Instruments' digitizers.
- (v) VCR and DAT laboratory tape recorders that transfer digital data in ABF format to a host computer for subsequent analysis by Axon and other software.

Axon Instruments / Molecular Devices

Raw data acquired by Axon's data acquisition programs are stored in ABF format.

Current programs are AxoScope and Clampex. Older programs are

AxoScope, AxoTape and the two pCLAMP acquisition programs (Clampex, Fetchex). All of the pCLAMP programs read ABF data.

A floating point version of the ABF format is used for intermediate storage of analyzed data by Axon Instrument's Clampfit program (part of the pCLAMP suite) and data exported by Clampex (version 7 and later).

For data exchange to other programs, the pCLAMP analysis programs (Clampfit, Fetchan, pSTAT), AxoTape, AxoData, and Axon's imaging programs (Axon Imaging Workbench, AxoVideo) create ATF files. Axon's Fetchan event-detection program (part of the pCLAMP suite) stores the idealized record of data transitions in EVL format files.

Advantages of using the ABF Function API

One of the goals of the ABF reading routines is to isolate the applications programmer from the need to know anything other than the most basic information about the file format. If when working with the ABF reading routines you find that you are overwhelmed by details, stop -- this is a sign that you are not using the proper functions.

In ABF versions 1.x, it was possible to interact with an ABF data file directly, using the information in the header as a "road map" of the ABF file layout and characteristics, however this was discouraged and Axon built a great deal of useful functionality into its ABF functional interface (the ABF Function API), some of which is documented below.

ABF 2.0 takes this a step further – the format of the information written to the file now uses a header of variable length. This means that it is now essential to use the ABFFIO.DLL library to access the data. The ABF Function API described below allows all the information contained in the file to be readily accessed and insulates the programmer from future changes.

Episodic Timebase Information

The calculation of time-axis values from the header parameters can be complicated due to the possibility of a transition within the sweep from one sampling rate to another faster or slower rate. The ABF routines provide a function (ABF_GetTimebase) that returns the complete timebase in time units from the datafile. The ABF_GetTimeBase function can be used for any type of data format: episodic, gap-free , variable-length, etc. All types of data are treated as the same with the ABF routines; therefore it is much clearer and consistent to use the ABF_GetTimeBase in conjunction with the ABF_GetStartTime function to determine the time in which a sample was acquired.

Retrieving Stimulus Waveform Descriptions

To retrieve the stimulus waveform may be difficult if just the ABF routines are used. This is because the waveform may be described either by the Epoch definitions in the header, or by a "DACFile" block at the end of the file. The ABF_ReadWaveform, however, handles either of these cases transparently, and will form the stimulus waveform array as an array of samples corresponding to the time base.

Retrieving Math Signal Data

The Math Signal is an algebraic combination of two ADC channels, described by parameters in the Math Signal section of the ABF header. Math signal data may be retrieved through the ABFH_ReadChannel function, using a channel number of -1. (This channel is only available if the Math channel is enabled, with the nArithmeticEnable flag set in the file header).

What Kind Of Data Are Stored In ABF Files?

Axon Instruments data acquisition programs acquire five types of data, all of which are stored in ABF format files.

(1) Gap Free. (nOperationMode = 3)

Gap-free ABF files contain a single sweep of up to 4 GB of multiplexed data. A uniform sampling interval is used throughout. There is no stimulus waveform associated with gap-free data.

Gap-free mode is usually used for the continuous acquisition of data in which there is a fairly uniform activity over time.

(2) Variable-Length Event-Driven. (nOperationMode = 1)

(3) Fixed-Length Event-Driven. (nOperationMode = 2)

In these two event-driven data acquisition modes, data acquisition is initiated in segments whenever a threshold-crossing event is detected. There is no stimulus waveform associated with these two operation modes.

Graphical comparison of gap-free acquisition with the event driven modes of acquisition.

In variable-length event-driven acquisition, pre-trigger and trailing portions below threshold are also acquired. The length of the segment of data is determined by the nature of the data, being automatically extended according to the amount of time that the data exceeds the threshold. If the pre-trigger portion of the next event would overlap the trailing portion of the current event, the current segment is extended. There is no storage of overlapping data. The precise start time and length of each segment is stored in the SynchArray.

Variable-length event-driven acquisition is usually used for the continuous recording of "bursting" data in which there are bursts of activity separated by long quiescent periods.

In fixed-length event-driven acquisition, a pre-trigger portion below threshold is acquired. Unlike variable-length event-driven acquisition, the length of each segment of data is a pre-specified constant for all segments. For this reason, the segments are often referred to as sweeps. In this mode, every threshold crossingtriggers a sweep; therefore fixed-length event-driven mode is also sometimes referred to as **loss free** oscilloscope mode. If a second event occurs

before the current sweep is finished, a second sweep is acquired triggered from the second event. This occurrence is referred to as *overlap*. In this case, consecutive sweeps in the data file contain redundant data. The precise start time and length of each sweep is stored in the Synch Array. Although the length of each sweep is redundant in this mode, it is stored in order to simplify reading and writing of the Synch Array. Similarly, the storage of redundant data during overlap is not strictly necessary, but it simplifies analysis and display for each sweep to be returned as a fixed-length sweep with a known and constant trigger time. Since no triggers are lost, fixed-length event-driven acquisition is ideal for the statistical analysis of constant-width events such as action potentials.

(4) High-Speed Oscilloscope Mode. (nOperationMode = 4)

Like fixed-length event-driven acquisition, in high-speed oscilloscope mode a pre-trigger portion below threshold is acquired. Unlike fixed-length event-driven acquisition, in high-speed oscilloscope mode not every threshold crossing triggers a sweep. The emphasis is on allowing the digitizer to be used at the highest possible sampling rate. Like a real high-speed oscilloscope, there is a "dead time" at the end each sweep during which the display is updated and the trigger circuit is re-armed. Threshold crossings that arrive during this dead time are simply ignored. Similarly, second and subsequent threshold crossings during a sweep do not start a new sweep. Thus there is no storage of overlapping (redundant) data.

Although the acquisition conditions are different for fixed-length event-driven and high-speed oscilloscope modes, in practice the data file formats are identical and analysis programs can treat them identically. The only caution is that because of the storage of overlapping data that is possible in fixed-length event-driven acquisition, the start time of a sweep might occur before the end of the previous sweep.

(5) Episodic Stimulation Mode. (nOperationMode = 5)

In this mode, a number of equal-length **sweeps** (also known as **episodes**) are acquired. A set of parametrically related sweeps is called a **run**. Runs can be repeated a specified number of times to form a **trial**. If runs are repeated, the corresponding sweeps in each run are automatically averaged and the trial contains only the average. The trial is stored in a **file**. Only one trial can be stored in an ABF file.

Within each sweep a complex stimulus waveform consisting of up to ten *epochs* can be generated. One output sample is generated for each A/D conversion. Note that this refers to the multiplexed A/D conversions. For example, if there are three multiplexed A/D channels and the sweeps contain 500 samples for each channel, the D/A converter generates 1500 samples. Thus there is a stimulus waveform sample corresponding to every sample in the de multiplexed A/D waveform.

The amplitudes and durations of the steps, ramps and digital (i.e. TTL) pulses comprising the epochs can be automatically *incremented* from sweep to sweep (see the Epoch Waveform and Pulses section of the ABF header). Instead of creating epoch-based waveforms, the user can choose to read the stimulus waveform from a file. Whichever method is used, a full array containing the stimulus waveform is provided by the ABF routines when the applications programmer requests the stimulus waveform array associated with any sweep.

During epochs, the *sampling interval* can be set to "Fast" or "Slow". The Fast rate (fADCSequenceInterval) is the actual sampling rate of the digitizer, whereas the "Slow" rate uses decimation (uFileCompressionRatio) to reduce the number of samples saved in the file. If the applications programmer requests the X (i.e. time) array for the sweep, the ABF reading routines provide an array that contains the properly spaced time intervals taking into account the Fast and Slow sampling intervals. Note that in ABF version 2.0, irrespective of whether the acquisition program specifies the sampling interval on a per-channel or a multiplexed basis, the value stored in the ABF file is the per-channel value. In the three channel example used previously, if each channel were sampled at 21 μ s, the value stored in the file is 21 μ s, even though multiplexed sampling interval used by the digitizer is 7 μ s. This is different to earlier versions (1.x) of ABF

ABF episodic stimulation data files may also contain a special pseudo channel known as the *Math Signal*. This channel is the result of an arithmetic manipulation of two acquired data channels. In actual fact, the math signal data are not stored in the file. Instead, the formula and the acquired data channels are stored. However, as a practical matter the applications programmer need not know that the math signal data are not stored, since if the math signal is requested, the ABF routines calculate the result and return the math signal array. On the other hand for more flexible analysis purposes, the applications programmer can take advantage of the fact that the math signal is created on the fly during reading by altering the parameters of the formula before requesting the math signal array.

A correction technique called *P/N leak subtraction* can be applied to one selected ADC channel during acquisition. This sophisticated technique is specific to intracellular voltage-clamp measurements. Using this technique, passive cell

membrane responses are removed from the signal on the selected ADC channel before storage. Although P/N leak subtraction is an important acquisition technique, it does not directly affect data analysis because from the data handling and storage perspective the P/N leak subtracted ADC channel is not different to the other ADC channels. In Clampex 10, both the raw and the corrected (P/N leak subtracted) data are stored; this allows later analysis on either the raw or corrected data.

Another acquisition technique that does not directly affect data analysis is the application of *pre-sweep trains*. These are trains of pulses that are applied to condition the cell membrane before thesweep commences. No data are stored during the pre-sweep trains. Many of the parameters of an acquisition can be arbitrarily specified for each sweep by a comma-separated list of variables. These are stored in the *Variable Parameter User List*. There is one user list for each output channel. A user list (sParamValueList) can only be applied to a single selected parameter (nParamToVary). Analysis programs should consider reading and parsing the user list since it is sometimes useful to plot extracted results in an X-Y plot with the user list values determining the X axis. When a user list is enabled (nListEnable) it overrides the usual specification for the selected parameter.

Source Code

The files included in this package provide Microsoft Windows libraries for accessing data files stored in Molecular Devices ABF file format.

The source code is no longer included in the File Support Pack. The Windows dynamic linked library ABFFIO.DLL along with the included 'C' header files must be used to access the data.

The File Support Pack consists of a .ZIP file (AxonFSP.ZIP). Run WinZIP to unzip the files.

The ABFFIO folder contains the DLL and the required 'C' header files.

COPYRIGHT

These libraries are copyrighted by Molecular Devices Corporation.

Molecular Devices permits the use of these libraries for the addition of file I/O support to third-party programs. Modified libraries retain their original copyright.

FUTURE COMPATIBILITY

From time to time the various Axon file formats will be enhanced. It is Molecular Devices intention to update the Axon File Support Pack soon after new file formats are released.

Example Data Files

The following example data files are included as part of the ABF File Support Pack. They can be found in the ZIP file EXAMPLES.ZIP.

VARIABLE.DAT (Dec 12, 1994, 10:29 am)

Single ADC channel (#0) containing ionic channel data acquired in Fetchex 6.0 demousing variable-length event-driven mode. 200 sample pre-trigger. Sampled at 5 kHz (200 µs sampling interval). 35,383 samples in the file.

GAPFREE.DAT (Feb 25, 1994, 1:32 am)

Single ADC channel (#0) containing ionic channel data acquired in Fetchex 6.0 demo using gap-free acquisition. Sampled at 10 kHz (100 µs sampling interval). 51,200 samples in the file.

FIXED.DAT (Feb 25, 1994, 1:32 am)

Single ADC channel (#0) containing ECG data acquired in Fetchex 6.0 demo using fixed-length event-driven mode. 10 samples pre-trigger. Sampled at 20 kHz (50 µs sampling interval). 23,040 samples in the file.

DACFILE.DAT (Feb 25, 1994, 1:32 am)

Single ADC channel (#0) acquired in Clampex 6.0. Waveform was described by the contents of a data file. The analog output was sampled, so the data portion of the file is related to the stimulus waveform stored in the DAC file section.

2CHTAPE.DAT (Feb 25, 1994, 1:32 am)

Two ADC channels acquired by AxoTape 2.0 in gap-free mode. ADC channel #0 contains a triangle wave; ADC channel #1 contains a sine wave. Sampled at 2 kHz/channel (500 μ s sampling interval/channel). The multiplexed sampling rate was 4 kHz (250 μ s). 20,000 sampleSamples total in the file corresponding to 10,000 samples/channel.

3CHCLMPX.DAT (Feb 25, 1994, 1:32 am)

Three ADC channels acquired by Clampex 6.0 in episodic stimulation mode. ADC channel #0 contains a series of ramps of incrementing amplitudes. ADC channel #1 contains non-synchronized sine waves. ADC channel #4 contains non-synchronized, undersampled triangle waves. A Math Signal is present, containing the sum of ADC channels #1 and #4. The trial consists of one run, containing four sweeps each of 2048 samples/channel. The sampling interval changed halfway through from 12 μ s/channel to 20 μ s/channel. A user list was used to describe the amplitude of epoch E in the stimulus waveform parameters.

Technical Support

Technical support for the Axon File Support Pack is available from:

Molecular Devices Corporation 1311 Orleans Drive Sunnyvale, CA 94089-1136 U.S.A.

Fax: +1 (650) 571-9500 e-mail: tech@axonet.com ftp site: ftp.axonet.com web site: www.axonet.com

Discrepancies

The ABF file structure and API set is complex and is used by many programs. Please report all discrepancies, evenif they seem trivial.

Feedback

Constructive comments on the organization of this help file would be much appreciated. Please forward your comments by e-mail to tech@axonet.com.

The ABF File I/O Functions by category

File Open/Close

High Level File Reading

Low Level File Read/Write

Miscellaneous Functions

Notes - ABF File I/O Functions

See Also:

The ABF File I/O Functions

The ABF File I/O Functions by category

Notes - ABF File I/O Functions

Altering Existing Raw Data Files
Compilers
Error Return Values

File Open/Close

The ABF API functions provides two functions for opening files, one for opening files for reading, the other for opening files for writing. Files opened for writing may not be read from, and files opened for reading may no be written to. The ABF_Close function must always be called to close a file successfully opened with either ABF_ReadOpen or ABF_WriteOpen.

Routine	Use
ABF ReadOpen	Opens an ABF file for reading.
ABF_WriteOpen	Opens an ABF file for writing.
ABF UpdateHeader	Updates the file header and writes the synch array out to disk if required. This routine should always be called before closing a file opened with ABF_WriteOpen.
ABF_Close	Closes an ABF file that was previously opened with either ABF_ReadOpen or ABF_WriteOpen.

High Level File Reading

The high level file reading routines return data from the ABF file in fully scaled 4-byte floats, in the units specified by the user (<u>UserUnits</u>) at the preparation.

Routine	Use
ABF ReadChannel	Reads a sweep/chunk of data from a particular <u>ADC</u> channel, returning the data as fully scaled UserUnits.
ABF GetWaveform	Gets the Waveform that was put out for a particular sweep on a particular DAC channel in UserUnits.

Low Level File Read/Write

The low level file I/O routines read and write raw data in two byte <u>ADC/DAC</u> samples.

Molecular Devices strongly recommends that third party developers use the High Level file reading routines in preference to these low level routines to avoid the complexity of doing the ADC to <u>User Units</u> conversion.

If the low level routines are used, the functions ABFH_GetADCtoUUFactors() and ABFH_GetDACtoUUFactors() should be used to retrieve the composite scale and offset factors used to convert ADC/DAC values to UserUnits.

Routine	Use
ABF MultiplexRead	Reads a <u>sweep</u> of multiplexed multi-channel ADC samples from the ABF file.
ABF_MultiplexWrite	Writes a sweep of multiplexed multi-channel ADC samples to the ABF file.
ABF ReadDACFileEpi	Reads a sweep of multiplexed multi-channel DAC samples from the DACFile section of the ABF file (only valid if a DAC file was used for waveform generation).
ABF_ReadRawChannel	Reads a complete multiplexed sweep from the data file and then decimates it, returning single de-multiplexed channel in the raw data format.
ABF ReadTags	Reads a segment of the tag array from the TAGArray section.
ABF_WriteTag	Writes a tag value to the TAGArray section.
ABF GetVoiceTag	Retrieves a voice tag from the ABF file.
ABF SaveVoiceTag	Saves a voice tag to the ABF file.
ABF_PlayVoiceTag	Retrieves a voice tag, builds a WAV file, plays the WAV file and cleans up.
ABF ReadDeltas	Reads a Delta array from the DeltaArray section of the ABF file.
ABF_WriteDelta	Writes the details af a delta to a temporary file. The deltas are written to the ABF file by ABF_Update.
ABF_FormatDelta	Builds an ASCII string to describe a delta.
ABF ReadScopeConfig	Retrieves the scope configuration info from the data file.
ABF WriteScopeConfig	Saves the current scope configuration info to the data file.
ABF_WriteStatisticsConfig	Saves the current statistics window configuration info to the data file.
ABF WriteDACFileEpi	Writes a sweep of multiplexed multi-channel DAC samples to the DACFile section of the ABF file. This function should only be used after all acquired data has been written to the file.
ABF WriteRawData	Writes a raw data buffer to the ABF file at the current file position.

Miscellaneous Functions

Routine	Use
ABF_BuildErrorText	Build an error string from an error number and a file name.
ABF_EpisodeFromSynchCount	Find the sweep that contains a particular synch count.
ABF_FormatTag	This function reads a tag from the TagArray section and formats it as ASCII text.
ABF GetEpisodeDuration	Get the duration of a given sweep in ms.
ABF_GetEpisodeFileOffset	Returns the sample point offset in the ABF file for the start of the given sweep number that is passed as an argument.
ABF GetMissingSynchCount	Get the count of synch counts missing before the start of this sweep and the end of the previous sweep.
ABF_GetNumSamples	Get the number of samples in this sweep.
ABF GetStartTime	Gets the start time in ms for the specified sweep.
ABF HasData	Checks whether an open ABF file has any data in it.
ABF_HasOverlappedData	Determines if there is any overlapped data in the file.
ABF_IsABFFile	Checks the data format of a given file.
ABF SetErrorCallback	This routine sets a callback function to be called in the event of an error occuring.
ABF SynchCountFromEpisode	Find the synch count at which a particular sweep started.

Use With Care!

The following functions are strictly a violation of the design and modularization of the ABF file I/O routines, but they are provided for the use of time-critical acquisition programs that require maximum efficiency when doing file I/O during data acquisition.

Routine	Use
ABF GetSynchArray	Returns a pointer to the CSynch object used to buffer the Synch array to disk.
ABF_GetFileHandle	Returns the DOS file handle associated with the specified file.
ABF UpdateAfterAcquisition	Update the ABF internal housekeeping after data has been written into a data file without using the ABF file I/O routines.

The ABF File I/O Functions

The ABF file routines are a set of functions for creating and/or accessing ABF data files. Some functions are low level functions that will only be required by users acquiring ABF data files. Other functions provide higher level access to ABF data, returning fully scaled data values in the units of the acquired data.

NOTE: In version 2.0 of ABF, there is no longer a direct correspondence between the ABF File Header and the binary image of the file. Therefore it is essential that the ABF header structure is accessed through the published header files, NOT by byte offsets within the binary image of the file.

In addition the ABFH xxx functions should be used to extract data from the header where available.

Routine	Use
ABF_BuildErrorText	Build an error string from an error number and a file name.
ABF_Close	Closes an ABF file that was previously opened with either ABF_ReadOpen or ABF_WriteOpen.
ABF EpisodeFromSynchCount	Find the sweep that contains a particular synch count.
ABF_FormatDelta	Builds an ASCII string to describe a delta.
ABF_FormatTag	This function reads a tag from the TagArray section and formats it as ASCII text.
ABF GetEpisodeDuration	Get the duration of a given sweep in ms.
ABF GetEpisodeFileOffset	Returns the sample point offset in the ABF file for the start of the given sweep number that is passed as an argument.
ABF GetFileHandle	Returns the DOS file handle associated with the specified file.
ABF GetMissingSynchCount	Get the count of synch counts missing before the start of this sweep and the end of the previous sweep.
ABF_GetNumSamples	Get the number of samples in this sweep.
ABF GetStartTime	Gets the start time in ms for the specified sweep.
ABF GetSynchArray	Returns a pointer to the CSynch object used to buffer the Synch array to disk.
ABF_GetWaveform	Gets the Waveform that was put out for a particular sweep on a particular ADC channel in <u>UserUnits</u> .
ABF GetVoiceTag	Retrieves a voice tag from the ABF file.
ABF HasData	Checks whether an open ABF file has any data in it.
ABF_HasOverlappedData	Determines if there is any overlapped data in the file.
ABF IsABFFile	Checks the data format of a given file.
ABF MultiplexRead	Reads a $\underline{\text{sweep}}$ of multiplexed multi-channel ADC samples from the ABF file.
ABF_MultiplexWrite	Writes a sweep of multiplexed multi-channel ADC samples to the ABF file.
ABF PlayVoiceTag	Retrieves a voice tag, builds a WAV file, plays the WAV file and cleans up.
ABF_ReadChannel	Reads a sweep/chunk of data from a particular ADC channel, returning the data as fully scaled UserUnits.
ABF ReadDACFileEpi	Reads a sweep of multiplexed multi-channel DAC samples from the DACFile section of the ABF file. (only valid if a DAC file was used for

waveform generation)

ABF_ReadTags Reads a Delta array from the DeltaArray section of the ABF file.

ABF ReadOpen Opens an ABF file for reading.

ABF ReadRawChannel Reads a complete multiplexed sweep from the data file and then

decimates it, returning single de-multiplexed channel in the raw data

format.

ABF ReadScopeConfig Retrieves the scope configuration info from the data file.

ABF_ReadTags Reads a segment of the tag array from the TAGArray section.

ABF_SaveVoiceTag Saves a voice tag to the ABF file.

ABF_SetErrorCallback This routine sets a callback function to be called in the event of an

error occuring.

ABF SynchCountFromEpisode Find the synch count at which a particular sweep started.

ABF_UpdateHeader Updates the file header and writes the synch array out to disk if

required.

ABF UpdateAfterAcquisition Update the ABF internal housekeeping after data has been written

into a data file without using the ABF file I/O routines.

ABF_WriteDACFileEpi Writes a sweep of multiplexed multi-channel DAC samples to the

DACFile section of the ABF file. This function should only be used

after all acquired data has been written to the file.

ABF WriteDelta Writes the details of a delta to a temporary file. The deltas are written

to the ABF file by ABF Update.

ABF_WriteOpen Opens an ABF file for writing.

ABF WriteRawData Writes a raw data buffer to the ABF file at the current file position.

ABF WriteScopeConfig Saves the current scope configuration info to the data file.

ABF_WriteStatisticsConfig Saves the current statistics window configuration info to the data file.

ABF WriteTag Writes a tag value to the TAGArray section.

Notes:

Error Return Values

See Also:

The ABF File I/O Functions by category

The ABF File Information Functions by category

Error Return Values

The return type for all ABF API functions is "BOOL". The interpretation of this value is that TRUE = Success, and FALSE = Failure of the function. Should a function call fail, an error number indicating the reason for failure is returned in the pnError parameter. If the reason for the error is not required, NULL may be passed for the pnError parameter.

Compilers

The ABF File Support Libraries routines are written in C++. For pCLAMP 10, it is built using the Microsoft Visual C++ version 7.0 compiler (Visual Studio .NET 2003).

Altering Existing Raw Data Files

Molecular Devices does not easily allow users to change or append data to ABF raw data files, in the belief that raw data is sacrosanct and will often need to be analyzed many times in the future. We recommend that third-party developers do not allow users to easily delete or modify ABF files.

ABF_BuildErrorText

#include "abffiles.h"

BOOL ABF_BuildErrorText(int nError, const char *szFileName, char *szTxtBuf, UINT uMaxLen);

The ABF_BuildErrorText function builds an error message for the specified error number.

Parameter	Description
nError	Error number to create message from
szFileName	Name of file.
szTxtBuf	Buffer for error text.
uMaxLen	Size of szTxtBuf.

Returns

If *nErrorNum* contains a valid error number, this function places the generated text into *szTxtBuf* and returns TRUE, otherwise it returns FALSE.

Comments

The ABF_BuildErrorText function builds an error message based on nErrorNum and szFileName.

Example

```
#include "abffiles.h"

BOOL ShowABFError( char *szFileName, int nError )
{
 char szTxt[80];

 if (!ABF_BuildErrorText( nError, szFileName, szTxt, sizeof(szTxt) ))
 sprintf( szTxt, "Unknown error number: %d\r\n", nError );
 printf( "ERROR: %s\n", szTxt );
 return FALSE;
}
```

See Also:

Error Return Values

ABF Close

#include "abffiles.h"

BOOL ABF_Close(int hFile, **int** *pnError);

Closes the specified data file.

ParameterDescriptionhFileABF file handle.

pnError Address of error return code. May be NULL.

Comments

The **ABF_Close** function closes the data file specified in *hFile*.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EBADFILEINDEX Invalid ABF file handle specified.

ABF_EBADFILE Could not close file.

Example

```
#include "abffiles.h"
int ReadChannelEpisode( char *pszFileName, int nChannel,
 DWORD dwEpisode, float *pfBuffer,
 UINT *puNumSamples )
  int hFile;
  int nError;
  ABFFileHeader FH;
  DWORD dwMaxEpi = 0;
  UINT uMaxSamples = 16 * 1024;
  if (!ABF_ReadOpen(pszFileName, &hFile, ABF_DATAFILE, &FH,
 &uMaxSamples, &dwMaxEpi, &nError))
 return ShowABFError(pszFileName, nError);
  if (!ABF_ReadChannel( hFile, &FH, nChannel, dwEpisode, pfBuffer,
 puNumSamples, &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
  if (!ABF_Close( hFile, &nError ))
 return ShowABFError(pszFileName, nError);
  return TRUE;
}
```

See Also:

ABF ReadOpen ABF_WriteOpen

ABF_EpisodeFromSynchCount

#include "abffiles.h"

BOOL ABF_EpisodeFromSynchCount(int hFile, ABFFileHeader *pFH, DWORD *pdwSampleNumber, DWORD *pdwEpisode, int *pnError);

Finds the <u>sweep</u> number that contains a specified synch count.

Parameter	Description
hFile	ABF file handle.
pdwSynchCount	Address of synch count to search for.
pdwEpisode	Address of sweep number that contains the requested synch count.
pnError	Address of error return code. May be NULL.

Comments

The **ABF_EpisodeFromSynchCount** function finds the <u>sweep</u> number for the specified synch count, and stores it in *pdwEpisode.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EBADFILEINDEX In

Invalid ABF file handle specified.

Example

```
#include "abffiles.h"
BOOL FindAnEpisode( char *pszFileName, DWORD *pdwSample,
 DWORD *pdwEpisode )
 int hFile;
 int nError = 0;
  ABFFileHeader FH;
  DWORD dwMaxEpi = 0;
  UINT uMaxSamples = 16 * 1024;
 if (!ABF_ReadOpen( pszFileName, &hFile, ABF_DATAFILE,
 &FH, &uMaxSamples, &dwMaxEpi, &nError ))
 return ShowABFError(pszFileName, nError);
 if (!ABF_EpisodeFromSynchCount( hFile, &FH, pdwSynchCount, pdwEpisode, &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
 if (!ABF_Close( hFile, &nError ))
 return ShowABFError(pszFileName, nError);
 return TRUE;
```

See Also:

ABF_SynchCountFromEpisode ABF_GetMissingSynchCount ABF_GetNumSamples

ABF_SynchCountFromEpisode

#include "abffiles.h"

BOOL ABF_SynchCountFromEpisode(int hFile, const ABFFileHeader *pFH, DWORD dwEpisode, DWORD *pdwSynchCount, int *pnError);

Finds the synch count for the start of the specified sweep number.

Parameter	Description
hFile	ABF file handle.
dwEpisode	Sweep number that is being searched for.
pdwSynchCount	Synch count of the first point in the sweep.
pnError	Address of error return code. May be NULL.

Comments

The **ABF_SynchCountFromEpisode** function finds the synch count point number for the start of the specified sweep number. It sets *pdwSynchCount* to the synch count of the first point in the sweep.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EBADFILEINDEX Sweep number out of range.

ABF_EBADFILEINDEX Invalid ABF file handle specified.

```
#include "abffiles.h"
BOOL CopyDataFile(char *pszFileIn, int nFileIn, ABFFileHeader *pFI,
 char *pszFileOut, int nFileOut, ABFFileHeader *pFO)
  UINT uNumSamples = (UINT)pFI->lNumSamplesPerEpisode;
  DWORD dwEpiStart, dwMissingSamples;
  short *pnBuffer = (short *)malloc(uNumSamples * sizeof(short));
  if (!pnBuffer)
 printf("Out of memory!\n");
 return FALSE;
 }
  for (DWORD i=1; i<=(DWORD)pFI->lActualEpisodes; i++)
 UINT uFlag = 0;
 int nError = 0;
 if (!ABF_MultiplexRead( nFileIn, pFI, i, pnBuffer, &uNumSamples,
 &nError ))
 return ShowABFError(pszFileIn, nError);
 if (!ABF_SynchCountFromEpisode( nFileIn, pFI, i, &dwEpiStart,
 &nError ))
 return ShowABFError(pszFileIn, nError);
 if (pFI->nOperationMode == ABF_VARLENEVENTS)
 if (!ABF_GetMissingSynchCount( nFileIn, pFI, I,
 &dwMissingSynchCount, &nError ))
 return ShowABFError(pszFileIn, nError);
```

See Also:

ABF EpisodeFromSynchCount

ABF_GetMissingSynchCount

ABF_GetNumSamples

ABF_FormatTag

#include "abffiles.h"

BOOL ABF_FormatTag(int hFile, ABFFileHeader *pFH, long ||TagNumber, char *pszBuffer, UINT uSize, int *pnError)

This function reads a tag from the TagArray section and formats it as ASCII text.

Parameter	Description
hFile	ABF file handle.
pFH	File header for the file as returned by <u>ABF_WriteOpen</u> .
lTagNumber	Number of the tag entry to format. (The first tag is tag 0)
pszBuffer	The buffer to receive the formatted text.
uSize	The size of the buffer pointed to by pszBuffer.
pnError	Address of error return code. May be NULL.

Comments

If tag number -1 is requested, the ASCII text returns column headings.

See Also:

ABF_WriteTag ABF_ReadTags

ABF_GetEpisodeDuration

BOOL ABF_GetEpisodeDuration(int nFile, ABFFileHeader *pFH, DWORD dwEpisode, double *pdDuration, int *pnError)

Get the duration of a given sweep in ms.

Parameter	Description
nFile	ABF file handle.
pFH	File header for the file as returned by ABF_ReadOpen.
dwEpisode	Sweep number to return the start time of. (First sweep is sweep 1).
pdDuration	The location in which to return the start time of the sweep in ms.
pnError	Address of error return code. May be NULL.

${\bf ABF_GetEpisodeFileOffset}$

BOOL ABF_GetEpisodeFileOffset(int nFile, ABFFileHeader *pFH, DWORD dwEpisode, DWORD *pdwFileOffset, int *pnError)

Returns the <u>sample</u> point offset in the ABF file for the start of the given <u>sweep</u> number that is passed as an argument.

Parameter	Description
nFile	ABF file handle.
pFH	File header for the file as returned by ABF ReadOpen.
dwEpisodel	Sweep number to return the start position of. (First sweep is sweep 1).
pdwFileOffset	Points to the location in which to return the sample offset of the start of the sweep (in samples per channel).
pnError	Address of error return code. May be NULL.

ABF_GetFileHandle

#include "abffiles.h"

BOOL ABF_GetFileHandle(int hFile, **HANDLE** *phHandle, **int** *pnError);

Returns the DOS file handle associated with the specified file. This function should not need to be called if all access to ABF files are performed through the ABF file routines. It is provided for debugging purposes and for acquisition programs that do their own file I/O for performance reasons.

Parameter	Description
hFile	ABF file handle.
phHandle	DOS file handle.
pnError	Address of error return code. May be NULL

Comments

The **ABF_GetFileHandle** function sets *phHandle to the DOS file handle associated with the file specified in hFile. If the file is written to through the handle obtained by this function, then **ABF_UpdateAfterAcquisition** must be called prior to **ABF_UpdateHeader**.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EBADFILEINDEX Invalid ABF file handle specified.

```
#include "abffiles.h"
BOOL Acquisition( char *pszFileName, ABFFileHeader *pFH )
  int hFile;
  HANDLE hHandle;
  int nError = 0;
  DWORD dwEpisodes, dwSamples;
  if (!ABF_WriteOpen( pszFileName, &hFile, ABF_DATAFILE, pFH,
 &nError ) )
 return ShowABFError(pszFileName, nError);
  if (!ABF_GetFileHandle( hFile, &hHandle, &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
  AcquireAndWriteData( hHandle, pFH, &dwEpisodes, &dwSamples );
  if (!ABF_UpdateAfterAcquisition( hFile, pFH, dwEpisodes, dwSamples,
 &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
 if (!ABF_UpdateHeader( hFile, pFH, &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
 if (!ABF_Close( hFile, &nError ))
 return ShowABFError(pszFileName, nError);
  return TRUE;
}
```

See Also:

ABF_UpdateAfterAcquisition

ABF WriteOpen
ABF UpdateHeader
ABF Close

ABF_HasOverlappedData

#include "Abffiles.h"

BOOL WINAPI ABF_HasOverlappedData(int nFile, BOOL *pbHasOverlapped, int *pnError)

Returns true if the file contains overlapped data.

ParameterDescriptionnFileABF file handle.pbHasOverlappedTrue if file contains overlapped data.pnErrorAddress of error return code. May be NULL.

Comments

The **ABF_HasOverlappedData** determines if there is any overlapped data in the file. This can only occur in Fixed-length events detected mode when one sweep finishes after the following one starts.

Possible Error Codes

The following error code may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_ EWRITEONLYFILE The file is write only.

ABF_WriteStatisticsConfig

#include "abffiles.h"

BOOL ABF_WriteStatisticsConfig(int nFile, ABFFileHeader *pFH,

const ABFScopeConfig *pCfg, int *pnError);

Write the scope config structure for the statistics window out to the ABF file.

Parameter	Description
nFile	ABF file handle.
pFH	ABFFileHeader.
pCfg	ABFScopeConfig.
pnError	Address of error return code. May be NULL.

Comments

The ABF_WriteStatisticsConfig function writes the ABFScopeConfig structure to the ABF file.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EREADONLYFILE The file is read only.

ABF_EDISKFULL The disk is full.

```
#include "abffiles.h"
BOOL CopyStatsConfig( ABFFileHeader *pFI, ABFFileHeader *pFO )
{
 if (pFI.lStatisticsConfigPtr)
 {
 static ABFScopeConfig StatsCfg;
 if (!ABF_ReadStatisticsConfig( nFileIn, pFI, &StatsCfg, &nErrorNum))
 ErrorReturn( nErrorNum );
 if (!ABF_WriteStatisticsConfig( nFileOut, pFO, &StatsCfg, &nErrorNum))
 ErrorReturn( nErrorNum );
 }
 return TRUE;
}
```

ABF_ReadStatisticsConfig

#include "abffiles.h"

BOOL ABF_WriteStatisticsConfig(int nFile, ABFFileHeader *pFH,

const ABFScopeConfig *pCfg, int *pnError);

Read the scope configuration structure for the statistics window from the ABF file.

Parameter	Description
nFile	ABF file handle.
pFH	ABFFileHeader.
pCfg	ABFScopeConfig.
pnError	Address of error return code. May be NULL.

Comments

The ABF_WriteStatisticsConfig function writes the ABFScopeConfig structure to the ABF file.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant	Meaning
ABF_ENOSTATISTICSCONFIG	The file has no statistics window infomation.
ABF_EREADSTATISTICSCONFIG	There was an error reading the statistics window configuration.

```
#include "abffiles.h"
BOOL CopyStatsConfig( ABFFileHeader *pFI, ABFFileHeader *pFO )
{
 if (pFI.lStatisticsConfigPtr)
 {
 static ABFScopeConfig StatsCfg;
 if (!ABF_ReadStatisticsConfig( nFileIn, pFI, &StatsCfg, &nErrorNum))
 ErrorReturn( nErrorNum );
 if (!ABF_WriteStatisticsConfig( nFileOut, pFO, &StatsCfg, &nErrorNum))
 ErrorReturn( nErrorNum );
 }
 return TRUE;
}
```

ABF_SaveVoiceTag

BOOL ABF_SaveVoiceTag(int nFile, LPCSTR pszFileName, **long** IDataOffset, **ABFVoiceTagInfo** *pVTI, **int** *pnError);

Saves a voice tag to the ABF file.

ParameterDescriptionhFileABF file handle.pszFileNameFile containing voice tag.IDataOffsetPosition of voice tag in file .pVTIVoice Tag Info structpnErrorAddress of error return code. May be NULL.

Comments

The ABF_SaveVoiceTag function saves a voice tag from a temporary file to the ABF file.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_OUTOFMEMORY Could not allocate internal buffer.

```
#include "abffiles.h"
BOOL SaveVoiceTag( int nFile, ABFFileHeader *pFH, ABFTag *pTag )
  char szWAVFile[_MAX_PATH];
  if( !ABFU_GetTempFileName("wav", 0, szWAVFile) )
 return FALSE;
 // Extract the voice tag to the temp file.
  ABFVoiceTagInfo VTI;
  BOOL bReturn ABF_GetVoiceTag( nFile, pFH,
 pTag->nVoiceTagNumber, szWAVFile, 0, &VTI, NULL);
  if( !bReturn)
 DeleteFile( szWAVFile );
 return FALSE;
 }
  // and save it to the pending list
  bReturn = ABF_SaveVoiceTag( m_hABFHandle, szWAVFile, 0, &VTI, NULL);
  if( !bReturn)
 DeleteFile( szWAVFile );
  return bReturn;
}
```

ABF_GetVoiceTag

BOOL ABF_GetVoiceTag(int nFile, const ABFFileHeader *pFH, UINT uTag, LPCSTR pszFileName,

long IDataOffset, ABFVoiceTagInfo *pVTI, int *pnError)

Retrieves a voice tag from the ABF file.

Parameter	Description
nFile	ABF file handle.
pFH	ABF file header.
uTag	Tag number.
pszFileName	File name of file to extract voice tag to.
IDataOffset	Position of voice tag in file .
ρVTI	Voice Tag Info struct
pnError	Address of error return code. May be NULL.

Comments

The ABF_GetVoiceTag function retrieves a voice tag from the ABF file.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EREADDATA Error reading data from file.

ABF_EREADTAG Error reading tag from file.

```
#include "abffiles.h"
BOOL SaveVoiceTag( int nFile, ABFFileHeader *pFH, ABFTag *pTag )
  char szWAVFile[_MAX_PATH];
  if( !ABFU_GetTempFileName("wav", 0, szWAVFile) )
 return FALSE;
  // Extract the voice tag to the temp file.
  ABFVoiceTagInfo VTI;
  BOOL bReturn ABF_GetVoiceTag( nFile, pFH,
 pTag->nVoiceTagNumber, szWAVFile, 0, &VTI, NULL );
  if( !bReturn)
 DeleteFile( szWAVFile );
 return FALSE;
 // and save it to the pending list
  bReturn = ABF_SaveVoiceTag( m_hABFHandle, szWAVFile, 0, &VTI, NULL);
  if( !bReturn)
 DeleteFile( szWAVFile );
  return bReturn;
}
```

ABF_PlayVoiceTag

BOOL ABF_PlayVoiceTag(int nFile, const ABFFileHeader *pFH, UINT uTag, int *pnError)

Retrieves a voice tag, builds a WAV file, plays the WAV file and cleans up.

Retrieves a voice tag from the ABF file.

Parameter	Description
nFile	ABF file handle.
pFH	ABF file header.
uTag	Tag number.
pnError	Address of error return code. May be NULL.

Comments

The **ABF_PlayVoiceTag** function retrieves a voice tag from the ABF file, builds a WAV file, plays the WAV file and cleans up.

.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_BADTEMPFILE Error creating WAV file.

```
#include "abffiles.h"
void ProcessVoiceTags(char *pszDataFile, ABFFileHeader *pFH)
 nFile;
  int
  int nErrorNum = 0;
  UINT uMaxSamples = 0;
  DWORD dwMaxEpi
  if (!ABF_ReadOpen(pszDataFile, &nFile, ABF_DATAFILE, pFH,
 &uMaxSamples, &dwMaxEpi, &nErrorNum))
 ShowABFError(nErrorNum, pszDataFile);
 return;
 }
  if ((pFH->lVoiceTagPtr == 0) || (pFH->lVoiceTagEntries == 0))
 ABF_Close(nFile, NULL);
 Pause_printf( "Data file does not contain any voice tags.\n");
 return;
  for (UINT i=0; i< UINT(pFH->lVoiceTagEntries); i++)
 if (!ABF_PlayVoiceTag( nFile, pFH, i, &nErrorNum))
 break;
  ABF_Close(nFile, NULL);
  if (nErrorNum)
 ShowABFError(nErrorNum, g_szDataFile);
}
```

ABF_WriteDelta

BOOL ABF_WriteDelta(int nFile, **ABFFileHeader** *pFH, **const ABFDelta** *pDelta, **int** *pnError)

Writes a delta (a parameter which is changed during a recording) to a temporary file.

Parameter	Description
nFile	ABF file handle.
pFH	ABF File Header.
pDelta	ABFDelta structure.
pnError	Address of error return code. May be NULL.

Comments

The **ABF_WriteDelta** function writes the details af a parameter which is changed during a recording, to a temporary file. The deltas are written to the ABF file by ABF_Update.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EREADONLYFILE The file is read only.

ABF_FormatDelta

BOOL ABF_FormatDelta(const ABFFileHeader *pFH, const ABFDelta *pDelta, char *pszText, UINT uTextLen, int *pnError)

This function builds an ASCII string to describe a delta.

Parameter	Description
pFH	ABF File Header.
pDelta	ABFDelta structure.
pszText	The text buffer.
uTextLen	Length of the text buffer.
pnError	Address of error return code. May be NULL.

Comments

The ABF_FormatDelta function builds an ASCII string (pszText) to describe a delta (pDelta).

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EBADDELTAID The Delta has an unknown parameter ID.

```
static void ShowDeltas(char *pszDataFile, ABFFileHeader *pFH)
  int
 nFile;
 nErrorNum = 0;
  UINT uMaxSamples = 0;
  DWORD dwMaxEpi
 = 0;
  if (!ABF_ReadOpen(pszDataFile, &nFile, ABF_DATAFILE, pFH, &uMaxSamples,
 &dwMaxEpi, &nErrorNum))
 ShowABFError(nErrorNum, g_szDataFile);
 return;
  if ((pFH->lDeltaArrayPtr <= 4) || (pFH->lNumDeltas < 1))</pre>
 ABF_Close(nFile, NULL);
 Pause_printf( "Data file does not contain any deltas.\n");
 return;
 }
  ABFDelta Delta;
  char szText[80];
  for (DWORD i=0; i<(DWORD)pFH->lNumDeltas; i++)
 if (!ABF_ReadDeltas(nFile, pFH, i, &Delta, 1, &nErrorNum))
 ABF_Close(nFile, NULL);
 ShowABFError(nErrorNum, g_szDataFile);
 return;
```

```
}
Pause_printf( "%7lu %8ld ", i+1, Delta.lDeltaTime);
if( ABF_FormatDelta( pFH, &Delta, &szText[0], sizeof(szText), &nErrorNum ) )
 Pause_printf( " %s \n", szText);
else
{
 ABF_Close(nFile, NULL);
 ShowABFError(nErrorNum, g_szDataFile);
 return;
}
ABF_Close(nFile, NULL);
```

ABF_ReadDeltas

BOOL ABF_ReadDeltas(int nFile, const ABFFileHeader *pFH, DWORD dwFirstDelta,

ABFDelta *pDeltaArray, UINT uNumDeltas, int *pnError)

This function reads a Delta array from the DeltaArray section of the ABF file.

Parameter	Description
nFile	ABF file handle.
pFH	ABF file Header.
dwFirstDelta	The first delta to read.
pDeltaArray	ABFDelta structure.
uNumDeltas	The number of deltas to read.
pnError	Address of error return code. May be NULL.

Comments

The ABF_ReadDeltas function reads a Delta array (pDeltaArray) from the DeltaArray section of the ABF file.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant	Meaning
ABF_EREADDELTA	Error reading delta from file
ABF_ENODELTAS	File does not contain any delta information.
ABF_EREADTAG	Error reading tag from file

```
static void ShowDeltas(char *pszDataFile, ABFFileHeader *pFH)
  int
 nFile;
 nErrorNum = 0;
  int
  UINT uMaxSamples = 0;
  DWORD dwMaxEpi
 = 0;
  if (!ABF_ReadOpen(pszDataFile, &nFile, ABF_DATAFILE, pFH, &uMaxSamples,
 &dwMaxEpi, &nErrorNum))
 ShowABFError(nErrorNum, g_szDataFile);
 return;
 }
  if ((pFH->lDeltaArrayPtr <= 4) || (pFH->lNumDeltas < 1))</pre>
 ABF_Close(nFile, NULL);
 Pause_printf( "Data file does not contain any deltas. \n");
 return;
  ABFDelta Delta;
  char szText[80];
  for (DWORD i=0; i<(DWORD)pFH->lNumDeltas; i++)
```

```
if (!ABF_ReadDeltas(nFile, pFH, i, &Delta, 1, &nErrorNum))
{
 ABF_Close(nFile, NULL);
 ShowABFError(nErrorNum, g_szDataFile);
 return;
}
Pause_printf( "%7lu %8ld ", i+1, Delta.lDeltaTime);
 if( ABF_FormatDelta( pFH, &Delta, &szText[0], sizeof(szText), &nErrorNum ) )
 Pause_printf( " %s \n", szText);
 else
{
 ABF_Close(nFile, NULL);
 ShowABFError(nErrorNum, g_szDataFile);
 return;
 }
}
ABF_Close(nFile, NULL);
```

ABF_GetMissingSynchCount

#include "abffiles.h"

BOOL ABF_GetMissingSynchCount(int hFile, DWORD dwEpisode, DWORD *pdwMissingSamples, int *pnError*);

Returns the number of synch counts missing before the specified sweep (event detected files only).

Parameter	Description
hFile	ABF file handle.
dwEpisode	Sweep number.
pdwMissingSamples	Number of synch count absent prior to this sweep.
pnError	Address of error return code. May be NULL.

Comments

The **ABF_GetMissingSynchCount** function finds the number of synch count missing for event detected data for the specified sweep, and stores it in *pdwMissingSynchCount

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EBADFILEINDEX Sweep number out of range.

Invalid ABF file handle specified.

```
#include "abffiles.h"
BOOL CopyDataFile(char *pszFileIn, int nFileIn, ABFFileHeader *pFI,
 char *pszFileOut, int nFileOut, ABFFileHeader *pFO)
  UINT uNumSamples = (UINT)pFI->lNumSamplesPerEpisode;
  DWORD dwEpiStart, dwMissingSamples;
  short *pnBuffer = (short *)malloc(uNumSamples * sizeof(short));
  if (!pnBuffer)
 printf("Out of memory!\n");
 return FALSE;
 }
  for (DWORD i=1; i<=(DWORD)pFI->lActualEpisodes; i++)
 UINT uFlag = 0;
 int nError = 0;
 if (!ABF_MultiplexRead( nFileIn, pFI, i, pnBuffer, &uNumSamples,
 &nError ))
 return ShowABFError(pszFileIn, nError);
 if (!ABF_SynchCountFromEpisode( nFileIn, pFI, i, &dwEpiStart,
 &nError ))
 return ShowABFError(pszFileIn, nError);
 if (pFI->nOperationMode == ABF_VARLENEVENTS)
 if (!ABF_GetMissingSynchCount( nFileIn, pFI, I,
 &dwMissingSynchCount, &nError ))
 return ShowABFError(pszFileIn, nError);
```

See Also:

ABF GetNumSamples

ABF_GetNumSamples

#include "abffiles.h"

BOOL ABF_GetNumSamples(int hFile, DWORD dwEpisode, UINT *puNumSamples, int *pnError);

Finds the number of in the specified sweep.

Parameter	Description
hFile	ABF file handle.
dwEpisode	Interesting sweep number.
puNumSamples	Number of data points in this sweep.
pnError	Address of error return code. May be NULL

Comments

The **ABF_GetNumSamples** function finds the number of samples in the specified <u>sweep</u>, and returns it in *puNumSamples.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EEPISODERANGE Sweep number out of range.

ABF_EBADFILEINDEX Invalid ABF file handle specified.

```
#include "abffiles.h"
BOOL HowManySamples( char *pszFileName, DWORD dwSweep)
  int hFile;
  int nError;
  ABFFileHeader FH;
  DWORD dwMaxEpi = 0;
  UINT uMaxSamples = 0;
  UINT uNumSamples;
  uMaxSamples = 16 * 1024;
  if (!ABF_ReadOpen( pszFileName, &hFile, ABF_DATAFILE, &FH,
 &uMaxSamples, &dwMaxEpi, &nError ))
 return ShowABFError(pszFileName, nError);
  if (!ABF_GetNumSamples( hFile, &FH, dwSweep, &uNumSamples,
 &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
  ABF_Close( hFile, NULL );
  printf( "The number of samples is u\n", uNumSamples );
  return TRUE;
}
```

ABF_GetStartTime

#include "abffiles.h"

BOOL ABF_GetStartTime(int nFile, ABFFileHeader *pFH, int nChannel, DWORD dwSweep, float *pfStartTime, int *pnError);

Gets the start time in ms for the specified sweep.

Parameter	Description
hFile	ABF file handle.
pFH	File header for the file as returned by ABF_ReadOpen.
nChannel	ADC channel of interest.
dwEpisode	Sweep number to return the start time for.
pfStartTime	Location in which to return the start time in ms.
pnError	Address of error return code. May be NULL.

Comments

The ABF_GetStartTime function returns the time at which the sweep of interest in the channel specified started.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EEPISODERANGE Sweep number out of range.

ABF_EBADFILEINDEX Invalid ABF file handle specified.

```
#include "abffiles.h"
BOOL GetStartEndTime( int nChannel, DWORD dwEpisode, float *pfTimeBase,
 float *pfStartTime, float *pfEndTime,
 int *pnError )
if ( ABF_GetStartTime( GetFileHandle(), &GetFileHeader(),
 nChannel, dwEpisode,
 &fStartTime, pnError ) == FALSE )
 return FALSE;
UINT uSamples = GetNumberSamples( GetMaximumEpisodes() - 1, NULL );
// Compensate for the length of the last trace
fStartTime += pfTimeBase;
// Add another trace to put space between us and the last trace
fStartTime += pfTimeBase;
if( pfStartTime != NULL )
  *pfStartTime = fStartTime;
if( pfEndTime != NULL )
 UINT uSamples = GetNumberSamples(dwEpisode, NULL);
 *pfEndTime = fStartTime + pfTimeBase;
return TRUE;
```

ABF_GetSynchArray

void *ABF_GetSynchArray(int nFile, int *pnError)

Returns a pointer to the CSynch object used to buffer the Synch array to disk. Use with care!!

ABF_GetWaveform

#include "abffiles.h"

BOOL ABF_GetWaveform(int nFile, ABFFileHeader *pFH, int nChannel, DWORD dwEpisode, float *pfBuffer, int *pnError);

Gets the **DAC** output waveform for the specified <u>sweep</u>.

Parameter	Description
hFile	ABF file handle.
pFH	File header for the file as returned by ABF_ReadOpen.
nChannel	DAC channel of interest.
dwEpisode	Sweep number to return the start time for.
pfBuffer	Address of buffer to fill with DAC output waveform.
pnError	Address of error return code. May be NULL.

The ABF_GetWaveform function returns the DAC output waveform for a particular sweep, in DAC User Units.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EBADFILEINDEX Sweep number out of range.

ABF_EBADFILEINDEX Invalid ABF file handle specified.

Example

Comments

```
#include "abffiles.h"
BOOL ShowWaveforms(char *pszFileName, int nFile,
 ABFFileHeader *pFH, int nChannel)
 int nError;
 DWORD I;
 UINT uNumSamples = (UINT)pFH->lNumSamplesPerEpisode /
 pFH->nADCNumChannels;
 float *pfBuffer = (float *)malloc(uNumSamples *
 sizeof(float));
 if (!pfBuffer)
 printf("Out of memory!\n");
 return FALSE;
 for (DWORD i=1; i<=(DWORD)pFH->lActualEpisodes; I++)
 if (!ABF_GetWaveform(nFile, pFH, nChannel, i, pfBuffer,
 &nError))
 free(pfBuffer);
 return ShowABFError(pszFileName, nError);
 printf("Episode %lu\n", i);
 for (UINT j=0; j<uNumSamples; j++)</pre>
 printf("%g\n", pfBuffer[j]);
 }
```

```
free(pfBuffer);
return TRUE;
```

ABF_HasData

#include "abffiles.h"

void ABF_HasData(int nFile, ABFFileHeader *pFH);

Checks whether an open ABF file has any data in it.

ParameterDescriptionhFileABF file handle.

pFH File header for the file as returned by

ABF_ReadOpen or ABF_WriteOpen

Comments

The **ABF_HasData** function will examine an open ABF file and return TRUE if there is any data in the file, and FALSE if there is not.

Example

#include "abffiles.h"

ABF_IsABFFile

#include "abffiles.h"

void ABF_IsABFFile(const char *pszFileName, int *pnDataFormat, int *pnError);

Checks the data format of a given file.

ParameterDescriptionpszFileNamePath name of the file to be tested.pnDataFormatLocation to return the value of nDataFormat if it is

an ABF file. May be NULL.

pnError Address of error return code. May be NULL.

Comments

The **ABF_IsABFFile** function is used to determine firstly whether a file is an ABF file, and then if it is an ABF file, what type of ABF file it is. The value returned in the location pointed to by *pnDataFormat* will be the same value in the nDataFormat field in the header of the file if it is an ABF file.

Example

#include "abffiles.h"

ABF_MultiplexRead

#include "abffiles.h"

BOOL ABF_MultiplexRead(int hFile, ABFFileHeader pFH, DWORD dwEpisode, void *pvBuffer, UINT *puNumSamples, int *pnError);

Reads a <u>sweep</u> of data from a previously opened data file. The data is returned with all channels multiplexed together.

Parameter	Description
hFile	ABF file handle.
pFH	File header for the file being read.
dwEpisode	Sweep number to be read.
pvBuffer	Data buffer for the data.
puNumSamples	Number of valid points returned in the data buffer.
pnError	Address of error return code. May be NULL.

Comments

The **ABF_MultiplexRead** function reads <u>sweep</u> number *dwEpisode* from *hFile* into *pvBuffer*. The actual number of points read into the buffer is returned in *puNumSamples. Only in the case of ABF_VARLENEVENTS mode or at the end of an ABF_GAPFREEFILE file will *puNumSamples differ from the value returned by ABF_ReadOpen in *puMaxSamples.

It is up to the user of this routine to ensure that the buffer passed in as pvBuffer points to an array of at least pFH->INumSamplesPerEpisode samples in length. Where the file header pFH was returned by the ABF ReadOpen command.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EEPISODERANGE Sweep number out of range.

ABF_EREADDATA Could not read sweep data from file.

ABF_EBADFILEINDEX Invalid ABF file handle specified.

```
UINT uFlag = 0;
 int nError = 0;
 if (!ABF_MultiplexRead( nFileIn, pFI, i, pnBuffer, &uNumSamples,
 &nError ))
 return ShowABFError(pszFileIn, nError);
 if (!ABF_SynchCountFromEpisode( nFileIn, pFI, i, &dwEpiStart,
 &nError ))
 return ShowABFError(pszFileIn, nError);
 if (pFI->nOperationMode == ABF_VARLENEVENTS)
 if (!ABF_GetMissingSynchCount( nFileIn, pFI, I,
 &dwMissingSynchCount, &nError ))
 return ShowABFError(pszFileIn, nError);
 if (dwMissingSynchCount == 0)
 uFlag = ABF_APPEND;
 if (!ABF_MultiplexWrite( nFileOut, pFO, uFlag, pnBuffer,
 dwEpiStart, uNumSamples, &nError ))
 return ShowABFError(pszFileOut, nError);
return TRUE;
```

See Also:

ABF MultiplexWrite ABF_ReadChannel

ABF_MultiplexWrite

#include "abffiles.h"

BOOL ABF_MultiplexWrite(int hFile, ABFFileHeader *pFH, UINT uFlags, void *pvBuffer, DWORD dwEpiStart, UINT uNumSamples, int *pnError);

Writes a <u>sweep</u> of data into a previously opened data file. The data buffer must contain all channels multiplexed together.

Parameter	Description
hFile	ABF file handle.
pFH	File header for the file being written.
uFlags	Flags governing the write process.
pvBuffer	Data buffer for the data.
dwEpiStart	Start time in samples of this sweep.
uNumSamples	Number of valid points in the data buffer.
pnError	Address of error return code. May be NULL.

Comments

The **ABF_MultiplexWrite** function writes the sweep of data from *pvBuffer* into *hFile*. If the ABF_APPEND flag is set for an ABF_VARLENEVENTS mode file the data is appended to the previous sweep in the data file being written.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EDISKFULL Not enough space on disk.

```
#include "abffiles.h"
BOOL CopyDataFile(char *pszFileIn, int nFileIn, ABFFileHeader *pFI,
 char *pszFileOut, int nFileOut, ABFFileHeader *pFO)
  UINT uNumSamples = (UINT)pFI->lNumSamplesPerEpisode;
  DWORD dwEpiStart, dwMissingSamples;
 short *pnBuffer = (short *)malloc(uNumSamples * sizeof(short));
 if (!pnBuffer)
 printf("Out of memory!\n");
 return FALSE;
 for (DWORD i=1; i<=(DWORD)pFI->lActualEpisodes; i++)
 UINT uFlag = 0;
 int nError = 0;
 if (!ABF_MultiplexRead( nFileIn, pFI, i, pnBuffer, &uNumSamples,
 &nError ))
 return ShowABFError(pszFileIn, nError);
 if (!ABF_SynchCountFromEpisode( nFileIn, pFI, i, &dwEpiStart,
```

ABF_MultiplexRead

ABF_ReadChannel

#include "abffiles.h"

BOOL ABF_ReadChannel(int hFile, ABFFileHeader *pFH, int nChannel, DWORD dwEpisode, float *pfBuffer, UINT *puNumSamples, int *pnError);

Reads a sweep of data for a particular channel from a previously opened data file.

Parameter	Description
hFile	ABF file handle.
pFH	File header for the file being read.
nChannel	Physical channel number to be read.
dwEpisode	Sweep number to be read.
pfBuffer	Data buffer for the data.
puNumSamples	Number of valid points in the data buffer.
pnError	Address of error return code. May be NULL

Comments

The **ABF_ReadChannel** function reads sweep number *dwEpisode* of channel *nChannel* from *hFile* into *pfBuffer*. The actual number of points read into the buffer is returned in *puNumSamples. If the data in the file is in two-byte binary format, it is converted into fully scaled 4-byte floats in <u>User Units</u>.

It is up to the user of this routine to ensure that the buffer passed in as pvBuffer points to an array of sufficient size to contain the returned sweep.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant	Meaning
ABF_EBADFILEINDEX	Invalid ABF file handle specified.
ABF_EWRITEONLYFILE	This file is write-only.
ABF_EINVALIDCHANNEL	Channel number is invalid.

```
ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
}
if (!ABF_Close( hFile, &nError ))
 return ShowABFError(pszFileName, nError);
 return TRUE;
}
```

See Also:

ABF_MultiplexRead

ABF_ReadDACFileEpi

#include "abffiles.h"

BOOL ABF_ReadDACFileEpi(int hFile, ABFFileHeader *pFH, short *pnDACArray, DWORD dwEpisode, int *pnError*);

Reads a sweep from the DAC file section of an ABF file.

Parameter	Description
hFile	ABF file handle.
pFH	Pointer to acquisition parameters.
pnDACArray	Data buffer for the data.
dwEpisode	Sweep number to be read.
pnError	Address of error return code. May be NULL

Comments

The **ABF_ReadDACFileEpi** function reads <u>sweep</u> number *dwEpisode* from the DAC file section of *hFile* into *pnDACArray*.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EREADDACEPISODE Could not read data.

Example

See Also:

ABF WriteDACFileEpi

ABF_ReadOpen

#include "abffiles.h"

BOOL ABF_ReadOpen(char *szFileName, int *phFile, UINT uFlags, ABFFileHeader *pFH, UINT *puMaxSamples, DWORD *pdwMaxEpi, int *pnError*);

Opens an existing ABF data file for reading. Reads the acquisition parameters from the file header into the passed ABFFileHeader structure.

Parameter	Description
szFileName	Name of data file to open.
phFile	Pointer to ABF file handle of this file.
uFlags	Flag to indicate whether file is parameter file or not.
pFH	Pointer to acquisition parameters read from data file.
puMaxSamples	Pointer to requested size of data blocks to be returned.
pdwMaxEpi	Pointer to number of sweeps that exist in the data file.
pnError	Address of error return code. May be NULL.

Legal values for uFlags

ABF DATAFILE File is data file.

ABF_PARAMFILE File is parameter file.

ABF_ALLOWOVERLAP Permit return of overlapping data.

Comments

The **ABF_ReadOpen** function opens the data file *szFileName*, allocates an ABF file handle for it and assigns this number to *phFile. Data is read from the file header into *pFH. If **ABF_PARAMFILE** is set in *uFlags* then no further processing is performed, otherwise internal buffers are allocated in preparation for file reading.

For ABF_GAPFREEFILE and ABF_VARLENEVENTS files, *puMaxSamples is passed in as a requested maximum size of the blocks of data returned by the ABF_ReadMultiplex and ABF_ReadChannel routines. For all modes, the actual value that will be used is returned in this location.

For Event Detected modes, on calling ABF_ReadOpen, the parameter *pdwMaxEpi* points to the maximum number of sweeps to read from the file. If it is zero the maximum will be 8192 sweeps, depending on RAM availability. The total number of data blocks of the size returned in *puMaxSamples is returned in *pdwMaxEpi.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant	Meaning
ABF_TOOMANYFILESOPEN	Too many files are already open.
ABF_EOPENFILE	Failed DOS open file.
ABF_EUNKNOWNFILETYPE	Could not recognise file type, possibly not an ABF file.

ABF_EBADPARAMETERS Could not read parameter header,

possibly corrupted header.

ABF_EEPISODESIZE *pdwMaxSamples out of range i.e.

below 128.

ABF_OUTOFMEMORY Could not allocate internal buffer.

Example

```
#include "abffiles.h"
BOOL FindAnEpisode( char *pszFileName, DWORD *pdwSample,
 DWORD *pdwEpisode )
 int hFile;
 int nError = 0;
 ABFFileHeader FH;
 DWORD dwMaxEpi = 0;
 UINT uMaxSamples = 16 * 1024;
 if (!ABF_ReadOpen( pszFileName, &hFile, ABF_DATAFILE,
 &FH, &uMaxSamples, &dwMaxEpi, &nError ))
 return ShowABFError(pszFileName, nError);
 if (!ABF_EpisodeFromSynchCount( hFile, &FH, pdwSynchCount, pdwEpisode, &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
 if (!ABF_Close( hFile, &nError ))
 return ShowABFError(pszFileName, nError);
 return TRUE;
```

See Also:

ABF WriteOpen ABF Close

ABF_ReadRawChannel

#include "abffiles.h"

BOOL ABF_ReadRawChannel(int *nFile*, **ABFFileHeader** **pFH*, **int** *nChannel*, **DWORD** *dwEpisode*, **void** **pvBuffer*, **UINT** **puNumSamples*, **int** **pnError*);

Reads a complete multiplexed <u>sweep</u> from the data file and then decimates it, returning single de-multiplexed channel in the raw data format.

Parameter	Description
hFile	ABF file handle.
pFH	Pointer to acquisition parameters.
nChannel	Channel to read the data for.
dwEpisode	Sweep/chunk number to read.
pvBuffer	Buffer to return the raw, de-multiplexed data.
puNumSamples	Size of buffer pointed to by pvBuffer.
pnError	Address of error return code. May be NULL.

Comments

The required size of the passed buffer is:

pFH->INumSamplesPerEpisode / pFH->nADCNumChannels (shorts)

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant	Meaning
ABF_EINVALIDCHANNEL	The requested channel was not in the sampling list.
ABF_OUTOFMEMORY	Insufficient memory was available for use internally.
ABF_EEPISODERANGE	Sweep number out of range.
ABF_EREADDATA	Could not read sweep data from file.
ABF_EBADFILEINDEX	Invalid ABF file handle specified.

Example

#include "abffiles.h"

See Also:

ABF_ReadChannel

ABF_MultiplexRead

ABF_ReadScopeConfig

BOOL ABF_ReadScopeConfig(int nFile, ABFFileHeader *pFH, ABFScopeConfig *pCfg, UINT uMaxScopes, int *pnError)

Retrieves the scope configuration info from the data file.

ABF_ReadTags

#include "abffiles.h"

BOOL ABF_ReadTags(int hFile, ABFFileHeader *pFH, DWORD dwFirstTag, ABFTag *pTagArray, UINT uNumTags, int *pnError);

Reads a segment of the tag array from the TAGArray section.

Parameter	Description
hFile	ABF file handle.
pFH	Pointer to acquisition parameters.
dwFirstTag	Index of the start of the sub array to retrieve
pTagArray	Data buffer for the tag array.
uNumTags	Number of tag entries to retrieve.
pnError	Address of error return code. May be NULL.

Comments

The **ABF_ReadTags** function reads a segment of the tag array from the TagArray section of *hFile* into *pTagArray*.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EREADTAG Could not read data.

```
#include "abffiles.h"
#define TAG_BLOCKSIZE 10
int PrintTags( int hFile, char *pszFileName, ABFFileHeader *pFH )
  ABFTag *pTagArray;
  UINT i;
  int nError;
 if (pFH->lNumTagEntries < 1)</pre>
 return TRUE;
 pTagArray = (ABFTag *)calloc( TAG_BLOCKSIZE, sizeof(ABFTag) );
 DWORD dwTagCount = pFH->lNumTagEntries;
  DWORD dwFirstTag = 0;
  while (dwTagCount)
 UINT uTags = (TAG_BLOCKSIZE > dwTagCount ?
 (UINT)dwTagCount : TAG_BLOCKSIZE);
 if (!ABF_ReadTags( hFile, pFH, dwFirstTag, pTagArray, uTags,
 &nError ))
 free(pTagArray);
 return ShowABFError(pszFileName, nError);
 for (i = 0; i < uTags; i++)</pre>
 printf( "\nTime: %ld Type: %d\n%56.56s\n",
 pTagArray[i].lTagTime, pTagArray[i].nTagType,
 pTagArray[i].sComment);
```

```
dwTagCount -= uTags;
  dwFirstTag += uTags;
}
free(pTagArray);
return TRUE;
}
```

See Also:

ABF_WriteTag

ABF_SetErrorCallback

typedef BOOL (AXOAPI *ABFCallback)(void *pvThisPointer, int nError);

BOOL ABF_SetErrorCallback(int nFile, ABFCallback fnCallback, void *pvThisPointer, int *pnError)

This routine sets a callback function to be called in the event of an error occuring.

ABF_UpdateAfterAcquisition

#include "abffiles.h"

BOOL ABF_UpdateAfterAcquisition(ABFFileHeader *pFH, DWORD dwAcquiredEpisodes, DWORD dwAcquiredSamples, int *pnError);

Update the ABF internal housekeeping after data has been written into a data file without using the ABF file I/O routines. This function should not need to be called if all access to ABF files are performed through the ABF file routines. It is provided for debugging purposes and for acquisition programs that do their own file I/O for performance reasons.

Parameter	Description
hFile	ABF file handle.
pFH	File header returned from the ABF_WriteOpen call for this file.
dwAcquiredEpisodes	Number of acquired sweeps.
dwAcquiredSamples	Number of acquired samples.
pnError	Address of error return code. May be NULL.

Comments

The ABF_UpdateAfterAcquisition function updates ABF internal housekeeping of acquired data. This function must be called before ABF_UpdateHeader if the file has been written to via the handle obtained by ABF_GetFileHandle

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EBADFILEINDEX Invalid ABF file handle specified.

```
#include "abffiles.h"
BOOL Acquisition( char *pszFileName, ABFFileHeader *pFH )
  int hFile;
  HANDLE hHandle;
  int nError = 0;
  DWORD dwEpisodes, dwSamples;
  if (!ABF_WriteOpen( pszFileName, &hFile, ABF_DATAFILE, pFH,
 &nError ) )
 return ShowABFError(pszFileName, nError);
  if (!ABF_GetFileHandle( hFile, &hHandle, &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
  AcquireAndWriteData( hHandle, pFH, &dwEpisodes, &dwSamples );
  if (!ABF_UpdateAfterAcquisition( hFile, pFH, dwEpisodes, dwSamples,
 &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
```

```
if (!ABF_UpdateHeader( hFile, pFH, &nError ))
{
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
}
if (!ABF_Close( hFile, &nError ))
 return ShowABFError(pszFileName, nError);
return TRUE;
}
```

See Also:

ABF UpdateHeader

ABF_UpdateHeader

#include "abffiles.h"

BOOL ABF_UpdateHeader(int *hFile***, ABFFileHeader** **pFH***, int** **pnError*);

Updates the file header to reflect the data newly written into an ABF data file.

Parameter	Description
hFile	ABF file handle.
pFH	Pointer to acquisition parameters.
pnError	Address of error return code. May be NULL.

Comments

The **ABF_UpdateHeader** function updates the file header and writes the synch array out to disk if required. This function should always be called before closing a file opened with ABF_WriteOpen.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EWRITEPARAMETERS Could not write header parameters.

Example

```
#include "abffiles.h"
BOOL Acquisition( char *pszFileName, ABFFileHeader *pFH )
  int hFile;
  HANDLE hHandle;
  int nError = 0;
  DWORD dwEpisodes, dwSamples;
  if (!ABF_WriteOpen( pszFileName, &hFile, ABF_DATAFILE, pFH,
 &nError ) )
 return ShowABFError(pszFileName, nError);
  if (!ABF_GetFileHandle( hFile, &hHandle, &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
  AcquireAndWriteData( hHandle, pFH, &dwEpisodes, &dwSamples );
  if (!ABF_UpdateAfterAcquisition( hFile, pFH, dwEpisodes, dwSamples,
 &nError ))
 {
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
  if (!ABF_UpdateHeader( hFile, pFH, &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
  if (!ABF Close( hFile, &nError ))
 return ShowABFError(pszFileName, nError);
  return TRUE;
}
```

See Also:

ABF_WriteOpen ABF_Close

ABF_WriteDACFileEpi

#include "abffiles.h"

BOOL ABF_WriteDACFileEpi(int hFile, ABFFileHeader *pFH, short *pnDACArray, int *pnError);

Writes a sweep to the **DAC** file section.

Parameter Description

hFile ABF file handle.

pFH Pointer to acquisition parameters.

pnDACArray Data buffer of the data.

pnError Address of error return code. May be NULL.

Comments

The ABF_WriteDACFileEpi function writes a sweep from pnDACArray to the DAC file section of hFile.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EWRITEDACEPISODE Could not write data.

See Also:

ABF_ReadDACFileEpi

ABF_WriteOpen

#include "abffiles.h"

BOOL ABF_WriteOpen(char *szFileName, int *phFile, UINT uFlags, **ABFFileHeader** *pFH, int *pnError);

Opens an existing data <u>file</u> for writing. Writes the acquisition parameters.

Parameter	Description
szFileName	Name of data file to open.
phFile	Pointer to ABF file handle of this file.
uFlags	Flag to indicate whether file is parameter file or not.
pFH	Pointer to acquisition parameters to be written to data file.
pnError	Address of error return code. May be NULL.

Comments

The ABF_WriteOpen function opens the data file szFileName, allocates an ABF file handle for it and assigns this number to *phFile. The contents of *pFH are written to the file header.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant	Meaning
ABF_TOOMANYFILESOPEN	Too many data files are already open.
ABF_EOPENFILE	Failed DOS open file.
ABF_EWRITEPARAMETERS	Could not write parameter header.
ABF_OUTOFMEMORY	Could not allocate decollation buffer.
ABF_EDISKFULL	Not enough space on disk.

```
#include "abffiles.h"
BOOL Acquisition( char *pszFileName, ABFFileHeader *pFH )
  int hFile;
  HANDLE hHandle;
  int nError = 0;
  DWORD dwEpisodes, dwSamples;
  if (!ABF_WriteOpen( pszFileName, &hFile, ABF_DATAFILE, pFH,
 &nError ) )
 return ShowABFError(pszFileName, nError);
  if (!ABF_GetFileHandle( hFile, &hHandle, &nError ))
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
  AcquireAndWriteData( hHandle, pFH, &dwEpisodes, &dwSamples );
  if (!ABF_UpdateAfterAcquisition( hFile, pFH, dwEpisodes, dwSamples,
 &nError ))
 ABF_Close( hFile, NULL );
```

```
return ShowABFError(pszFileName, nError);
}
if (!ABF_UpdateHeader( hFile, pFH, &nError ))
{
 ABF_Close( hFile, NULL );
 return ShowABFError(pszFileName, nError);
}
if (!ABF_Close( hFile, &nError ))
 return ShowABFError(pszFileName, nError);
return TRUE;
}
```

See Also:

ABF_ReadOpen ABF_Close

ABF_WriteRawData

#include "abffiles.h"

BOOL ABF_WriteRawData(int hFile, void *pvBuffer, DWORD dwSizeInBytes, int *pnError);

Writes a raw data buffer to the ABF file at the current file position.

ParameterDescriptionhFileABF file handle.pvBufferPointer to the buffer of data to write.dwSizeInBytesThe amount (in bytes) of data to write.pnErrorAddress of error return code. May be NULL.

Comments

This routine writes a raw buffer of binary data to the current position of an ABF file previously opened with a call to <u>ABF_WriteOpen</u>. This routine is provided for acquisition programs that buffer up episodic data and then write it out in large chunks. This provides an alternative to retrieving the low-level file handle and acting on it, as this can be non-portable, and assumptions would have to be made regarding the type of file handle returned (DOS or "C" runtime).

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant	Meaning
ABF_EDISKFULL	The destination drive is out of disk space.
ABF_EREADONLYFILE	File was opened with ABF_ReadOpen
ABF_EBADFILEINDEX	Bad ABF file handle passed in.

See Also:

ABF_MultiplexWrite

ABF_WriteScopeConfig

BOOL ABF_WriteScopeConfig(int nFile, ABFFileHeader *pFH, int nScopes, ABFScopeConfig *pCfg, int *pnError)

Saves the current scope configuration info to the data file.

ABF_WriteTag

#include "abffiles.h"

BOOL ABF_WriteTag(int hFile, ABFFileHeader *pFH, ABFTag *pTag, int *pnError);

Writes a tag value to the TAGArray section.

ParameterDescriptionhFileABF file handle.pFHPointer to acquisition parameters.pTagData buffer of the tag array.pnErrorAddress of error return code. May be NULL.

Comments

The **ABF_WriteTag** function writes a single ABFTag structure to the ABF file. All tags are internally buffered to disk inside the ABFFILES module and written out to the file when ABF_UpdateHeader() is called.

Possible Error Codes

One of the following error codes may be returned on error (defined in ABFFILES.H).

Constant Meaning

ABF_EWRITETAG Could not write data.

See Also:

ABF_ReadTags

ABFCallback

typedef BOOL (AXOAPI *ABFCallback)(void *pvThisPointer, int nError);

Glossary

<u>ADC</u> **Instrument** <u>short</u> DAC <u>int</u> Sweep **DWORD** long **Trace** <u>char</u> **Trial Episode** <u>File</u> <u>Run</u> <u>UINT</u> **WORD** float <u>Sample</u>

Gap FreeFixed LengthVariable LengthHigh Speed OscilloscopeSequenceUser Units

<u>Hierarchy</u> <u>Signal Conditioner</u>

ADC A/D

Analog-to-Digital converter.

DAC D/A

Digital-to-Analog converter.

DWORD

32-bit unsigned integer

Episode

Synonym for "Sweeps". Used by pClamp 6 and earlier versions.

File

Each ABF data file contains one trial.

float

IEEE floating point format, 4 bytes long.

Hierarchy

A File contains one Trial. A Trial contains one or more Runs. A Run contains one or more Sweeps. A Sweep contains one or more ADC channels.

Instrument

Refers to the external measurement equipment. For example, an Axopatch, an Axoclamp, or a SmartProbe.

int

Signed integer of the native size of the CPU

long

Four byte signed integer.

char

String containing a fixed number of one-byte characters. (Not NULL terminated.)

Run

A group of related sweeps. ABF files contain only one Run per file, which is the averaged run for all sweeps. Currently, the ABF routines only support one Run per file.

Sample

The datum produced by one A/D conversion or the datum describing one D/A output.

Sequence

A set containing one sample from each of the actively sampled input channels and one sample for each of the actively generated output channels.

short

16-bit signed integer

Sweep

A continuous set of data samples multiplexed from all A/D channels. pCLAMP version 6 and earlier used the term "episode".

Trace

A continuous set of data samples from a single A/D channel.

Trial

Non episodic files: A group of one or more sweeps acquired at one time. The start time and length of each sweep are described in the SYNCH array.

Episodic files: If there was no averaging, a trial is the same as the single acquired run. If there was averaging, the trial contains the average of the two or more acquired runs.

UINT

Unsigned integer of the native size of the CPU

WORD

16-bit unsigned integer

Signal Conditioner

A signal conditioner is a programmable analog device for applying filtering, gain and offset to the signal before digitization. ABF formatted files store signal conditioning information for each channel in the following arrays: fSignalGain, fSignalOffset, fSignalLowpassFilter, fSignalHighpassFilter.

Variable-Length Event-Driven

Data acquisition is initiated in segments whenever a threshold-crossing event is detected. Pre-trigger and trailing portions are also acquired. The length of the segment of data is determined by the nature of the data, being automatically extended according to the amount of time that the data exceeds the threshold. If the pretrigger portion of the next event would overlap the trailing portion of the current event, the current segment is extended. There is no storage of overlapping data. The precise start time and length of each segment is stored in the Synch Array. Variable-length event-driven acquisition is usually used for the continuous recording of "bursting" data in which there are bursts of activity separated by long quiescent periods.

Fixed-Length Event-Driven

Data acquisition is initiated in segments whenever a threshold-crossing event is detected. A pre-trigger portion below threshold is acquired. Unlike variable-length event-driven acquisition, the length of each segment of data is a pre-specified constant for all segments. For this reason, the segments are often referred to as sweeps. In this mode, every threshold crossing triggers a sweep, therefore fixed-length event-driven mode is also sometimes referred to as loss-free oscilloscope mode. If a second event occurs before the current sweep is finished, a second sweep is acquired triggered from the second event. This occurrence is referred to as overlap. In this case, consecutive sweeps in the data file contain redundant data.

The precise start time and length of each sweep is stored in the Synch Array. Although the length of each sweep is redundant in this mode, it is stored in order to simplify reading and writing of the Synch Array. Similarly, the storage of redundant data during overlap is not strictly necessary, but it simplifies analysis and display for each sweep to be returned as a fixed-length sweep with a known and constant trigger time. Since no triggers are lost, fixed-length event-driven acquisition is ideal for the statistical analysis of constant-width events such as action potentials.

High-Speed Oscilloscope

In high-speed oscilloscope mode a pre-trigger portion below threshold is acquired. Unlike fixed-length event-driven acquisition, in high-speed oscilloscope mode not every threshold crossing triggers a sweep. The emphasis is on allowing the digitizer to be used at the highest possible sampling rate. Like a real high-speed oscilloscope, there is a "dead time" at the end each sweep during which the display is updated and the trigger circuit is rearmed. Threshold crossings that arrive during this dead time are simply ignored. Similarly, second and subsequent threshold crossings during a sweep do not start a new sweep. Thus there is no storage of overlapping (redundant) data.

Episodic Stimulation

In this mode, a number of equal-length sweeps (also known as episodes) are acquired. A set of parametrically related sweeps is called a run. Runs can be repeated a specified number of times to form a trial. If runs are repeated, the corresponding sweeps in each run are automatically averaged and the trial contains only the average. The trial is stored in a file. Only one trial can be stored in an ABF file.

User Units

ADC / DAC data is scaled in User Units (e.g. nA or mV) to take into account any scaling performed in either hardware or software.

Gap Free

Gap-free ABF files contain a single sweep of up to 4 GB of multiplexed data. A uniform sampling interval is used throughout. To date, there is no stimulus waveform associated with gap-free data.

Gap-free mode is usually used for the continuous acquisition of data in which there is a fairly uniform activity over time.