NI-488.2[™]

NI-488.2 User Manual

Worldwide Technical Support and Product Information

ni.com

National Instruments Corporate Headquarters

11500 North Mopac Expressway Austin, Texas 78759-3504 USA Tel: 512 683 0100

Worldwide Offices

Australia 03 9879 5166, Austria 0662 45 79 90 0, Belgium 02 757 00 20, Brazil 011 3262 3599, Canada (Calgary) 403 274 9391, Canada (Montreal) 514 288 5722, Canada (Ottawa) 613 233 5949, Canada (Québec) 514 694 8521, Canada (Toronto) 905 785 0085, China (Shanghai) 021 6555 7838, China (ShenZhen) 0755 3904939, Czech Republic 02 2423 5774, Denmark 45 76 26 00, Finland 09 725 725 11, France 01 48 14 24 24, Germany 089 741 31 30, Greece 30 1 42 96 427, Hong Kong 2645 3186, India 91 80 535 5406, Israel 03 6393737, Italy 02 413091, Japan 03 5472 2970, Korea 02 3451 3400, Malaysia 603 9596711, Mexico 001 800 010 0793, Netherlands 0348 433466, New Zealand 09 914 0488, Norway 32 27 73 00, Poland 0 22 3390 150, Portugal 351 210 311 210, Russia 095 238 7139, Singapore 2265886, Slovenia 386 3 425 4200, South Africa 11 805 8197, Spain 91 640 0085, Sweden 08 587 895 00, Switzerland 056 200 51 51, Taiwan 02 2528 7227, United Kingdom 01635 523545

For further support information, see the *Technical Support and Professional Services* appendix. To comment on the documentation, send e-mail to techpubs@ni.com.

© 2002 National Instruments Corporation. All rights reserved.

Important Information

Warranty

The media on which you receive National Instruments software are warranted not to fail to execute programming instructions, due to defects in materials and workmanship, for a period of 90 days from date of shipment, as evidenced by receipts or other documentation. National Instruments will, at its option, repair or replace software media that do not execute programming instructions if National Instruments receives notice of such defects during the warranty period. National Instruments does not warrant that the operation of the software shall be uninterrupted or error free.

A Return Material Authorization (RMA) number must be obtained from the factory and clearly marked on the outside of the package before any equipment will be accepted for warranty work. National Instruments will pay the shipping costs of returning to the owner parts which are covered by warranty.

National Instruments believes that the information in this document is accurate. The document has been carefully reviewed for technical accuracy. In the event that technical or typographical errors exist, National Instruments reserves the right to make changes to subsequent editions of this document without prior notice to holders of this edition. The reader should consult National Instruments if errors are suspected. In no event shall National Instruments be liable for any damages arising out of or related to this document or the information contained in it.

Except as specified herein, National Instruments makes no warranties, express or implied, and specifically disclaims any warranty of merchantability or fitness for a particular purpose. Customer's right to recover damages caused by fault or negligence on the part of National Instruments shall be limited to the amount therefore paid by the customer. National Instruments will not be liable for damages resulting from loss of data, profits, use of products, or incidental or consequential damages, even if advised of the possibility thereof. This limitation of the liability of National Instruments will apply regardless of the form of action, whether in contract or tort, including negligence. Any action against National Instruments must be brought within one year after the cause of action accrues. National Instruments shall not be liable for any delay in performance due to causes beyond its reasonable control. The warranty provided herein does not cover damages, defects, malfunctions, or service failures caused by owner's failure to follow the National Instruments installation, operation, or maintenance instructions; owner's modification of the product; owner's abuse, misuse, or negligent acts; and power failure or surges, fire, flood, accident, actions of third parties, or other events outside reasonable control.

Copyright

Under the copyright laws, this publication may not be reproduced or transmitted in any form, electronic or mechanical, including photocopying, recording, storing in an information retrieval system, or translating, in whole or in part, without the prior written consent of National Instruments Corporation.

Trademarks

CVI[™], HS488[™], LabVIEW[™], National Instruments[™], NI[™], NI-488.2[™], and ni.com[™] are trademarks of National Instruments Corporation. Product and company names mentioned herein are trademarks or trade names of their respective companies.

Patents

For patents covering National Instruments products, refer to the **Help»About** dialog box in your software (if applicable), the patents.txt file on your CD (if applicable), and/or ni.com/legal/patents.

WARNING REGARDING USE OF NATIONAL INSTRUMENTS PRODUCTS

(1) NATIONAL INSTRUMENTS PRODUCTS ARE NOT DESIGNED WITH COMPONENTS AND TESTING FOR A LEVEL OF RELIABILITY SUITABLE FOR USE IN OR IN CONNECTION WITH SURGICAL IMPLANTS OR AS CRITICAL COMPONENTS IN ANY LIFE SUPPORT SYSTEMS WHOSE FAILURE TO PERFORM CAN REASONABLY BE EXPECTED TO CAUSE SIGNIFICANT INJURY TO A HUMAN.

(2) IN ANY APPLICATION, INCLUDING THE ABOVE, RELIABILITY OF OPERATION OF THE SOFTWARE PRODUCTS CAN BE IMPAIRED BY ADVERSE FACTORS, INCLUDING BUT NOT LIMITED TO FLUCTUATIONS IN ELECTRICAL POWER SUPPLY, COMPUTER HARDWARE MALFUNCTIONS, COMPUTER OPERATING SYSTEM SOFTWARE FITNESS, FITNESS OF COMPILERS AND DEVELOPMENT SOFTWARE USED TO DEVELOP AN APPLICATION, INSTALLATION ERRORS, SOFTWARE AND HARDWARE COMPATIBILITY PROBLEMS, MALFUNCTIONS OR FAILURES OF ELECTRONIC MONITORING OR CONTROL DEVICES, TRANSIENT FAILURES OF ELECTRONIC SYSTEMS (HARDWARE AND/OR SOFTWARE), UNANTICIPATED USES OR MISUSES, OR ERRORS ON THE PART OF THE USER OR APPLICATIONS DESIGNER (ADVERSE FACTORS SUCH AS THESE ARE HEREAFTER COLLECTIVELY TERMED "SYSTEM FAILURES"). ANY APPLICATION WHERE A SYSTEM FAILURE WOULD CREATE A RISK OF HARM TO PROPERTY OR PERSONS (INCLUDING THE RISK OF BODILY INJURY AND DEATH) SHOULD NOT BE RELIANT SOLELY UPON ONE FORM OF ELECTRONIC SYSTEM DUE TO THE RISK OF SYSTEM FAILURE. TO AVOID DAMAGE, INJURY, OR DEATH, THE USER OR APPLICATION DESIGNER MUST TAKE REASONABLY PRUDENT STEPS TO PROTECT AGAINST SYSTEM FAILURES, INCLUDING BUT NOT LIMITED TO BACK-UP OR SHUT DOWN MECHANISMS. BECAUSE EACH END-USER SYSTEM IS CUSTOMIZED AND DIFFERS FROM NATIONAL INSTRUMENTS' TESTING PLATFORMS AND BECAUSE A USER OR APPLICATION DESIGNER MAY USE NATIONAL INSTRUMENTS PRODUCTS IN COMBINATION WITH OTHER PRODUCTS IN A MANNER NOT EVALUATED OR CONTEMPLATED BY NATIONAL INSTRUMENTS, THE USER OR APPLICATION DESIGNER IS ULTIMATELY RESPONSIBLE FOR VERIFYING AND VALIDATING THE SUITABILITY OF NATIONAL INSTRUMENTS PRODUCTS WHENEVER NATIONAL INSTRUMENTS PRODUCTS ARE INCORPORATED IN A SYSTEM OR APPLICATION, INCLUDING, WITHOUT LIMITATION, THE APPROPRIATE DESIGN, PROCESS AND SAFETY LEVEL OF SUCH SYSTEM OR APPLICATION.

Contents

Abou	it This Manual	
	Using the NI-488.2 Documentation x	i
	Accessing the NI-488.2 Online Helpx	
	Conventions x	
	Related Documentationx	
Chap	iter 1	
_		
intro	duction	
	Setting Up and Configuring Your System1	-1
	Controlling More Than One Interface	
	Configuration Requirements1	-2
Chap	iter 2	
-	surement & Automation Explorer (Windows)	
	Overview2	-1
	Starting Measurement & Automation Explorer	-2
	Troubleshoot NI-488.2 Problems	
	Add a New GPIB Interface	-4
	Delete a GPIB Interface2	-4
	Scan for GPIB Instruments	-5
	Instruments Not Found	-5
	Too Many Listeners on the GPIB2	-5
	Communicate with Your Instrument	-6
	Basic Communication (Query/Write/Read)	-6
	Advanced Communication	-8
	View NI-488.2 Software Version	-8
	Monitor, Record, and Display NI-488.2 Calls2	
	View or Change GPIB Interface Settings	
	View GPIB Instrumentation Information	
	Change GPIB Device Templates	
	Enable/Disable NI-488.2 DOS Support	
	Access Additional Help and Resources	
	NI-488.2 Online Help2	
	National Instruments GPIB Web Site2	
	View or Change GPIB-ENET/100 Network Settings	
	Device Configuration	
	Update GPIB-ENET/100 Firmware2	-14

	View or Change GPIB-ENET Network Settings	2-14
	Assign IP Address	
	Configure Advanced IP Settings	
	Update GPIB-ENET Firmware	2-15
Chap	ter 3	
-	Explorer (Mac OS X)	
	Starting GPIB Explorer	3-1
	Add a New GPIB Interface	
	Delete a GPIB Interface	
	View NI-488.2 Software Version	3-2
	View or Change GPIB Interface Settings	
	Access Additional Help and Resources	
	NI-488.2 Online Help	
	National Instruments GPIB Web Site	
	View or Change GPIB-ENET/100 Network Settings	3-4
	Device Configuration	
	Update GPIB-ENET/100 Firmware	3-5
Chan	tor A	
Chap		
Deve	loping Your NI-488.2 Application	
	Interactive Instrument Control	4-1
	Choosing Your Programming Methodology	
	Choosing a Method to Access the NI-488.2 Driver	4-2
	Choosing How to Use the NI-488.2 API	4-2
	Communicating with a Single GPIB Device	4-3
	Using Multiple Interfaces and/or Multiple Devices	
	Checking Status with Global Variables	4-4
	Status Word (ibsta)	4-4
	Error Variable (iberr)	4-6
	Count Variables (ibcnt and ibcntl)	
	Using Interactive Control to Communicate with Devices	4-6
	Programming Models	
	Applications That Communicate with a Single GPIB Device	4-7
	Items to Include	
	General Program Steps and Examples	4-7
	Applications That Use Multiple Interfaces or Communicate	
	with Multiple GPIB Devices	
	Items to Include	4-9
	General Program Steps and Examples	4-9

	Language-Specific Programming Instructions for Windows4-1
	Microsoft Visual C/C++ (Version 2.0 or Later)4-1
	Borland C/C++ (Version 4.0 or Later)4-1
	Visual Basic (Version 4.0 or Later)4-12
	Direct Entry with C4-12
	gpib-32.dll Exports4-12
	Directly Accessing the gpib-32.dll Exports4-13
	Language-Specific Programming Instructions for Mac OS X4-16
Cha	pter 5
Deb	ugging Your Application
	NI Spy5-1
	Global Status Variables5-1
	NI-488.2 Error Codes
	Configuration Errors5-2
	Timing Errors5-2
	Communication Errors5-3
	Repeat Addressing5-3
	Termination Method
	Other Errors5-4
Cha	pter 6
	Spy Utility
	Overview6-1
	Starting NI Spy6-1
	Using the NI Spy Online Help6-2
	Locating Errors with NI Spy6-2
	Debugging Existing Applications6-3
	Viewing Properties for Recorded Calls6-3
	Exiting NI Spy6-3
	Performance Considerations6-3
Cha	pter 7
	ractive Control Utility
IIIIG	•
	Overview
	Getting Started with Interactive Control
	Interactive Control Syntax
	Number Syntax
	Address Syntax
	1144100 O VIIIAA

	Y	
	Interactive Control Commands	
	Status Word	
	Error Information	
	Count Information	7-12
Chap	oter 8	
-	88.2 Programming Techniques	
	Termination of Data Transfers	8-1
	High-Speed Data Transfers (HS488)	
	Enabling HS488	
	System Configuration Effects on HS488	
	Waiting for GPIB Conditions	
	Asynchronous Event Notification in NI-488.2 Applications	
	Calling the ibnotify Function	
	ibnotify Programming Example	
	Writing Multithreaded NI-488.2 Applications	8-9
	Device-Level Calls and Bus Management	8-11
	Talker/Listener Applications	8-11
	Serial Polling	8-12
	Service Requests from IEEE 488 Devices	8-12
	Service Requests from IEEE 488.2 Devices	8-12
	Automatic Serial Polling	8-13
	Stuck SRQ State	8-13
	Autopolling and Interrupts	8-14
	SRQ and Serial Polling with Device-Level Traditional NI-488.2 Calls	8-14
	SRQ and Serial Polling with Multi-Device NI-488.2 Calls	8-15
	Example 1: Using FindRQS	8-15
	Example 2: Using AllSpoll	8-16
	Parallel Polling	8-17
	Implementing a Parallel Poll	8-17
	Parallel Polling with Traditional NI-488.2 Calls	8-17
	Parallel Polling with Multi-Device NI-488.2 Calls	8-19

Appendix A GPIB Basics

Appendix B
Status Word Conditions

Appendix C Error Codes and Solutions

Appendix D Common Questions

Appendix E

Technical Support and Professional Services

Glossary

Index

Figur	es		
	Figure 1-1.	Linear and Star System Configuration	1-1
	Figure 1-2.	Example of Multiboard System Configuration	1-2
	Figure 2-1.	Measurement & Automation Explorer	2-2
	Figure 2-2.	NI-488.2 Troubleshooting Wizard	2-3
	Figure 2-3.	NI-488.2 Communicator	2-7
	Figure 2-4.	NI-488.2 Calls Recorded by NI Spy	2-9
	Figure 2-5.	Properties Dialog Box	
	Figure 3-1.	GPIB Explorer	3-1
	Figure 3-2.	Properties Dialog Box	3-3
	Figure 6-1.	NI-488.2 Calls Recorded by NI Spy	6-2
	Figure A-1.	GPIB Address Bits	A-2
Table	S		
	Table 4-1.	Status Word Layout	4-5
	Table 7-1.	Syntax for Device-Level Traditional NI-488.2 Calls	
		in Interactive Control	7-6
	Table 7-2.	Syntax for Board-Level Traditional NI-488.2 Calls	
		in Interactive Control	7-7
	Table 7-3.	Syntax for Multi-Device NI-488.2 Calls	
		in Interactive Control	7-9
	Table 7-4.	Auxiliary Functions in Interactive Control	7-10
	Table A-1.	GPIB Handshake Lines	A-3
	Table A-2.	GPIB Interface Management Lines	A-4

Table B-1.	Status Word Layout	B-1
	•	
Table C-1.	GPIB Error Codes	C-1

About This Manual

This manual describes the features and functions of the NI-488.2 software. You can use the NI-488.2 software with Windows 2000/XP/Me/98 and Mac OS X.

Using the NI-488.2 Documentation

The following NI-488.2 documentation is available with your NI-488.2 software distribution CD:

- The *Getting Started* card briefly describes how to install the NI-488.2 software and your GPIB hardware.
- This manual describes the features and functionality of the NI-488.2 software.
- The GPIB Hardware Guide contains detailed instructions on how to install and configure your GPIB hardware. This guide also includes hardware and software specifications and compliance information.

Windows

To view these documents online, insert your NI-488.2 software distribution CD and select the **Getting Started Documentation** option. The Getting Started Documentation utility helps you find the documentation that you want to view. You can also view these documents at ni.com.

Mac OS X

To view these documents online, insert your NI-488.2 software distribution CD and open the **NI-488.2 Documentation** folder. You can also view these documents at ni.com.

Accessing the NI-488.2 Online Help

The *NI-488.2 Help* addresses questions you might have about NI-488.2 and includes a function reference and troubleshooting information.

Windows

Select Start»Programs»National Instruments»NI-488.2» Explore GPIB. Select Help»Help Topics»NI-488.2.

Mac OS X

Select Applications»National Instruments»NI-488.2» Explore GPIB. Select Help»Help Topics»NI-488.2.

Conventions

The following conventions appear in this manual:

» The » symbol leads you through nested menu items and dialog box options

to a final action. The sequence File»Page Setup»Options directs you to pull down the File menu, select the Page Setup item, and select Options

from the last dialog box.

This icon denotes a note, which alerts you to important information.

bold Bold text denotes items that you must select or click on in the software,

such as menu items and dialog box options. Bold text also denotes

parameter names.

IEEE 488 and IEEE 488 and IEEE 488.2 refer to the ANSI/IEEE Standard 488.1-1987

IEEE 488.2 and the ANSI/IEEE Standard 488.2-1992, respectively, which define the

GPIB.

italic Italic text denotes variables, emphasis, a cross reference, or an introduction

to a key concept. This font also denotes text that is a placeholder for a word

or value that you must supply.

monospace Text in this font denotes text or characters that you should enter from the

keyboard, sections of code, programming examples, and syntax examples. This font is also used for the proper names of disk drives, paths, directories, programs, subprograms, subroutines, device names, functions, operations,

variables, filenames and extensions, and code excerpts.

monospace bold Bold text in this font denotes the messages and responses that the computer

automatically prints to the screen. This font also emphasizes lines of code

that are different from the other examples.

monospace italic Italic text in this font denotes text that is a placeholder for a word or value

that you must supply.

Platform Text in this font denotes a specific platform and indicates that the text

following it applies only to that platform.

Related Documentation

The following documents contain information that you may find helpful as you read this manual:

- ANSI/IEEE Standard 488.1-1987, IEEE Standard Digital Interface for Programmable Instrumentation
- ANSI/IEEE Standard 488.2-1992, IEEE Standard Codes, Formats, Protocols, and Common Commands

Introduction

This chapter describes how to set up your GPIB system.

Setting Up and Configuring Your System

Devices are usually connected with a cable assembly consisting of a shielded 24-conductor cable with both a plug and receptacle connector at each end. With this design, you can link devices in a linear configuration, a star configuration, or a combination of the two configurations. Figure 1-1 shows the linear and star configurations.

Figure 1-1. Linear and Star System Configuration

Controlling More Than One Interface

Figure 1-2 shows an example of a multi-interface system configuration. gpib0 is a PCI-GPIB and is the access interface for the voltmeter. gpib1 is a GPIB-ENET/100 and is the access interface for the plotter and printer.

Figure 1-2. Example of Multiboard System Configuration

Configuration Requirements

To achieve the high data transfer rate that the GPIB was designed for, you must limit the number of devices on the bus and the physical distance between devices. The following restrictions are typical:

- A maximum separation of 4 m between any two devices and an average separation of 2 m over the entire bus.
- A maximum total cable length of 20 m.
- A maximum of 15 devices or controllers connected to each bus, with at least two-thirds powered on.

For high-speed (HS488) operation, the following restrictions apply:

- All devices in the system must be powered on.
- Cable lengths must be as short as possible with up to a maximum of 15 m of cable for each system.
- There must be at least one equivalent device load per meter of cable.

If you want to exceed these limitations, you can use a bus extender to increase the cable length or a bus expander to increase the number of device loads. You can order bus extenders and expanders from National Instruments.

Measurement & Automation Explorer (Windows)

This chapter describes Measurement & Automation Explorer, an interactive utility you can use with the NI-488.2 software for Windows 2000/XP/Me/98.

Mac OS X

NI-488.2 for Mac OS X has a similar program called GPIB Explorer. For more information, refer to Chapter 3, *GPIB Explorer (Mac OS X)*.

Overview

You can perform the following GPIB-related tasks in Measurement & Automation Explorer:

- Establish basic communication with your GPIB instruments.
- Scan for instruments connected to your GPIB interface.
- Launch the NI-488.2 Getting Started Wizard to get started with GPIB instrument communication.
- Launch the NI-488.2 Troubleshooting Wizard to troubleshoot GPIB and NI-488.2 problems.
- Launch NI Spy to monitor NI-488.2 or VISA API calls to GPIB interfaces.
- View information about your GPIB hardware and NI-488.2 software.
- Reconfigure the GPIB interface settings.
- Locate additional help resources for GPIB and NI-488.2.

Starting Measurement & Automation Explorer

To start Measurement & Automation Explorer, select **Start»Programs» National Instruments»NI-488.2»Explore GPIB**. Figure 2-1 shows Measurement & Automation Explorer.

Figure 2-1. Measurement & Automation Explorer

Troubleshoot NI-488.2 Problems

To troubleshoot NI-488.2 problems, run the NI-488.2 Troubleshooting Wizard, as follows:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Select **Help»Troubleshooting»NI-488.2 Troubleshooting Wizard**. The Troubleshooting Wizard tests your GPIB interface and displays the results, as shown in Figure 2-2.

Figure 2-2. NI-488.2 Troubleshooting Wizard

To view online help for the Troubleshooting Wizard, click the **Help** button.

Add a New GPIB Interface

For plug-and-play interfaces (such as the PCI-GPIB or GPIB-USB-A) the system automatically detects and installs the hardware.

To add a new GPIB interface that is not plug-and-play (such as a GPIB-ENET/100) to your system, complete the following steps:

- Select Start»Programs»National Instruments»NI-488.2»
 Explore GPIB to start Measurement & Automation Explorer.
- Right-click on the **Devices and Interfaces** folder and select Create New....
- 3. In the **Create New...** dialog window, select the **GPIB Interface** item and click **Finish**.
 - The Add GPIB Hardware Wizard appears.
- Follow the prompts in the Add GPIB Hardware Wizard to add your interface.
- Measurement & Explorer automatically updates the list of installed GPIB interfaces. You also can select View»Refresh to update the list.

Delete a GPIB Interface

Before you physically remove a GPIB interface from your system, you must remove the hardware information, as follows:

Note If your interface is a GPIB-USB-A or GPIB-USB-B, click the **Unplug or Eject Hardware** icon on the taskbar, select the device, and click **Stop**. When you stop the device, the system removes the hardware information from the Device Manager.

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 3. Right-click on your GPIB interface and select **Delete Interface** from the drop-down menu that appears.
- When prompted, click the Yes button to confirm the removal of your interface.
- Measurement & Explorer automatically updates the list of installed GPIB interfaces. You also can select View»Refresh to update the list.

To scan for instruments connected to your GPIB interface or to add a new instrument to your system, complete the following steps:

- Make sure that your instrument is powered on and connected to your GPIB interface.
- Select Start»Programs»National Instruments»NI-488.2»
 Explore GPIB to start Measurement & Automation Explorer.
- 3. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 4. Right-click on your GPIB interface and select **Scan for Instruments** from the drop-down menu that appears.
 - Measurement & Automation Explorer displays the connected instruments in the right window pane.

Instruments Not Found

If Measurement & Automation Explorer reports that it did not find any instruments, make sure that your GPIB instruments are powered on and properly connected to the GPIB interface with a GPIB cable. Then, scan for instruments again, as described in the *Scan for GPIB Instruments* section.

Too Many Listeners on the GPIB

If Measurement & Automation Explorer reports that it found too many Listeners on the GPIB, refer to the following possible solutions:

- If you have a running GPIB Analyzer with the GPIB handshake option enabled, disable the GPIB handshake option in the GPIB Analyzer.
- If you have a GPIB extender in your system, Measurement & Automation Explorer cannot detect any instruments connected to your GPIB interface. Instead, you can verify communication with your instruments using the Interactive Control utility. To do so, select Tools»NI-488.2»Interactive Control. For more information about verifying instrument communication, type help "Getting Started with Interactive Control" at the Interactive Control command prompt.

Communicate with Your Instrument

To establish basic or advanced communication with your instruments, refer to the following sections.

For more information about instrument communication and a list of the commands that your instrument understands, refer to the documentation that came with your GPIB instrument. Most instruments respond to the *IDN? command by returning an identification string.

Basic Communication (Query/Write/Read)

To establish basic communication with your instrument, use the NI-488.2 Communicator, as follows:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- Select your GPIB interface.
 Measurement & Automation Explorer displays the connected instruments in the right window pane.
- 4. If you have not already done so, scan for connected instruments. Right-click on your GPIB interface and select **Scan for Instruments** from the drop-down menu that appears. Refer to the *Scan for GPIB Instruments* section for more information.
- 5. Right-click on your GPIB instrument and select **Communicate with Instrument** from the drop-down menu that appears.

The **NI-488.2 Communicator** dialog box appears, as shown in Figure 2-3.

Figure 2-3. NI-488.2 Communicator

- 6. Type a command in the **Send String** field and do one of the following:
 - To write a command to the instrument then read a response back, click the **Query** button.
 - To write a command to the instrument, click the **Write** button.
 - To read a response from the instrument, click the **Read** button.

To view sample C/C++ code that performs a simple query of a GPIB instrument, click the **Show Sample** button.

Advanced Communication

For advanced interactive communication with GPIB instruments, use the Interactive Control utility, as follows:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 3. Right-click on your GPIB interface and select **Interactive Control** from the drop-down menu that appears.
- 4. At the command prompt, type NI-488.2 API calls to communicate interactively with the your instrument. For example, you might use ibdev, ibclr, ibwrt, ibrd, and ibon1.

To view the online help for Interactive Control, type help at the Interactive Control command prompt. For more information on using this utility, refer to Chapter 7, *Interactive Control Utility*.

View NI-488.2 Software Version

To view the NI-488.2 software version, complete the following steps:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Software** directory by clicking the + next to the folder.
- 3. Click **NI-488.2**.

Measurement & Automation Explorer displays the version number of the NI-488.2 software in the right window pane.

To monitor NI-488.2 calls, use NI Spy, as follows:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 3. Right-click on your GPIB interface and select **NI Spy** from the drop-down menu that appears.
- 4. On the NI Spy toolbar, click the blue arrow button to start a capture.
- Start the NI-488.2 application that you want to monitor.
 NI Spy records and displays all NI-488.2 calls, as shown in Figure 2-4.

Figure 2-4. NI-488.2 Calls Recorded by NI Spy

For more information about using NI Spy, select **Help»Help Topics** in NI Spy or refer to Chapter 6, *NI Spy Utility*.

View or Change GPIB Interface Settings

To view or change your interface settings, complete the following steps:

- Select Start»Programs»National Instruments»NI-488.2»
 Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 3. Right-click on your GPIB interface and select **Properties** from the drop-down menu that appears.

The **Properties** dialog box appears. Figure 2-5 shows the **Properties** dialog box for a PCI-GPIB interface.

Figure 2-5. Properties Dialog Box

If you need more information about a field in the **Properties** dialog box, click the ? button in the upper-right corner of the dialog box, then click on the field.

4. (Optional) Change the settings for your interface.

View GPIB Instrumentation Information

To view information about your GPIB instruments, complete the following steps:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- Select your GPIB interface.
 Measurement & Automation Explorer displays the connected instruments in the right window pane.
- 4. If you have not already done so, scan for connected instruments. Right-click on your GPIB interface and select **Scan for Instruments** from the drop-down menu that appears. Refer to the *Scan for GPIB Instruments* section earlier in this chapter for more information.
- 5. Double-click on the instrument displayed in the right window pane. Measurement & Automation Explorer lists all the attributes for the instrument, such as the primary address, the secondary address (if applicable), the instrument's response to the identification query (*IDN?), and the GPIB interface number to which the device is connected.

Change GPIB Device Templates

For older NI-488.2 applications, you might need to modify one of the device templates to find a given GPIB instrument by name, for example, <code>ibfind("fluke45")</code>. Older applications still use <code>ibfind</code> instead of the preferred <code>ibdev</code> to obtain a device handle. In new applications, avoid using <code>ibfind</code> to obtain device handles and use <code>ibdev</code> instead. You can use <code>ibdev</code> to dynamically configure your GPIB device handle. <code>ibdev</code> also eliminates unneccessary device name requirements.

If you must modify a device template, run the GPIB Configuration utility.

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Select **Help»Help Topics»NI-488.2** to view the NI-488.2 online help.
- 3. Search for the topic named *Change GPIB Device Templates* and click the link to open the GPIB Configuration utility.
- 4. Double-click the device template you want to modify, such as **DEV1**.
- 5. Rename the template as described in your application documentation.
- 6. Click the **OK** button twice to save your changes and exit.

Enable/Disable NI-488.2 DOS Support

To enable or disable NI-488.2 DOS support, complete the following steps:

- 1. Make sure that no older version of the NI-488.2 DOS device driver is being loaded from your config.sys file. To do so, complete the following steps:
 - a. Locate your config.sys file and open it for editing.
 - b. Find the following line:

```
device=<path>\gpib.com
```

where <path> refers to the drive and directory where gpib.com is located.

 If that line appears, type REM at the beginning of the line, as follows:

```
REM device=<path>\qpib.com
```

- d. Save your config. sys file and close it.
- 2. Select **Start»Programs»National Instruments»NI-488.2» Explore GPIB** to start Measurement & Automation Explorer.
- 3. Click on your GPIB interface and select **Tools»NI-488.2»DOS Support...** from the Explorer menu.
- 4. Enable or disable DOS support in the **NI-488.2 Settings** dialog box and click **OK**.
- 5. If you are prompted to do so, restart your system.

Access Additional Help and Resources

To access additional help and resources for the NI-488.2 software and your GPIB hardware, refer to the following sections.

NI-488.2 Online Help

The *NI-488.2 Help* addresses questions you might have about NI-488.2 and includes a function reference and troubleshooting information. You can access the NI-488.2 online help as follows:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB.
- 2. Select Help»Help Topics»NI-488.2.

National Instruments GPIB Web Site

To access the National Instruments Web site for GPIB, select **Start» Programs»National Instruments»NI-488.2»Explore GPIB** to start Measurement & Automation Explorer. Then select **Help»National Instruments on the Web»GPIB Home Page**.

View or Change GPIB-ENET/100 Network Settings

To view or change the network settings of your GPIB-ENET/100, refer to the following sections. For more information about your GPIB-ENET/100 network settings, refer to the GPIB-ENET/100 information in the *GPIB Hardware Guide*.

Device Configuration

Use the NI Ethernet Device Configuration utility if you need to manually configure the network parameters of the GPIB-ENET/100. If your network uses DHCP, the network configuration is performed automatically at startup and you do not need to run this utility unless you want to change the hostname. Consult your network administrator if you do not know whether your network uses DHCP.

- Select Start»Programs»National Instruments»NI-488.2»Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.

3. Right-click on your GPIB-ENET/100 interface and select **Device Configuration** from the drop-down menu that appears.

For more information about the NI Ethernet Device Configuration utility, refer to the GPIB-ENET/100 information in the *GPIB Hardware Guide*.

Update GPIB-ENET/100 Firmware

You can run the Firmware Update utility in Measurement & Automation Explorer, as follows:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 3. Right-click on your GPIB-ENET/100 interface and select **Update Firmware** from the drop-down menu that appears.

For more information about the Firmware Update utility, refer to the GPIB-ENET/100 information in the *GPIB Hardware Guide*.

View or Change GPIB-ENET Network Settings

To view or change the network settings of your GPIB-ENET, refer to the following sections. For more information about your GPIB-ENET network settings, refer to your GPIB-ENET documentation.

Assign IP Address

You can run the Assign IP Address utility in Measurement & Automation Explorer, as follows:

- 1. Contact your network administrator to determine whether you should use the Assign IP Address utility to assign the IP address manually.
- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 3. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 4. Right-click on your GPIB-ENET interface and select **Assign IP Address** from the drop-down menu that appears.

To view the built-in, context-sensitive help for the Assign IP Address utility, click the **Help** button.

Configure Advanced IP Settings

You can run the Advanced IP Settings utility in Measurement & Automation Explorer, as follows:

- Contact your network administrator for the proper subnet information, including the broadcast IP address and netmask, and up to four router IP addresses.
- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 3. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 4. Right-click on your GPIB-ENET interface and select **Advanced IP Settings** from the drop-down menu that appears.

To view the built-in, context-sensitive help for the Advanced IP Settings utility, click the **Help** button.

Update GPIB-ENET Firmware

You can run the Update Firmware utility in Measurement & Automation Explorer, as follows:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 3. Right-click on your GPIB-ENET interface and select **Update Firmware** from the drop-down menu that appears.

To view the built-in, context-sensitive help for the Update Firmware utility, click the **Help** button.

GPIB Explorer (Mac OS X)

This chapter describes GPIB Explorer, an interactive utility you can use with the NI-488.2 software for Mac OS X.

You can perform the following GPIB-related tasks in GPIB Explorer:

- Add or remove GPIB interfaces.
- Reconfigure the GPIB interface settings.
- Locate additional help resources for GPIB and NI-488.2.

Starting GPIB Explorer

To start GPIB Explorer from the Finder, double-click on **Applications»National Instruments»NI-488.2**»Explore GPIB.

Figure 3-1 shows GPIB Explorer.

Figure 3-1. GPIB Explorer

Add a New GPIB Interface

To add a new GPIB interface to your system, complete the following steps:

- Double-click on Applications»National Instruments»NI-488.2» Explore GPIB to start GPIB Explorer.
- 2. Click New....
- 3. Follow the prompts to add your GPIB interface to the system.

Delete a GPIB Interface

To remove a GPIB interface from your system, complete the following steps:

- Double-click on Applications»National Instruments»NI-488.2» Explore GPIB to start GPIB Explorer.
- 2. Click on your GPIB interface and click **Delete...**.
- 3. Click **Yes** when prompted to confirm the removal of your interface.

View NI-488.2 Software Version

To view the NI-488.2 software version, complete the following steps:

- Double-click on Applications»National Instruments»NI-488.2» Explore GPIB to start GPIB Explorer.
- Click GPIB Explorer» About GPIB Explorer from the menu bar.
 The About GPIB Explorer window displays the version number of the NI-488.2 software installed on your computer.

View or Change GPIB Interface Settings

To view or change your interface settings, complete the following steps:

- Double-click on Applications» National Instruments» NI-488.2» Explore GPIB to start GPIB Explorer.
- 2. Click on your GPIB interface and click **Properties...**.

The **Properties** dialog box appears. Figure 3-2 shows the **Properties** dialog box for a GPIB-ENET/100.

Figure 3-2. Properties Dialog Box

3. (Optional) Change the settings for your interface.

Access Additional Help and Resources

To access additional help and resources for the NI-488.2 software and your GPIB hardware, refer to the following sections.

NI-488.2 Online Help

The *NI-488.2 Help* addresses questions you might have about NI-488.2 and includes a function reference and troubleshooting information. You can access the NI-488.2 online help as follows:

- Double-click on Applications» National Instruments» NI-488.2» Explore GPIB to start GPIB Explorer.
- 2. Select **Help»Help Topics»NI-488.2** from the menu bar.

National Instruments GPIB Web Site

- Double-click on Applications»National Instruments»NI-488.2» Explore GPIB to start GPIB Explorer.
- Select Help»National Instruments on the Web»GPIB Home Page from the menu bar to access the National Instruments Web site for GPIB.

View or Change GPIB-ENET/100 Network Settings

To view or change the network settings of your GPIB-ENET/100, refer to the following sections. For more information about your GPIB-ENET/100 network settings, refer to the GPIB-ENET/100 information in the *GPIB Hardware Guide*.

The *GPIB Hardware Guide* is installed with NI-488.2. To access this document, double-click on **Applications»National Instruments» NI-488.2»Documentation**.

Device Configuration

To run the NI Ethernet Device Configuration utility from GPIB Explorer, double-click on Applications»National Instruments»NI-488.2» EthernetConfig.

For more information about the NI Ethernet Device Configuration utility, refer to the GPIB-ENET/100 information in the *GPIB Hardware Guide*.

Update GPIB-ENET/100 Firmware

To run the Firmware Update utility from GPIB Explorer, double-click on **Applications»National Instruments»NI-488.2»FirmwareUpdate**.

For more information about the Firmware Update utility, refer to the GPIB-ENET/100 information in the *GPIB Hardware Guide*.

Developing Your NI-488.2 Application

This chapter describes how to develop an NI-488.2 application using the NI-488.2 API.

Interactive Instrument Control

Before you write your NI-488.2 application, you might want to use the Interactive Control utility to communicate with your instruments interactively by typing individual commands rather than issuing them from an application. You can also use the Interactive Control utility to learn to communicate with your instruments using the NI-488.2 API. For specific device communication instructions, refer to the documentation that came with your instrument. For information about using the Interactive Control utility and detailed examples, refer to Chapter 7, *Interactive Control Utility*. To view the online help for Interactive Control, type help at the Interactive Control command prompt.

Windows

- Select Start»Programs»National Instruments»NI-488.2»
 Explore GPIB to start Measurement & Automation Explorer.
- 2. Select Tools»NI-488.2»Interactive Control.
- 3. At the command prompt, type NI-488.2 API calls to communicate interactively with the your instrument. For example, you might use ibdev, ibclr, ibwrt, ibrd, and ibonl.

Mac OS X

- Double-click on Applications»National Instruments»NI-488.2» Interactive Control.
- 2. At the command prompt, type NI-488.2 API calls to communicate interactively with the your instrument. For example, you might use ibdev, ibclr, ibwrt, ibrd, and ibonl.

Choosing Your Programming Methodology

Based on your development environment, you can select a method for accessing the driver, and based on your NI-488.2 programming needs, you can choose how to use the NI-488.2 API.

Choosing a Method to Access the NI-488.2 Driver

Applications gain access to the NI-488.2 API using an NI-488.2 language interface. Depending on your operating system, the following forms are possible:

Windows

You can find the supported language interfaces and sample programs in the Languages folder in your installation directory. NI-488.2 has language interfaces for Microsoft Visual C/C++ (2.0 or later), Borland C/C++ (4.0 or later), or Microsoft Visual Basic (4.0 or later).

You also can find samples of using NI-488.2 under LabWindows/CVI, LabVIEW, Delphi, and with direct-entry DLL calls.

You can access the DLL directly from any programming environment that allows you to request addresses of variables and functions that a DLL exports. gpib-32.dll exports pointers to each of the global variables and all the NI-488.2 calls.

Mac OS X

NI-488.2 has NI488. framework Carbon framework for Mac OS X, which you can use from your C/C++ applications.

Choosing How to Use the NI-488.2 API

The NI-488.2 API has two subsets of calls to meet your application needs. Both of these sets, the traditional calls and the multi-device calls, are compatible across computer platforms and operating systems, so you can port programs to other platforms with little or no source code modification. For most applications, the traditional NI-488.2 calls are sufficient. If you have a complex configuration with one or more interfaces and multiple devices, use the multi-device NI-488.2 calls. Whichever option you choose, bus management operations necessary for device communication are performed automatically.

The following sections describe some differences between the traditional NI-488.2 calls and the multi-device NI-488.2 calls

Communicating with a Single GPIB Device

If your system has only one device attached to each interface, the traditional NI-488.2 calls are probably sufficient for your programming needs. A typical NI-488.2 application with a single device has three phases:

- Initialization: use ibdev to get a handle and use ibclr to clear the device.
- Device Communication: use ibwrt, ibrd, ibtrg, ibrsp, and ibwait to communicate with the device.
- Cleanup: use ibon1 to put the handle offline.

Refer to the sample applications that are installed with the NI-488.2 software to see detailed examples for different GPIB device types.

For NI-488.2 applications that need to control the GPIB in non-typical ways—for example, to communicate with non-compliant GPIB devices—there is a set of low-level functions that perform rudimentary GPIB functions. If you use these functions, you need to understand GPIB management details such as how to address talkers and listeners. Refer to Appendix A, *GPIB Basics*, for some details on GPIB management.

The set of low-level functions are called board-level functions. They access the interface directly and require you to handle the addressing and bus management protocol. These functions give you the flexibility and control to handle situations such as the following:

- Communicating with non-compliant (non-IEEE 488.2) devices.
- Altering various low-level interface configurations.
- Managing the bus in non-typical ways.

Board-level functions that an NI-488.2 application might use include the following—ibcmd, ibrd, ibwrt, and ibconfig. For a detailed list, refer to the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

Using Multiple Interfaces and/or Multiple Devices

When your system includes an interface that must access multiple devices, use the multi-device NI-488.2 calls, which can perform the following tasks with a single call:

- Find the Listeners on the bus using FindLstn.
- Find a device requesting service using FindRQS.
- Determine the state of the SRQ line, or wait for SRQ to be asserted using TestSRQ or WaitSRQ.
- Address multiple devices to receive a command using SendList.

You can mix board-level traditional NI-488.2 calls with the multi-device NI-488.2 calls to have access to all the NI-488.2 functionality.

Checking Status with Global Variables

Each NI-488.2 API call updates four global variables to reflect the status of the device or interface that you are using. These global status variables are the status word (ibsta), the error variable (iberr), and the count variables (ibent and ibent1). They contain useful information about the performance of your application. Your application should check these variables after each NI-488.2 call. The following sections describe each of these global variables and how you can use them in your application.

Note If your application is a multithreaded application, refer to the *Writing Multithreaded NI-488.2 Applications* section in Chapter 8, *NI-488.2 Programming Techniques*.

Status Word (ibsta)

All NI-488.2 calls update a global status word, ibsta, which contains information about the state of the GPIB and the GPIB hardware. The value stored in ibsta is the return value of all the traditional NI-488.2 calls, except ibfind and ibdev. You can examine various status bits in ibsta and use that information to make decisions about continued processing. If you check for possible errors after each call using the ibsta ERR bit, debugging your application is much easier.

ibsta is a 16-bit value. A bit value of one (1) indicates that a certain condition is in effect. A bit value of zero (0) indicates that the condition is not in effect. Each bit in ibsta can be set for device-level traditional NI-488.2 calls (dev), board-level traditional NI-488.2 calls and multi-device NI-488.2 calls (brd), or all (dev, brd).

Table 4-1 shows the condition that each bit position represents, the bit mnemonics, and the type of calls for which the bit can be set. For a detailed explanation of each status condition, refer to Appendix B, *Status Word Conditions*.

Table 4-1. Status Word Layout

Mnemonic	Bit Pos	Hex Value	Туре	Description
ERR	15	8000	dev, brd	NI-488.2 error
TIMO	14	4000	dev, brd	Time limit exceeded
END	13	2000	dev, brd	END or EOS detected
SRQI	12	1000	brd	SRQ interrupt received
RQS	11	800	dev	Device requesting service
CMPL	8	100	dev, brd	I/O completed
LOK	7	80	brd	Lockout State
REM	6	40	brd	Remote State
CIC	5	20	brd	Controller-In-Charge
ATN	4	10	brd	Attention is asserted
TACS	3	8	brd	Talker
LACS	2	4	brd	Listener
DTAS	1	2	brd	Device Trigger State
DCAS	0	1	brd	Device Clear State

The language header file defines each of the ibsta status bits. You can test for an ibsta status bit being set using the bitwise and operator (& in C/C++). For example, the ibsta ERR bit is bit 15 of ibsta.

To check for an NI-488.2 error, use the following statement after each NI-488.2 call:

```
if (ibsta & ERR)
 printf("NI-488.2 error encountered");
```

Error Variable (iberr)

If the ERR bit is set in ibsta, an NI-488.2 error has occurred. When an error occurs, the error type is specified by iberr. To check for an NI-488.2 error, use the following statement after each NI-488.2 call:

```
if (ibsta & ERR)
 printf("NI-488.2 error %d encountered", iberr);
```


Note The value in iberr is meaningful as an error type only when the ERR bit is set in ibsta, indicating that an error has occurred.

For more information about error codes and solutions, refer to Chapter 5, *Debugging Your Application*, or Appendix C, *Error Codes and Solutions*.

Count Variables (ibcnt and ibcntl)

The count variables are updated after each read, write, or command function. In addition, ibent and ibent1 are updated after specific 488.2-style functions in certain error cases. Refer to the *NI-488.2 Help* function reference for an explanation of how each function uses the count variables.

ibent is defined to be the type int while ibent1 is the size of type long int. For all cases, if the sizes of ibent and ibent1 are the same, ibent and ibent1 are equal. If the size of ibent is smaller than the size of ibent1, ibent is equal to the low-order bits of ibent1. For cross-platform compatibility, all applications should use ibent1.

If you are reading data, the count variables indicate the number of bytes read. If you are sending data or commands, the count variables reflect the number of bytes sent.

Using Interactive Control to Communicate with Devices

Before you begin writing your application, you might want to use the Interactive Control utility to communicate with your instruments interactively by typing in commands from the keyboard rather than from an application. You can use the Interactive Control utility to learn to communicate with your instruments using the NI-488.2 API. For specific device communication instructions, refer to the user manual that came with your instrument. For information about using the Interactive Control utility and detailed examples, refer to Chapter 7, *Interactive Control Utility*.

Programming Models

Applications That Communicate with a Single GPIB Device

This section describes items you should include in your application and provides general program steps with an NI-488.2 example.

Items to Include

Include the following items in your application:

- Header files—In a C application, include the header file ni488.h, which contains prototypes for the NI-488.2 calls and constants that you can use in your application.
- Error checking—Check for errors after each NI-488.2 call.
- Error handling—Declare and define a function to handle NI-488.2 errors. This function takes the device offline and closes the application. If the function is declared as:

```
void gpiberr (char * msg); /*function prototype*/
then your application invokes it as follows:
if (ibsta & ERR) {
 gpiberr("NI-488.2 error");
}
```

General Program Steps and Examples

The following steps show you how to use the device-level traditional NI-488.2 calls in your application. The NI-488.2 software includes the devoquery source code example to demonstrate these principles.

Initialization

Step 1. Open a Device

Use ibdev to open a device handle. The ibdev function requires the following parameters:

- Connect board index (typically 0, for GPIB0).
- Primary address for the GPIB instrument (refer to the instrument user manual or use the FindLstn function to dynamically determine the GPIB address of your GPIB device, as described in Step 2. Determine the GPIB Address of Your Device in the Applications That Use Multiple Interfaces or Communicate with Multiple GPIB Devices section later in this chapter).

- Secondary address for the GPIB instrument (0 if the GPIB instrument does not use secondary addressing).
- Timeout period (typically set to T10s, which is 10 seconds).
- End-of-transfer mode (typically set to 1 so that EOI is asserted with the last byte of writes).
- EOS detection mode (typically 0 if the GPIB instrument does not use EOS characters).

A successful ibdev call returns a device handle, ud, that is used for all device-level traditional NI-488.2 calls that communicate with the GPIB instrument.

Step 2. Clear the Device

Use ibclr to clear the device. This resets the device's internal functions to the default state.

Device Communication

Step 3. Communicate with the Device

Communicate with the device by sending it the "*IDN?" query and then reading back the response. Many devices respond to this query by returning a description of the device. Refer to the documentation that came with your GPIB device to see specific instructions on the proper way to communicate with it.

Step 3a.

Use ibwrt to send the "*IDN?" query command to the device.

Step 3b.

Use ibrd to read the response from the device.

Continue communicating with the GPIB device until you are finished.

Cleanup

Step 4. Place the Device Offline before Exiting Your Application

Use ibon1 to put the device handle offline before you exit the application.

Applications That Use Multiple Interfaces or Communicate with Multiple GPIB Devices

This section describes items you should include in your application and provides general program steps with an NI-488.2 example.

Items to Include

Include the following items in your application:

- Header files—In a C application, include the header file ni488.h,
 which contains prototypes for the NI-488.2 calls and constants that you
 can use in your application.
- Error checking—Check for errors after each NI-488.2 call.
- Error handling—Declare and define a function to handle NI-488.2 errors. This function takes the device offline and closes the application. If the function is declared as:

```
void gpiberr (char * msg); /*function prototype*/
then your application invokes it as follows:
if (ibsta & ERR) {
 gpiberr("NI-488.2 error");
}
```

General Program Steps and Examples

The following steps show you how to use the multi-device NI-488.2 calls in your application. The NI-488.2 software includes the 4882query source code examples to demonstrate these principles.

Initialization

Step 1. Become Controller-In-Charge (CIC)

Use SendIFC to initialize the bus and the GPIB interface so that the GPIB interface is Controller-In-Charge (CIC). The only argument of SendIFC is the GPIB interface number, typically 0 for GPIBO.

Step 2. Determine the GPIB Address of Your Device

Use FindLstn to find all the devices attached to the GPIB. The FindLstn function requires the following parameters:

- Interface number (typically 0, for GPIB0).
- A list of primary addresses, terminated with the NOADDR constant.

- A list for reported GPIB addresses of devices found listening on the GPIB.
- Limit, which is the number of the GPIB addresses to report.

Use FindLstn to test for the presence of all of the primary addresses that are passed to it. If a device is present at a particular primary address, then the primary address is stored in the GPIB addresses list. Otherwise, all secondary addresses of the given primary address are tested, and the GPIB address of any devices found is stored in the GPIB addresses list. When you have the list of GPIB addresses, you can determine which one corresponds to your instrument and use it for subsequent calls.

Alternately, if you already know your GPIB device's primary and secondary address, you can create an appropriate GPIB address to use in subsequent NI-488.2 calls, as follows: a GPIB address is a 16-bit value that contains the primary address in the low byte and the secondary address in the high byte. If you are not using secondary addressing, the secondary address is 0. For example, if the primary address is 1, then the 16-bit value is 0x01; otherwise, if the primary address is 1 and the secondary address is 0x67, then the 16-bit value is 0x6701.

Step 3. Initialize the Devices

Use DevClearList to clear the devices on the GPIB. The first argument is the GPIB interface number. The second argument is the list of GPIB addresses that were found to be listening as determined in Step 2.

Device Communication

Step 4. Communicate with the Devices

Communicate with the devices by sending them the "*IDN?" query and then reading back the responses. Many devices respond to this query by returning a description of the device. Refer to the documentation that came with your GPIB devices to see specific instruction on the proper way to communicate with them.

Step 4a.

Use SendList to send the "*IDN?" query command to multiple GPIB devices. The address is the list of GPIB devices to be queried. The buffer that you pass to SendList is the command message to the device.

Step 4b.

Use Receive for each device to read the responses from each device.

Continue communicating with the GPIB devices until you are finished.

Cleanup

Step 5. Place the Interface Offline before Exiting Your Application

Use ibonl to put the interface offline before you exit the application.

Language-Specific Programming Instructions for Windows

The following sections describe how to develop, compile, and link your Windows NI-488.2 applications using various programming languages.

Microsoft Visual C/C++ (Version 2.0 or Later)

Before you compile your Win32 C application, make sure that the following lines are included at the beginning of your program:

```
#include <windows.h>
#include "ni488.h"
```

To compile and link a Win32 console application named cprog in a DOS shell, type the following on the command line:

```
cl cproq.c qpib-32.obj
```

Borland C/C++ (Version 4.0 or Later)

Before you compile your Win32 C application, make sure that the following lines are included at the beginning of your program:

```
#include <windows.h>
#include "ni488.h"
```

To compile and link a Win32 console application named cprog in a DOS shell, type the following on the command line:

```
bcc32 -w32 cprog.c borlandc gpib-32.obj
```

Visual Basic (Version 4.0 or Later)

With Visual Basic, you can access the traditional NI-488.2 calls as subroutines, using the BASIC keyword CALL followed by the traditional NI-488.2 call name, or you can access them using the il set of functions. With some of the NI-488.2 calls (for example ibrd and Receive), the length of the string buffer is automatically calculated within the actual function or subroutine, which eliminates the need to pass in the length as an extra parameter. For more information about function syntax for Visual Basic, refer to the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

Before you run your Visual Basic application, include the niglobal.bas and vbib-32.bas files in your application project file.

Direct Entry with C

The following sections describe how to use direct entry with C.

gpib-32.dll Exports

gpib-32.dll exports pointers to the global variables and all of the NI-488.2 calls. Pointers to the global variables (ibsta, iberr, ibent, and ibent1) are accessible through these exported variables:

```
int *user_ibsta;
int *user_iberr;
int *user_ibcnt;
long *user_ibcntl;
```

Except for the functions ibbna, ibfind, ibrdf, and ibwrtf, all the NI-488.2 call names are exported from gpib-32.dll. Thus, to use direct entry to access a particular function and to get a pointer to the exported function, you just need to call GetProcAddress passing the name of the function as a parameter. For more information about the parameters to use when you invoke the function, refer to the NI-488.2 online help. For instructions on accessing the online help, refer to the Using the NI-488.2 Documentation section in About This Manual.

The functions ibbna, ibfind, ibrdf, and ibwrtf all require an argument that is a name. ibbna requires an interface name, ibfind requires an interface or device name, and ibrdf and ibwrtf require a file name. Because Windows 2000/XP supports both normal (8-bit) and Unicode (16-bit) characters, gpib-32.dll exports both normal and Unicode versions of these functions. Because Windows Me/98 does not

support 16-bit wide characters, use only the 8-bit ASCII versions, named ibbnaA, ibfindA, ibrdfA, and ibwrtfA. The Unicode versions are named ibbnaW, ibfindW, ibrdfW, and ibwrtfW. You can use either the Unicode or ASCII versions of these functions with Windows 2000/XP, but only the ASCII versions with Windows Me/98.

In addition to pointers to the status variables and a handle to the loaded gpib-32.dll, you must define the direct entry prototypes for the functions you use in your application. For the prototypes for each function exported by gpib-32.dll, refer to the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

The direct entry sample programs illustrate how to use direct entry to access gpib-32.dll. For more information about direct entry, refer to the online help for your development environment.

Directly Accessing the gpib-32.dll Exports

Make sure that the following lines are included at the beginning of your C application:

```
#ifdef __cplusplus
extern "C"{
#endif

#include <windows.h>
#include "ni488.h"

#ifdef __cplusplus
}
#endif
```

In your Win32 application, you need to load gpib-32.dll before accessing the gpib-32.dll exports. The following code fragment shows you how to call the LoadLibrary function to load gpib-32.dll and check for an error:

```
HINSTANCE Gpib32Lib = NULL;
Gpib32Lib=LoadLibrary("GPIB-32.DLL");
if (Gpib32Lib == NULL) {
 return FALSE;
}
```

For the prototypes for each function, refer to the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

For functions that return an integer value, like ibdev or ibwrt, the pointer to the function needs to be cast as follows:

```
int ( stdcall *Pname)
```

where *Pname is the name of the pointer to the function. For functions that do not return a value, like FindLstn or SendList, the pointer to the function needs to be cast as follows:

```
void ( stdcall *Pname)
```

where *Pname is the name of the pointer to the function. They are followed by the function's list of parameters as described in the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

Following is an example of how to cast the function pointer and how the parameter list is set up for ibdev and ibonl functions:

```
int (_stdcall *Pibdev)(int ud, int pad, int sad, int tmo,
int eot, int eos);
int ( stdcall *Pibonl)(int ud, int v);
```

Next, your Win32 application needs to use GetProcAddress to get the addresses of the global status variables and functions your application needs. The following code fragment shows you how to get the addresses of the pointers to the status variables and any functions your application needs:

If GetProcAddress fails, it returns a NULL pointer. The following code fragment shows you how to verify that none of the calls to GetProcAddress failed:

```
if ((Pibsta == NULL) ||
 (Piberr == NULL) ||
 (Pibcntl == NULL) ||
 (Pibdev == NULL) ||
 (Pibonl == NULL)) {

 /* Free the GPIB library */
 FreeLibrary(Gpib32Lib);
 printf("GetProcAddress failed.");
}
```

Your Win32 application needs to dereference the pointer to access either the status variables or function. The following code shows you how to call a function and access the status variable from within your application:

```
dvm = (*Pibdev) (0, 1, 0, T10s, 1, 0);
if (*Pibsta & ERR) {
 printf("Call failed");
}
```

Before exiting your application, you need to free gpib-32.dll with the following command:

```
FreeLibrary(Gpib32Lib);
```

For more examples of directly accessing gpib-32.dll, refer to the direct entry sample programs dlldevquery.c and dll4882query.c, installed with the NI-488.2 software. For more information about direct entry, refer to the online help for your development environment.

Language-Specific Programming Instructions for Mac OS X

The following information describes how to develop, compile, and link your Mac OS X NI-488.2 applications.

Before you compile your application, remember to include the following line at the beginning of your program:

#include <NI488/ni488.h>

To compile and link your application using the CodeWarrior or Project Builder environments, include NI488.framework into your CodeWarrior or Project Builder project. The framework is located at /Library/Frameworks.

To compile and link your application in a Terminal Shell, type the following code on the command line:

cc cprog.c -framework NI488

Debugging Your Application

This chapter describes several ways to debug your application.

NI Spy

The NI Spy utility monitors NI-488.2 API calls made by NI-488.2 applications. It records NI-488.2 API input and output values from all Win32, Win16, and DOS NI-488.2 applications. If the application does not have built-in error detection handling, you can use NI Spy to determine which NI-488.2 call is failing.

For more information about using NI Spy, select **Help»Help Topics** in NI Spy or refer to Chapter 6, *NI Spy Utility*.

Note NI Spy is available for Windows platforms only. The remainder of this chapter contains general NI-488.2 debugging tips that apply to Windows and Mac OS X platforms.

Global Status Variables

At the end of each NI-488.2 call, the global status variables (ibsta, iberr, ibent, and ibent1) are updated. If you are developing an NI-488.2 application, you should check for errors after each NI-488.2 call. If a NI-488.2 call failed, the high bit of ibsta (the ERR bit) is set. For a failed NI-488.2 call, iberr contains a value that defines the error. In some error cases, the value in ibent1 contains even more error information.

Windows You can use NI Spy to determine which NI-488.2 call is failing.

Once you know which NI-488.2 call fails, refer to Appendix B, *Status Word Conditions*, and Appendix C, *Error Codes and Solutions*, for help understanding why the NI-488.2 call failed. This information is also available in the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

NI-488.2 Error Codes

The error variable, iberr, is meaningful only when the ERR bit in the status variable, ibsta, is set. For a detailed description of each error and possible solutions, refer to Appendix C, *Error Codes and Solutions*.

Configuration Errors

Several applications require customized configuration of the NI-488.2 driver. For example, you might want to terminate reads on a special end-of-string character, or you might require secondary addressing. In these cases, you can either reconfigure from your application using the ibconfig function or reconfigure using the GPIB Configuration utility.

Note National Instruments recommends using ibconfig to modify the configuration.

If your application uses ibconfig, it works properly regardless of the previous configuration. For more information about using ibconfig, refer to the description of ibconfig in the NI-488.2 online help or to the GPIB Configuration utility. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

Timing Errors

If your application fails, but the same calls issued interactively in the Interactive Control utility are successful, your program might be issuing the NI-488.2 calls too quickly for your device to process and respond to them. This problem can also result in corrupted or incomplete data. This is only a problem with older, non-standard GPIB devices.

To check if your interactively issued NI-488.2 calls succeed, use the Interactive Control utility as described in Chapter 4, *Developing Your NI-488.2 Application*.

A well-behaved IEEE 488 device does not experience timing errors. If your device is not well-behaved, you can test for and resolve the timing error by single-stepping through your program and inserting finite delays between each NI-488.2 call. One way to do this is to have your device communicate its status whenever possible. Although this method is not possible with

many devices, it is usually the best option. Your delays are controlled by the device and your application can adjust itself and work independently on any platform. Other delay mechanisms can exhibit differing behaviors on different platforms and thus might not eliminate timing errors.

Communication Errors

The following sections describe communication errors you might encounter in your application.

Repeat Addressing

Devices adhering to the IEEE 488.2 standard should remain in their current state until specific commands are sent across the GPIB to change their state. However, some devices require GPIB addressing before any GPIB activity. Therefore, you might need to configure your NI-488.2 driver to perform repeat addressing if your device does not remain in its currently addressed state. You can either reconfigure from your application using <code>ibconfig</code>, or reconfigure using the GPIB Configuration utility.

Note National Instruments recommends using ibconfig to modify the configuration.

If your application uses ibconfig, it works properly regardless of the previous configuration. For more information about ibconfig, refer to the description of ibconfig in the NI-488.2 online help, or to the GPIB Configuration utility. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

Termination Method

You should be aware of the data termination method that your device uses. By default, your NI-488.2 software is configured to send EOI on writes and terminate reads on EOI or a specific byte count. If you send a command string to your device and it does not respond, it might not be recognizing the end of the command. In that case, you need to send a termination message, such as <CR> <LF>, after a write command, as follows:

ibwrt(dev, "COMMAND\x0D\x0A",9);

Other Errors

If you experience other errors in your application, refer to the NI-488.2 online help. It includes extensive troubleshooting information and the answers to frequently asked questions. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

NI Spy Utility

This chapter introduces you to NI Spy, a utility that monitors and records multiple National Instruments APIs (for example, NI-488.2 and NI-VISA).

Note NI Spy is available on Windows platforms only.

Overview

NI Spy monitors, records, and displays the NI-488.2 calls made from NI-488.2 applications. You can use it to troubleshoot errors in your application and to verify the communication with your GPIB instrument. NI Spy shows which NI-488.2 calls are being used to communicate with your instrument. If your application is not working properly, you can use NI Spy to search for failed NI-488.2 calls.

Starting NI Spy

To start NI Spy, complete the following steps:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 3. Right-click on your GPIB interface and select **NI Spy** from the drop-down menu that appears.
- 4. On the NI Spy toolbar, click the blue arrow button to start a capture.
- 5. Start the NI-488.2 application that you want to monitor.

💏 NI Spy - [capture on] Help Spy Number Description Status iberr ibentl Time ibdev(0, 3, 0 (0x0), T10s (13), 1, 0x00... 0x0100 0 0x0000 17:05:13.469 ibdr(UD0) 0x0100 0 0x0004 17:05:15.211 ibwrt(UD0, "*idn?", 5 (0x5)) 3 0x0100 0 0x0005 17:05:21.170 ibrd(UD0, "National Inst...", 100 (0x64)) 0x2100 0 0x003E 17:05:27.559 ibwrt(UDO, "conf:dc:max", 11 (0xB)) Ö 0x000B 0x0100 17:05:44.473 ibwrt(UD0, "meas:dc?", 8 (0x8)) 0x0100 0 0x0008 17:05:54.418 ibrd(UD0, "5.7319.", 10 (0xA)) 0x2100 0x0007 17:05:58.664

NI Spy records and displays all NI-488.2 calls, as shown in Figure 6-1.

Figure 6-1. NI-488.2 Calls Recorded by NI Spy

Captured: 7, Displayed: 7

Using the NI Spy Online Help

For Help, press F1

To view the built-in, context-sensitive online help for the NI Spy utility, select **Help»Help Topics** in NI Spy. You can also view the online help by clicking on the question mark button on the NI Spy toolbar, and then clicking on the area of the screen about which you have a question.

Locating Errors with NI Spy

All NI-488.2 calls returned with an error are displayed in red within the main NI Spy window.

Debugging Existing Applications

If the application does not have built-in error detection handling, you can use NI Spy to determine which NI-488.2 call is failing.

Once you know which NI-488.2 call fails, refer to Appendix B, *Status Word Conditions*, and Appendix C, *Error Codes and Solutions*, for help understanding why the NI-488.2 call failed. This information is also available in the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

Viewing Properties for Recorded Calls

To see the detailed properties of any call recorded in the main NI Spy window, double-click on the call. The **NI Spy Property Sheet** window appears. It contains general, input, output, and buffer information.

Exiting NI Spy

When you exit NI Spy, its current configuration is saved and used to configure NI Spy when you start it again. Unless you save the data captured in NI Spy before you exit, that information is lost.

To save the captured data, stop the capture by clicking on the red circled X button on the toolbar. Then, select **File»Save As** to save the data in a .spy file. After you save your data, select **File»Exit** to exit the NI Spy utility.

Performance Considerations

NI Spy can slow down the performance of your NI-488.2 application, and certain configurations of NI Spy have a larger impact on performance than others. For example, configuring NI Spy to record calls to an output file or to use full buffers might have a significant impact on the performance of both your application and your system. For this reason, use NI Spy only while you are debugging your application or in situations where performance is not critical.

Interactive Control Utility

This chapter introduces you to the Interactive Control utility, which lets you communicate with GPIB devices interactively.

Overview

With the Interactive Control utility, you communicate with the GPIB devices through functions you interactively type in at the keyboard. For specific information about communicating with your particular device, refer to the documentation that came with the device. You can use the Interactive Control utility to practice communication with the instrument, troubleshoot problems, and develop your application.

The Interactive Control utility helps you to learn about your instrument and to troubleshoot problems by displaying the following information on your screen after you enter a command:

- Results of the status word (ibsta) in hexadecimal notation
- Mnemonic constant of each bit set in ibsta
- Mnemonic value of the error variable (iberr) if an error exists (the ERR bit is set in ibsta)
- Count value for each read, write, or command function
- Data received from your instrument

Getting Started with Interactive Control

This section shows you how to use the Interactive Control utility to test a sequence of NI-488.2 calls.

For help on any Interactive Control command, type help followed by the command. For example, type help ibdev or help devclear.

To start the Interactive Control utility, complete the following steps:

Windows

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
- 3. Right-click on your GPIB interface and select **Interactive Control** from the drop-down menu that appears.

Mac OS X

Double-click on Applications»National Instruments» NI-488.2»Interactive Control.

To use the Interactive Control utility to test a sequence of NI-488.2 calls, complete the following steps:

1. Open either an interface handle or device handle to use for further NI-488.2 calls. Use ibdev to open a device handle, ibfind to open an interface handle, or the set 488.2 command to switch to a 488.2 prompt.

The following example uses ibdev to open a device, assigns it to access interface gpib0, chooses a primary address of 6 with no secondary address, sets a timeout of 10 seconds (T10s = 13), enables the END message, and disables the EOS mode:

```
enter board index: 0
  enter primary address: 6
  enter secondary address: 0
  enter timeout: 13
  enter 'EOI on last byte' flag: 1
  enter end-of-string mode/byte: 0
ud0:
```


Note If you type a command and no parameters, Interactive Control prompts you for the necessary arguments. If you already know the required arguments, you can type them at the command prompt, as follows:

```
:ibdev 0 6 0 13 1 0 ud0:
```

Chapter 7

Note If you do not know the primary and secondary address of your GPIB instrument, use Interactive Control to discover it. First, select 488.2 style by entering set 488.2 # where # represents the board number (0–99) to which you have connected your device. Then use the FindLstn command to discover the address of your device. For help using FindLstn, enter help findlstn at the command prompt.

2. After you successfully complete ibdev, you have a ud prompt. The new prompt, ud0, represents a device-level handle that you can use for further NI-488.2 calls. To clear the device, use ibclr, as follows:

```
ud0: ibclr
[0100] (cmpl)
```

To write data to the device, use ibwrt. Make sure that you refer to the documentation that came with your GPIB instrument for recognized command messages.

```
ud0: ibwrt
 enter string: "*IDN?"
[0100] (cmp1)
count: 5
Or, equivalently:
ud0: ibwrt "*IDN?"
[0100] (cmp1)
count: 5
```

4. To read data from your device, use ibrd. The data that is read from the instrument is displayed. For example, to read 29 bytes, enter the following:

```
ud0: ibrd
 enter byte count: 29
[0100] (cmpl)
count: 29
46 4C 55 4B 45 2C 20 34
 FLUKE, 4
35 2C 20 34 37 39 30 31
 5, 47901
37 33 2C 20 31 2E 36 20
 73, 1.6
44 31 2E 30 0A
 D.10.
Or, equivalently:
ud0: ibrd 29
[0100] (cmpl)
count: 29
46 4C 55 4B 45 2C 20 34
 FLUKE, 4
35 2C 20 34 37 39 30 31
 5, 47901
```

```
37 33 2C 20 31 2E 36 20 73, 1.6
44 31 2E 30 0A D.10.
```

5. When you finish communicating with the device, make sure you put it offline using the ibonl command, as follows:

```
ud0: ibonl 0 [0100] (cmpl)
```

The ibonl command properly closes the device handle and the ud0 prompt is no longer available.

6. To exit Interactive Control, type q.

Interactive Control Syntax

The following special rules apply to making calls from the Interactive Control utility:

- The ud or BoardId parameter is implied by the Interactive Control prompt; therefore it is never included in the call.
- Except for reads, the count parameter to calls is unnecessary because buffer lengths are automatically determined by Interactive Control.
- Function return values are handled automatically by Interactive Control. In addition to printing out the return ibsta value for the function, it also prints other return values.
- If you do not know what parameters are appropriate to pass to a given function call, type in the function name and press <Enter>. The Interactive Control utility then prompts you for each required parameter.

Number Syntax

You can enter numbers in either hexadecimal or decimal format.

Hexadecimal numbers—You must prefix hexadecimal numbers with 0x. For example, ibpad 0x16 sets the primary address to 16 hexadecimal (22 decimal).

Decimal numbers—Enter the number only. For example, ibpad 22 sets the primary address to 22 decimal.

String Syntax

You can enter strings as an ASCII character sequence, hex bytes, or special symbols.

ASCII character sequence—You must enclose the entire sequence in quotation marks.

Hex byte—You must use a backslash character and an x, followed by the hex value. For example, hex 40 is represented by x40.

Special symbols—Some instruments require special termination or end-of-string (EOS) characters that indicate to the device that a transmission has ended. The two most common EOS characters are \r and \n represents a carriage return character and \n represents a linefeed character. You can use these special characters to insert the carriage return and linefeed characters into a string, as in "*IDN? \r ".

Address Syntax

Some of the NI-488.2 calls have an address or address list parameter. An address is a 16-bit representation of the GPIB device address. The primary address is stored in the low byte and the secondary address, if any, is stored in the high byte. For example, a device at primary address 6 and secondary address 0x67 has an address of 0x6706. A NULL address is represented as 0xffff. An address list is represented by a comma-separated list of addresses, such as 1,0xb706,3.

Interactive Control Commands

Tables 7-1 and 7-2 summarize the syntax of the traditional NI-488.2 calls in the Interactive Control utility. Table 7-3 summarizes the syntax of the multi-device NI-488.2 calls in the Interactive Control utility. Table 7-4 summarizes the auxiliary functions that you can use in the Interactive Control utility. For more information about the function parameters, use the online help, available by typing in help. If you enter only the function name, the Interactive Control utility prompts you for parameters.

 Table 7-1.
 Syntax for Device-Level Traditional NI-488.2 Calls in Interactive Control

Syntax	Description
ibask option	Return configuration information where option is a mnemonic for a configuration parameter
ibclr	Clear specified device
ibconfig option value	Alter configurable parameters where option is mnemonic for a configuration parameter
ibdev BdIndx pad sad tmo eot eos	Open an unused device; ibdev parameters are BdIndx pad sad tmo eot eos
ibeos v	Change/disable EOS message
ibeot v	Enable/disable END message
ibfind devname	Return unit descriptor where devname is the symbolic name of the device template to use (for example, dvm)
ibloc	Go to local
ibnotify mask	Start an asynchronous wait for selected events where mask is a hex or decimal integer or a list of mask bit mnemonics (for example, ibnotify TIMO CMPL)
ibonl v	Place device online or offline
ibpad v	Change primary address
ibpct	Pass control
ibppc v	Parallel poll configure
ibrd count	Read data where count is the bytes to read
ibrda count	Read data asynchronously where count is the bytes to read
ibrdf flname	Read data to file where flname is pathname of file to read
ibrpp	Conduct a parallel poll
ibrsp	Return serial poll byte
ibsad v	Change secondary address
ibstop	Abort asynchronous operation
ibtmo v	Change/disable time limit
ibtrg	Trigger selected device

Table 7-1. Syntax for Device-Level Traditional NI-488.2 Calls in Interactive Control (Continued)

Syntax	Description
ibwait mask	Wait for selected event where mask is a hex or decimal integer or a list of mask bit mnemonics, such as ibwait TIMO CMPL
ibwrt wrtbuf	Write data
ibwrta wrtbuf	Write data asynchronously
ibwrtf flname	Write data from a file where flname is pathname of file to write

Table 7-2. Syntax for Board-Level Traditional NI-488.2 Calls in Interactive Control

Syntax	Description
ibask option	Return configuration information where option is a mnemonic for a configuration parameter
ibcac v	Become active Controller
ibcmd cmdbuf	Send commands
ibcmda cmdbuf	Send commands asynchronously
ibconfig option value	Alter configurable parameters where option is mnemonic for a configuration parameter
ibdma v	Enable/disable DMA
ibeos v	Change/disable EOS message
ibeot v	Enable/disable END message
ibfind udname	Return unit descriptor where udname is the symbolic name of interface (for example, gpib0)
ibgts v	Go from Active Controller to standby
ibist v	Set/clear ist
iblck v LockWaitTime	Acquire or release an exclusive interface lock for the current process
iblines	Read the state of all GPIB control lines
ibln pad sad	Check for presence of device on the GPIB at pad, sad
ibloc	Go to local

 Table 7-2.
 Syntax for Board-Level Traditional NI-488.2 Calls in Interactive Control (Continued)

Syntax	Description
ibnotify mask	Start an asynchronous wait for selected events where mask is a hex or decimal integer or a list of mask bit mnemonics (for example, ibnotify TIMO CMPL)
ibonl v	Place device online or offline
ibpad v	Change primary address
ibppc v	Parallel poll configure
ibrd count	Read data where count is the bytes to read
ibrda count	Read data asynchronously where count is the bytes to read
ibrdf flname	Read data to file where flname is pathname of file to read
ibrpp	Conduct a parallel poll
ibrsc v	Request/release system control
ibrsv v	Request service
ibsad v	Change secondary address
ibsic	Send interface clear
ibsre v	Set/clear remote enable line
ibstop	Abort asynchronous operation
ibtmo v	Change/disable time limit
ibwait mask	Wait for selected event where mask is a hex or decimal integer or a list of mask bit mnemonics, such as ibwait TIMO CMPL
ibwrt wrtbuf	Write data
ibwrta wrtbuf	Write data asynchronously
ibwrtf flname	Write data from a file where flname is pathname of file to write

Table 7-3. Syntax for Multi-Device NI-488.2 Calls in Interactive Control

Syntax	Description
AllSpoll addrlist	Serial poll multiple devices
DevClear address	Clear a device
DevClearList addrlist	Clear multiple devices
EnableLocal addrlist	Enable local control
EnableRemote addrlist	Enable remote control
FindLstn padlist limit	Find all Listeners
FindRQS addrlist	Find device asserting SRQ
PassControl address	Pass control to a device
PPoll	Parallel poll devices
PPollConfig address dataline lineSense	Configure device for parallel poll
PPollUnconfig addrlist	Unconfigure device for parallel poll
RcvRespMsg count termination	Receive response message
ReadStatusByte address	Serial poll a device
Receive address count termination	Receive data from a device
ReceiveSetup address	Receive setup
ResetSys addrlist	Reset multiple devices
Send address buffer eotmode	Send data to a device
SendCmds buffer	Send command bytes
SendDataBytes buffer eotmode	Send data bytes
SendIFC	Send interface clear
SendList addrlist buffer eotmode	Send data to multiple devices
SendLLO	Put devices in local lockout
SendSetup addrlist	Send setup
SetRWLS addrlist	Put devices in remote with lockout state
TestSRQ	Test for service request

 Table 7-3.
 Syntax for Multi-Device NI-488.2 Calls in Interactive Control (Continued)

Syntax	Description
TestSys addrlist	Cause multiple devices to perform self-tests
Trigger address	Trigger a device
TriggerList addrlist	Trigger multiple devices
WaitSRQ	Wait for service request

Table 7-4. Auxiliary Functions in Interactive Control

Function	Description
set udname	Select active device or interface where udname is the symbolic name of the new device or interface (for example, dev1 or gpib0). Call ibfind or ibdev initially to open each device or interface.
set 488.2 v	Start using multi-device NI-488.2 calls for interface v.
help	Display the Interactive Control utility online help.
help option	Display help information about option, where option is any NI-488.2 or auxiliary call (for example, help ibwrt or help set).
!	Repeat previous function.
_	Turn OFF display.
+	Turn ON display.
n * function	Execute function n times where function represents the correct Interactive Control function syntax.
n * !	Execute previous function n times.
\$ filename	Execute indirect file where filename is the pathname of a file that contains Interactive Control functions to be executed.
buffer option	Set type of display used for buffers. Valid options are full, brief, ascii, and off. Default is full.
q	Exit or quit.

Status Word

In the Interactive Control utility, all NI-488.2 calls (except ibfind and ibdev) return the status word ibsta in two forms: a hex value in square brackets and a list of mnemonics in parentheses. In the following example, the status word is on the second line, showing that the write operation completed successfully:

```
ud0: ibwrt "*IDN?"
[0100] (cmp1)
count: 5
ud0:
```

For more information about ibsta, refer to Appendix B, *Status Word Conditions*.

Error Information

If an NI-488.2 call completes with an error, the Interactive Control utility displays the relevant error mnemonic. In the following example, an error condition EBUS has occurred during a data transfer:

```
ud0: ibwrt "*IDN?"
[8100] (err cmp1)
error: EBUS
count: 1
ud0:
```

In this example, the addressing command bytes could not be transmitted to the device. This indicates that either the GPIB device is powered off or the GPIB cable is disconnected.

For a detailed list of the error codes and possible solutions, refer to Appendix C, *Error Codes and Solutions*.

Count Information

When an I/O function completes, the Interactive Control utility displays the actual number of bytes sent or received, regardless of the existence of an error condition.

If one of the addresses in an address list to a multi-device NI-488.2 call is invalid, then the error is EARG and the Interactive Control utility displays the index of the invalid address as the count.

The count has a different meaning depending on which NI-488.2 call is made. For the correct interpretation of the count return, refer to the function descriptions in the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

NI-488.2 Programming Techniques

This chapter describes techniques for using some NI-488.2 calls in your application.

For more information about each function, refer to the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

Termination of Data Transfers

GPIB data transfers are terminated either when the GPIB EOI line is asserted with the last byte of a transfer or when a preconfigured end-of-string (EOS) character is transmitted. By default, EOI is asserted with the last byte of writes and the EOS modes are disabled.

You can use the ibeot function to enable or disable the end of transmission (EOT) mode. If EOT mode is enabled, the GPIB EOI line is asserted when the last byte of a write is sent out on the GPIB. If it is disabled, the EOI line is *not* asserted with the last byte of a write.

You can use the ibeos function to enable, disable, or configure the EOS modes. EOS mode configuration includes the following information:

- A 7-bit or 8-bit EOS byte.
- EOS comparison method—This indicates whether the EOS byte has seven or eight significant bits. For a 7-bit EOS byte, the eighth bit of the EOS byte is ignored.
- EOS write method—If this is enabled, the GPIB EOI line is automatically asserted when the EOS byte is written to the GPIB. If the buffer passed into an ibwrt call contains five occurrences of the EOS byte, the EOI line is asserted as each of the five EOS bytes are written to the GPIB. If an ibwrt buffer does not contain an occurrence of the EOS byte, the EOI line is not asserted (unless the EOT mode is enabled, in which case the EOI line is asserted with the last byte of the write).

EOS read method—If this is enabled, ibrd, ibrda, and ibrdf calls are terminated when the EOS byte is detected on the GPIB, when the GPIB EOI line is asserted, or when the specified count is reached. If the EOS read method is disabled, ibrd, ibrda, and ibrdf calls terminate only when the GPIB EOI line is asserted or the specified count has been read.

You can use the ibconfig function to configure the software to indicate whether the GPIB EOI line was asserted when the EOS byte was read in. Use the IbcEndBitIsNormal option to configure the software to report only the END bit in ibsta when the GPIB EOI line is asserted. By default, END is reported in ibsta when either the EOS byte is read in or the EOI line is asserted during a read.

High-Speed Data Transfers (HS488)

National Instruments has designed a high-speed data transfer protocol for IEEE 488 called HS488. This protocol increases performance for GPIB reads and writes up to 8 Mbytes/s, depending on your system.

HS488 is a superset of the IEEE 488 standard; thus, you can mix IEEE 488.1, IEEE 488.2, and HS488 devices in the same system. If HS488 is enabled, HS488-compliant interfaces implement high-speed transfers automatically when communicating with HS488 instruments. If you attempt to enable HS488 on a GPIB interface that does not have HS488-capable hardware, the ECAP error code is returned.

Enabling HS488

To enable HS488 for your GPIB interface, use the ibconfig function (option IbcHSCableLength). The value passed to ibconfig should specify the number of meters of cable in your GPIB configuration. If you specify a cable length that is much smaller than what you actually use, the transferred data could become corrupted. If you specify a cable length longer than what you actually use, the data is transferred successfully, but more slowly than if you specified the correct cable length.

In addition to using ibconfig to configure your GPIB interface for HS488, the Controller-In-Charge must send out GPIB command bytes (interface messages) to configure other devices for HS488 transfers.

If you are using device-level calls, the NI-488.2 software automatically sends the HS488 configuration message to devices. If you enabled the HS488 protocol in the GPIB Configuration utility, the NI-488.2 software sends out the HS488 configuration message when you use ibdev to bring a device online. If you call ibconfig to change the GPIB cable length, the NI-488.2 software sends out the HS488 message again, the next time you call a device-level function.

If you are using board-level traditional NI-488.2 calls or multi-device NI-488.2 calls and you want to configure devices for high-speed, you must send the HS488 configuration messages using ibcmd or SendCmds. The HS488 configuration message is made up of two GPIB command bytes. The first byte, the Configure Enable (CFE) message (hex 1F), places all HS488 devices into their configuration mode. Non-HS488 devices should ignore this message. The second byte is a GPIB secondary command that indicates the number of meters of cable in your system. It is called the Configure (CFGn) message. Because HS488 can operate only with cable lengths of 1 to 15 m, only CFGn values of 1 through 15 (hex 61 through 6F) are valid. If the cable length was configured properly in the GPIB Configuration utility, you can determine how many meters of cable are in your system by calling ibask (option IbaHSCableLength) in your application. For more information about CFE and CFGn messages, refer to the *Multiline Interface Messages* topic in the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the* NI-488.2 Documentation section in About This Manual.

System Configuration Effects on HS488

Maximum HS488 data transfer rates can be limited by your host computer and GPIB system setup. For example, when using a PC-compatible computer with PCI bus, the maximum obtainable transfer rate is 8 Mbytes/s, but when using another bus, such as USB or Ethernet, the maximum data transfer rate depends on the maximum transfer rate of that bus.

The same IEEE 488 cabling constraints for a 350 ns T1 delay apply to HS488. As you increase the amount of cable in your GPIB configuration, the maximum data transfer rate using HS488 decreases. For example, two HS488 devices connected by two meters of cable can transfer data faster than four HS488 devices connected by 4 m of cable.

Waiting for GPIB Conditions

You can use the ibwait function to obtain the current ibsta value or to suspend your application until a specified condition occurs on the GPIB. If you use ibwait with a parameter of zero, it immediately updates ibsta and returns. If you want to use ibwait to wait for one or more events to occur, pass a wait mask to the function. The wait mask should always include the TIMO event; otherwise, your application is suspended indefinitely until one of the wait mask events occurs.

Asynchronous Event Notification in NI-488.2 Applications

NI-488.2 applications can asynchronously receive event notifications using the <code>ibnotify</code> function. This function is useful if you want your application to be notified asynchronously about the occurrence of one or more GPIB events. For example, you might choose to use <code>ibnotify</code> if your application only needs to interact with your GPIB device when it is requesting service. After calling <code>ibnotify</code>, your application does not need to check the status of your GPIB device. Then, when your GPIB device requests service, the NI-488.2 driver automatically notifies your application that the event has occurred by invoking a callback function. The callback function is registered with the NI-488.2 driver when the <code>ibnotify</code> call is made.

Calling the ibnotify Function

ibnotify has the following function prototype:

```
ibnotify (
 int ud,// unit descriptor
 int mask,// bit mask of GPIB events
 GpibNotifyCallback_t Callback,
 // callback function
 void * RefData// user-defined reference data
)
```

Both board-level and device-level ibnotify calls are supported by the NI-488.2 driver. If you are using device-level calls, you can call ibnotify with a device handle for ud and a mask of RQS, CMPL, END, or TIMO. If you are using board-level calls, you can call ibnotify with a board handle for ud and a mask of any values except RQS. The ibnotify mask

bits are identical to the ibwait mask bits. In the example of waiting for your GPIB device to request service, you might choose to pass ibnotify a mask with RQS (for device-level) or SRQI (for board-level).

Chapter 8

The callback function that you register with the ibnotify call is invoked by the NI-488.2 driver when one or more of the mask bits passed to ibnotify is TRUE.

The callback function is of type GPIBNotifyCallback_t and is defined in the gpib header file, ni488.h.

The callback function is passed a unit descriptor, the current values of the NI-488.2 global variables, and the user-defined reference data that was passed to the original <code>ibnotify</code> call. The NI-488.2 driver interprets the return value for the callback as a mask value that is used to automatically rearm the callback if it is non-zero. For a complete description of <code>ibnotify</code>, refer to the NI-488.2 online help. For instructions on accessing the online help, refer to the <code>Using the NI-488.2 Documentation</code> section in <code>About This Manual</code>.

Note The ibnotify callback is executed in a separate thread of execution from the rest of your application. If your application will be performing other NI-488.2 operations while it is using ibnotify, use the per-thread NI-488.2 globals that are provided by the ThreadIbsta, ThreadIbstr, ThreadIbstr, and ThreadIbstl functions described in the *Writing Multithreaded NI-488.2 Applications* section of this chapter. In addition, if your application needs to share global variables with the callback, use a synchronization primitive (for example, a semaphore) to protect access to any globals. For more information about the use of synchronization primitives, refer to the documentation about using operating system synchronization objects that came with your development tools.

ibnotify Programming Example

The following code is an example of how you can use ibnotify in your application. Assume that your GPIB device is a multimeter that you program it to acquire a reading by sending "SEND DATA". The multimeter requests service when it has a reading ready, and each reading is a floating point value.

In this example, globals are shared by the Callback thread and the main thread, and the access of the globals is not protected by synchronization. In this case, synchronization of access to these globals is not necessary because of the way they are used in the application: only a single thread is writing the global values and that thread only adds information (increases the count or adds another reading to the array of floats).

Note The following example is written using the GpibNotifyCallback_t definition for Windows. Refer to the gpib header file, ni488.h, for the proper definition of the Callback thread for your platform. Other than a possible minor change in the definition of the Callback thread, this example will work on all platforms.

```
#include <stdio.h>
#include "ni488.h"
int stdcall MyCallback (int LocalUd, int LocalIbsta, int LocalIberr,
long LocalIbcntl, void *RefData);
int ReadingsTaken = 0;
float Readings[1000];
BOOL DeviceError = FALSE;
char expectedResponse = 0x43;
int main()
 int ud;
 // Assign a unique identifier to the device and store it in the
 // variable ud. ibdev opens an available device and assigns it to
 // access GPIB0 with a primary address of 1, a secondary address of 0,
 // a timeout of 10 seconds, the END message enabled, and the EOS mode
 // disabled. If ud is less than zero, then print an error message
 // that the call failed and exit the program.
 ud = ibdev
 (0,// connect board
 1,
 // primary address of GPIB device
 // secondary address of GPIB device
 0,
 // 10 second I/O timeout
 1,
 // EOT mode turned on
 // EOS mode disabled
 0);
 if (ud < 0) {
 printf ("ibdev failed.\n");
 return 0;
 }
 // Issue a request to the device to send the data. If the ERR bit
 // is set in ibsta, then print an error message that the call failed
 // and exit the program.
 ibwrt (ud, "SEND DATA", 9L);
```

```
if (ibsta & ERR) {
 printf ("unable to write to device.\n");
 return 0;
 }
 // set up the asynchronous event notification on RQS
 ibnotify (ud, RQS, MyCallback, NULL);
 if (ibsta & ERR)
 printf ("ibnotify call failed.\n");
 return 0:
 }
 while ((ReadingsTaken < 1000) && !(DeviceError)) {</pre>
 // Your application does useful work here. For example, it
 // might process the device readings or do any other useful work.
 }
 // disable notification
 ibnotify (ud, 0, NULL, NULL);
 // Call the ibonl function to disable the hardware and software.
 ibonl (ud, 0);
 return 1;
}
int stdcall MyCallback (int LocalUd, int LocalIbsta, int LocalIberr,
 long LocalIbcntl, void *RefData)
{
 char SpollByte;
 char ReadBuffer[40];
 // If the ERR bit is set in LocalIbsta, then print an error
 // message and return.
 if (LocalIbsta & ERR) {
 printf ("GPIB error %d has occurred. No more callbacks.\n",
 LocalIberr);
 DeviceError = TRUE;
 return 0;
 // Read the serial poll byte from the device. If the ERR bit is set
 // in ibsta, then print an error message and return.
```

```
LocalIbsta = ibrsp (LocalUd, &SpollByte);
if (LocalIbsta & ERR) {
 printf ("ibrsp failed. No more callbacks.\n");
 DeviceError = TRUE;
 return 0:
}
// If the returned status byte equals the expected response, then
// the device has valid data to send; otherwise it has a fault
// condition to report.
if (SpollByte != expectedResponse)
 printf("Device returned invalid response. Status byte = 0x%x\n",
 SpollByte);
 DeviceError = TRUE;
 return 0;
}
// Read the data from the device. If the ERR bit is set in ibsta,
// then print an error message and return.
LocalIbsta = ibrd (LocalUd, ReadBuffer, 40L);
if (LocalIbsta & ERR)
 {
 printf ("ibrd failed. No more callbacks.\n");
 DeviceError = TRUE;
 return 0;
}
// The string returned by ibrd is a binary string whose length is
// specified by the byte count in ibcntl. However, many GPIB
// instruments return ASCII data strings and this example makes this
// assumption. Because of this, it is possible to add a NULL
// character to the end of the data received and use the printf()
// function to display the ASCII data. The following code
// illustrates that.
ReadBuffer[ibcntl] = '\0';
// Convert the data into a numeric value.
sscanf (ReadBuffer, "%f", &Readings[ReadingsTaken]);
// Display the data.
printf("Reading : %f\n", Readings[ReadingsTaken]);
```

```
ReadingsTaken += 1;
 if (ReadingsTaken >= 1000) {
 return 0;
 }
 else {
 // Issue a request to the device to send the data and rearm
 // callback on RQS.
 LocalIbsta = ibwrt (LocalUd, "SEND DATA", 9L);
 if (LocalIbsta & ERR)
 printf ("ibwrt failed. No more callbacks.\n");
 DeviceError = TRUE;
 return 0;
 }
 else
 return RQS;
 }
 }
}
```

Writing Multithreaded NI-488.2 Applications

If you are writing a multithreaded NI-488.2 application and you plan to make all of your NI-488.2 calls from a single thread, you can safely continue to use the traditional NI-488.2 global variables (ibsta, iberr, ibent, ibent). The NI-488.2 global variables are defined on a per-process basis, so each process accesses its own copy of the NI-488.2 globals.

Chapter 8

If you are writing a multithreaded NI-488.2 application and you plan to make NI-488.2 calls from more than a single thread, you cannot safely continue to use the traditional NI-488.2 global variables without some form of synchronization (for example, semaphores, mutexes, critical sections). To understand why, refer to the following example.

Assume that a process has two separate threads that make NI-488.2 calls, thread 1 and thread 2. Just as thread 1 is about to examine one of the NI-488.2 globals, it gets preempted and thread 2 is allowed to run. Thread 2 proceeds to make several NI-488.2 calls that automatically update the NI-488.2 globals. Later, when thread 1 is allowed to run, the NI-488.2 global that it is ready to examine is no longer in a known state and its value is no longer reliable.

The previous example illustrates a well-known multithreading problem. It is unsafe to access process-global variables from multiple threads of execution. You can avoid this problem in two ways:

- Use synchronization to protect access to process-global variables.
- Do not use process-global variables.

If you choose to implement the synchronization solution, you must ensure that the code making NI-488.2 calls and examining the NI-488.2 globals modified by a NI-488.2 call is protected by a synchronization primitive. For example, each thread might acquire a semaphore before making a NI-488.2 call and then release the semaphore after examining the NI-488.2 globals modified by the call. For more information about the use of synchronization primitives, refer to your operating system documentation about synchronization objects supported by your operating system.

If you choose not to use process-global variables, you can access per-thread copies of the NI-488.2 global variables using a special set of NI-488.2 calls. Whenever a thread makes an NI-488.2 call, the driver keeps a private copy of the NI-488.2 globals for that thread. The following code shows the set of functions you can use to access these per-thread NI-488.2 global variables:

```
int ThreadIbsta();// return thread-specific ibsta
int ThreadIberr();// return thread-specific iberr
int ThreadIbcnt();// return thread-specific ibcnt
long ThreadIbcntl();// return thread-specific ibcntl
```

In your application, instead of accessing the per-process NI-488.2 globals, substitute a call to get the corresponding per-thread NI-488.2 global. For example, the following line of code,

```
if (ibsta & ERR)
could be replaced by
if (ThreadIbsta() & ERR)
```

A quick way to convert your application to use per-thread NI-488.2 globals is to add the following #define lines at the top of your C file:

```
#define ibsta ThreadIbsta()
#define iberr ThreadIberr()
#define ibcnt ThreadIbcnt()
#define ibcntl ThreadIbcntl()
```


Note If you are using ibnotify in your application (see the *Asynchronous Event Notification in NI-488.2 Applications* section of this chapter), the ibnotify callback is executed in a separate thread that is created by the NI-488.2 driver. Therefore, if your application makes NI-488.2 calls from the ibnotify callback function and makes NI-488.2 calls from other places, you must use the ThreadIbsta, ThreadIbert, ThreadIbent, and ThreadIbent1 functions described in this section, instead of the per-process NI-488.2 globals.

Device-Level Calls and Bus Management

The device-level traditional NI-488.2 calls are designed to perform all of the GPIB management for your application. However, the NI-488.2 driver can handle bus management only when the GPIB interface is CIC (Controller-In-Charge). Only the CIC is able to send command bytes to the devices on the bus to perform device addressing or other bus management activities.

If your GPIB interface is configured as the System Controller (default), it automatically makes itself the CIC by asserting the IFC line the first time you make a device-level call.

If the current CIC does not pass control, the NI-488.2 driver returns the ECIC error code to your application. If this happens, you could send a device-specific command requesting control for the GPIB interface. Then, use a board-level ibwait command to wait for CIC.

Talker/Listener Applications

Although designed for Controller-In-Charge applications, you can also use the NI-488.2 software in most non-Controller situations. These situations are known as Talker/Listener applications because the interface is not the GPIB Controller.

A Talker/Listener application typically uses ibwait with a mask of 0 to monitor the status of the interface. Then, based on the status bits set in ibsta, the application takes whatever action is appropriate. For example, the application could monitor the status bits TACS (Talker Active State) and LACS (Listener Active State) to determine when to send data to or receive data from the Controller. The application could also monitor the DCAS (Device Clear Active State) and DTAS (Device Trigger Active State) bits to determine if the Controller has sent the device clear (DCL or SDC) or trigger (GET) messages to the interface. If the application detects a device clear from the Controller, it might reset the internal state of

message buffers. If it detects a trigger message from the Controller, the application might begin an operation, such as taking a voltage reading if the application is acting as a voltmeter.

For designing more complex GPIB devices, you can use our NI-Device product. Please refer to our web site for more information.

Serial Polling

You can use serial polling to obtain specific information from GPIB devices when they request service. When the GPIB SRQ line is asserted, it signals the Controller that a service request is pending. The Controller must then determine which device asserted the SRQ line and respond accordingly. The most common method for SRQ detection and servicing is the serial poll. This section describes how to set up your application to detect and respond to service requests from GPIB devices.

Service Requests from IEEE 488 Devices

IEEE 488 devices request service from the GPIB Controller by asserting the GPIB SRQ line. When the Controller acknowledges the SRQ, it serial polls each open device on the bus to determine which device requested service. Any device requesting service returns an 8-bit status byte with bit 6 set and then unasserts the SRQ line. Devices not requesting service return a status byte with bit 6 cleared. Manufacturers of IEEE 488 devices use the remaining seven bits to communicate the reason for the service request or to summarize the state of the device.

Service Requests from IEEE 488.2 Devices

The IEEE 488.2 standard refined the bit assignments in the status byte. In addition to setting bit 6 when requesting service, IEEE 488.2 devices also use two other bits to specify their status. Bit 4, the Message Available bit (MAV), is set when the device is ready to send previously queried data. Bit 5, the Event Status bit (ESB), is set if one or more of the enabled IEEE 488.2 events occurs. These events include power-on, user request, command error, execution error, device dependent error, query error, request control, and operation complete. The device can assert SRQ when ESB or MAV are set, or when a manufacturer-defined condition occurs.

Automatic Serial Polling

If you want your application to conduct a serial poll automatically when the SRQ line is asserted, you can enable automatic serial polling. The autopolling procedure occurs as follows:

- 1. To enable autopolling, use the board-level configuration function, ibconfig, with option IbcAUTOPOLL, or the GPIB Configuration utility. (Autopolling is enabled by default.)
- 2. When the SRQ line is asserted, the driver automatically serial polls the open devices.
- 3. Each positive serial poll response (bit 6 or hex 40 is set) is stored in a queue associated with the device that requested service. The RQS bit of the device status word, ibsta, is set.
- 4. The polling continues until SRQ is unasserted or an error condition is detected.
- 5. To empty the queue, use the ibrsp function. ibrsp returns the first queued response. Other responses are read in first-in-first-out (FIFO) fashion. If the RQS bit of the status word is not set when ibrsp is called, a serial poll is conducted and returns the response received. To prevent queue overflow, empty the queue as soon as an automatic serial poll occurs.
- 6. If the RQS bit of the status word is still set after ibrsp is called, the response byte queue contains at least one more response byte. If this happens, continue to call ibrsp until the RQS bit is cleared from the status word.

Stuck SRQ State

If autopolling is enabled and the GPIB interface detects an SRQ, the driver serial polls all open devices connected to that interface. The serial poll continues until either SRQ unasserts or all the devices have been polled.

If no device responds positively to the serial poll, or if SRQ remains in effect because of a faulty instrument or cable, a *stuck SRQ* state is in effect. If this happens during an <code>ibwait</code> for RQS, the driver reports the ESRQ error. If the stuck SRQ state happens, no further polls are attempted until an <code>ibwait</code> for RQS is made. When <code>ibwait</code> is issued, the stuck SRQ state is terminated and the driver attempts a new set of serial polls.

Autopolling and Interrupts

If autopolling is enabled, the NI-488.2 software can perform autopolling after any device-level NI-488.2 call provided that no GPIB I/O is currently in progress. Because the driver uses interrupts, an automatic serial poll can occur even when your application is not making any calls to the NI-488.2 software. Autopolling can also occur when a device-level ibwait for RQS is in progress. Autopolling is not allowed when an application calls a board-level traditional or multi-device NI-488.2 call, or the stuck SRQ (ESRQ) condition occurs.

SRQ and Serial Polling with Device-Level Traditional NI-488.2 Calls

You can use the device-level traditional NI-488.2 call ibrsp to conduct a serial poll. ibrsp conducts a single serial poll and returns the serial poll response byte to the application. If automatic serial polling is enabled, the application can use ibwait to suspend program execution until RQS appears in the status word, ibsta. The program can then call ibrsp to obtain the serial poll response byte.

The following example shows you how to use the ibwait and ibrsp functions in a typical SRQ servicing situation when automatic serial polling is enabled:

```
#include "ni488.h"
char GetSerialPollResponse ( int DeviceHandle )
{

char SerialPollResponse = 0;
ibwait ( DeviceHandle, TIMO | RQS );
if ( ibsta & RQS ) {
 printf ( "Device asserted SRQ.\n" );
 /* Use ibrsp to retrieve the serial poll response. */
 ibrsp ( DeviceHandle, &SerialPollResponse );
}
return SerialPollResponse;
}
```

SRQ and Serial Polling with Multi-Device NI-488.2 Calls

The NI-488.2 software includes a set of multi-device NI-488.2 calls that you can use to conduct SRQ servicing and serial polling. Calls pertinent to SRQ servicing and serial polling are AllSpoll, ReadStatusByte, FindRQS, TestSRQ, and WaitSRQ. Following are descriptions of each of the calls:

- Allspoll can serial poll multiple devices with a single call. It places
 the status bytes from each polled instrument into a predefined array.
 Then, you must check the RQS bit (bit 6 or hex 40) of each status byte
 to determine whether that device requested service.
- ReadStatusByte is similar to AllSpoll, except that it only serial polls a single device. It is similar to the device-level NI-488.2 ibrsp function.
- FindRQS serial polls a list of devices until it finds a device that is
 requesting service or until it has polled all of the devices on the list.
 The call returns the index and status byte value of the device requesting
 service.
- TestSRQ determines whether the SRQ line is asserted and returns to the program immediately.
- WaitSRQ is similar to TestSRQ, except that WaitSRQ suspends the application until either SRQ is asserted or the timeout period is exceeded.

The following examples use these calls to detect SRQ and then determine which device requested service. In these examples, three devices are present on the GPIB at addresses 3, 4, and 5, and the GPIB interface is designated as bus index 0. The first example uses FindRQS to determine which device is requesting service, and the second example uses AllSpoll to serial poll all three devices. Both examples use WaitSRQ to wait for the GPIB SRQ line to be asserted.

Example 1: Using FindRQS

This example shows you how to use FindRQS to find the first device that is requesting service:

```
void GetASerialPollResponse ( char *DevicePad,
  char *DeviceResponse )
{
  char SerialPollResponse = 0;
  int WaitResult;
  Addr4882_t Addrlist[4] = {3,4,5,NOADDR};
  WaitSRQ (0, &WaitResult);
```

Example 2: Using AllSpoll

This example shows you how to use AllSpoll to serial poll three devices with a single call:

Parallel Polling

Although parallel polling is not widely used, it is a useful method for obtaining the status of more than one device at the same time. The advantage of parallel polling is that a single parallel poll can easily check up to eight individual devices at once. In comparison, eight separate serial polls would be required to check eight devices for their serial poll response bytes. The value of the individual status bit (ist) determines the parallel poll response.

Implementing a Parallel Poll

You can implement parallel polling with either the traditional or multi-device NI-488.2 calls. If you use multi-device NI-488.2 calls to execute parallel polls, you do not need extensive knowledge of the parallel polling messages. However, you should use the traditional NI-488.2 calls for parallel polling when the GPIB interface is not the Controller, and the interface must configure itself for a parallel poll and set its own individual status bit (ist).

Parallel Polling with Traditional NI-488.2 Calls

Complete the following steps to implement parallel polling using traditional NI-488.2 calls. Each step contains example code.

1. Configure the device for parallel polling using the ibppc function, unless the device can configure itself for parallel polling.

ibppc requires an 8-bit value to designate the data line number, the ist sense, and whether the function configures the device for the parallel poll. The bit pattern is as follows:

0 1 1 E S D2 D1 D0

E is 1 to disable parallel polling and 0 to enable parallel polling for that particular device.

S is 1 if the device is to assert the assigned data line when ist is 1, and 0 if the device is to assert the assigned data line when ist is 0.

D2 through D0 determine the number of the assigned data line. The physical line number is the binary line number plus one. For example, DIO3 has a binary bit pattern of 010.

The following example code configures a device for parallel polling using traditional NI-488.2 calls. The device asserts DIO7 if its ist is 0.

In this example, the ibdev command opens a device that has a primary address of 3, has no secondary address, has a timeout of 3 s, asserts EOI with the last byte of a write operation, and has EOS characters disabled.

```
#include "ni488.h"
dev = ibdev(0,3,0,T3s,1,0);
```

The following call configures the device to respond to the poll on DIO7 and to assert the line in the case when its ist is 0. Pass the binary bit pattern, 0110 0110 or hex 66, to ibppc.

```
ibppc(dev, 0x66);
```

If the GPIB interface configures itself for a parallel poll, you should still use the <code>ibppc</code> function. Pass the interface index or an interface unit descriptor value as the first argument in <code>ibppc</code>. Also, if the individual status bit (<code>ist</code>) of the interface needs to be changed, use the <code>ibist</code> function.

In the following example, the GPIB interface is to configure itself to participate in a parallel poll. It asserts DIO5 when ist is 1 if a parallel poll is conducted.

```
ibppc(0, 0x6C);
ibist(0, 1);
```

2. Conduct the parallel poll using ibrpp and check the response for a certain value. The following example code performs the parallel poll and compares the response to hex 10, which corresponds to DIO5. If that bit is set, the ist of the device is 1.

```
ibrpp(dev, &ppr);
if (ppr & 0x10) printf("ist = 1\n");
```

3. Unconfigure the device for parallel polling with ibppc. Notice that any value having the parallel poll disable bit set (bit 4) in the bit pattern disables the configuration, so you can use any value between hex 70 and 7E.

```
ibppc(dev, 0x70);
```

Parallel Polling with Multi-Device NI-488.2 Calls

Complete the following steps to implement parallel polling using multi-device NI-488.2 calls. Each step contains example code.

1. Configure the device for parallel polling using the PPollConfig call, unless the device can configure itself for parallel polling. The following example configures a device at address 3 to assert data line 5 (DIO5) when its ist value is 1.

```
#include "ni488.h"
char response;
Addr4882_t AddressList[2];
/* The following command clears the GPIB. */
SendIFC(0);
/* The value of sense is compared with the ist bit
 of the device and determines whether the data
 line is asserted.*/
PPollConfig(0,3,5,1);
```

2. Conduct the parallel poll using PPoll, store the response, and check the response for a certain value. In the following example, because DIO5 is asserted by the device if ist is 1, the program checks bit 4 (hex 10) in the response to determine the value of ist.

```
PPoll(0, &response);
/* If response has bit 4 (hex 10) set, the ist bit
  of the device at that time is equal to 1. If
  it does not appear, the ist bit is equal to 0.
  Check the bit in the following statement. */
if (response & 0x10) {
  printf("The ist equals 1.\n");
}
else {
  printf("The ist equals 0.\n");
}
```

3. Unconfigure the device for parallel polling using PPollUnconfig, as shown in the following example. In this example, the NOADDR constant must appear at the end of the array to signal the end of the address list. If NOADDR is the only value in the array, all devices receive the parallel poll disable message.

```
AddressList[0] = 3;
AddressList[1] = NOADDR;
PPollUnconfig(0, AddressList);
```


GPIB Basics

The ANSI/IEEE Standard 488.1-1987, also known as General Purpose Interface Bus (GPIB), describes a standard interface for communication between instruments and controllers from various vendors. It contains information about electrical, mechanical, and functional specifications. GPIB is a digital, 8-bit parallel communications interface with data transfer rates of 1 Mbyte/s and higher, using a three-wire handshake. The bus supports one System Controller, usually a computer, and up to 14 additional instruments. The ANSI/IEEE Standard 488.2-1992 extends IEEE 488.1 by defining a bus communication protocol, a common set of data codes and formats, and a generic set of common device commands.

Talkers, Listeners, and Controllers

GPIB devices can be Talkers, Listeners, or Controllers. A Talker sends out data messages. Listeners receive data messages. The Controller, usually a computer, manages the flow of information on the bus. It defines the communication links and sends GPIB commands to devices.

Some devices are capable of playing more than one role. A digital voltmeter, for example, can be a Talker and a Listener. If your system has a National Instruments GPIB interface and software installed, it can function as a Talker, Listener, and Controller.

Controller-In-Charge and System Controller

You can have multiple Controllers on the GPIB, but only one Controller at a time can be the active Controller, or Controller-In-Charge (CIC). The CIC can be either active or inactive (standby). Control can pass from the current CIC to an idle Controller, but only the System Controller, usually a GPIB interface, can make itself the CIC.

GPIB Addressing

All GPIB devices and interfaces must be assigned a unique GPIB address. A GPIB address is made up of two parts: a primary address and an optional secondary address.

The primary address is a number in the range 0 to 30. The Controller uses this address to form a talk or listen address that is sent over the GPIB when communicating with a device.

Most devices just use primary addressing. The GPIB Controller manages the communication across the GPIB by using the addresses to designate which devices should be listening or talking at any given moment. Typically your computer is the GPIB Controller and it manages communication with your GPIB device by sending messages to it and receiving messages from it.

A talk address is formed by setting bit 6, the TA (Talk Active) bit of the GPIB address. A listen address is formed by setting bit 5, the LA (Listen Active) bit of the GPIB address. For example, if a device is at address 1, the Controller sends hex 41 (address 1 with bit 6 set) to make the device a Talker. Because the Controller is usually at primary address 0, it sends hex 20 (address 0 with bit 5 set) to make itself a Listener. Figure A-1 shows the configuration of the GPIB address bits.

Bit Position	7	6	5	4	3	2	1	0
Meaning	0	TA	LA		GPIB P (ra	rimary nge 0–3		S

Figure A-1. GPIB Address Bits

With some devices, you can use secondary addressing. A secondary address is a number in the range hex 60 to hex 7E. When you use secondary addressing, the Controller sends the primary talk or listen address of the device followed by the secondary address of the device.

Sending Messages across the GPIB

Devices on the bus communicate by sending messages. Signals and lines transfer these messages across the GPIB interface, which consists of 16 signal lines and 8 ground return (shield drain) lines. The 16 signal lines are discussed in the following sections.

Data Lines

Eight data lines, DIO1 through DIO8, carry both data and command messages.

Handshake Lines

Three hardware handshake lines asynchronously control the transfer of message bytes between devices. This process is a three-wire interlocked handshake, and it guarantees that devices send and receive message bytes on the data lines without transmission error. Table A-1 summarizes the GPIB handshake lines.

Line	Description
NRFD (not ready for data)	Listening device is ready/not ready to receive a message byte. Also used by the Talker to signal high-speed (HS488) GPIB transfers.
NDAC (not data accepted)	Listening device has/has not accepted a message byte.
DAV (data valid)	Talking device indicates signals on data lines are stable (valid) data.

Table A-1. GPIB Handshake Lines

Interface Management Lines

Five hardware lines manage the flow of information across the bus. Table A-2 summarizes the GPIB interface management lines.

Table A-2. GPIB Interface Management Lines

Line	Description
ATN (attention)	Controller drives ATN true when it sends commands and false when it sends data messages.
IFC (interface clear)	System Controller drives the IFC line to initialize the bus and make itself CIC.
REN (remote enable)	System Controller drives the REN line to place devices in remote or local program mode.
SRQ (service request)	Any device can drive the SRQ line to asynchronously request service from the Controller.
EOI (end or identify)	Talker uses the EOI line to mark the end of a data message. Controller uses the EOI line when it conducts a parallel poll.

Status Word Conditions

This appendix gives a detailed description of the conditions reported in the status word, ibsta.

For information about how to use ibsta in your application program, refer to the NI-488.2 online help. For instructions on accessing the online help, refer to the *Using the NI-488.2 Documentation* section in *About This Manual*.

Each bit in ibsta can be set for device calls (dev), board calls (brd), or both (dev, brd). Table B-1 shows the status word layout.

Table B-1. Status Word Layout

Mnemonic	Bit Pos	Hex Value	Туре	Description
ERR	15	8000	dev, brd	NI-488.2 error
TIMO	14	4000	dev, brd	Time limit exceeded
END	13	2000	dev, brd	END or EOS detected
SRQI	12	1000	brd	SRQ interrupt received
RQS	11	800	dev	Device requesting service
CMPL	8	100	dev, brd	I/O completed
LOK	7	80	brd	Lockout State
REM	6	40	brd	Remote State
CIC	5	20	brd	Controller-In-Charge
ATN	4	10	brd	Attention is asserted
TACS	3	8	brd	Talker
LACS	2	4	brd	Listener

Mnemonic	Bit Pos	Hex Value	Туре	Description
DTAS	1	2	brd	Device Trigger State
DCAS	0	1	brd	Device Clear State

Table B-1. Status Word Layout (Continued)

ERR (dev, brd)

ERR is set in the status word following any call that results in an error. You can determine the particular error by examining the error variable iberr. Appendix C, *Error Codes and Solutions*, describes error codes that are recorded in iberr along with possible solutions. ERR is cleared following any call that does not result in an error.

TIMO (dev, brd)

TIMO indicates that the timeout period has expired. TIMO is set in the status word following any synchronous I/O functions (for example, ibcmd, ibrd, ibwrt, Receive, Send, and SendCmds) if the timeout period expires before the I/O operation has completed. TIMO is also set in the status word following an ibwait or ibnotify call if the TIMO bit is set in the mask parameter and the timeout period expires before any other specified mask bit condition occurs. TIMO is cleared in all other circumstances.

END (dev, brd)

END indicates either that the GPIB EOI line has been asserted or that the EOS byte has been received, if the software is configured to terminate a read on an EOS byte. If the GPIB interface is performing a shadow handshake as a result of the ibgts function, any other function can return a status word with the END bit set if the END condition occurs before or during that call. END is cleared when any I/O operation is initiated.

Some applications might need to know the exact I/O read termination mode of a read operation—EOI by itself, the EOS character by itself, or EOI plus the EOS character. You can use the ibconfig function (option IbcEndBitIsNormal) to enable a mode in which the END bit is set only

when EOI is asserted. In this mode, if the I/O operation completes because of the EOS character by itself, END is not set. The application should check the last byte of the received buffer to see if it is the EOS character.

SRQI (brd)

SRQI indicates that a GPIB device is requesting service. SRQI is set when the GPIB interface is CIC and the GPIB SRQ line is asserted. SRQI is cleared either when the GPIB interface ceases to be the CIC or when the GPIB SRQ line is unasserted.

RQS (dev)

RQS appears in the status word only after a device-level call and indicates that the device is requesting service. RQS is set whenever one or more positive serial poll response bytes have been received from the device. A positive serial poll response byte always has bit 6 asserted. Automatic serial polling must be enabled (it is enabled by default) for RQS to automatically appear in ibsta. You can also wait for a device to request service regardless of the state of automatic serial polling by calling ibwait with a mask that contains RQS. Do not issue an ibwait call on RQS for a device that does not respond to serial polls. Use ibrsp to acquire the serial poll response byte that was received. RQS is cleared when all of the stored serial poll response bytes have been reported to you through the ibrsp function.

CMPL (dev, brd)

CMPL indicates the condition of I/O operations. It is set whenever an I/O operation is complete. CMPL is cleared while the I/O operation is in progress.

LOK (brd)

LOK indicates whether the interface is in a lockout state. While LOK is set, the EnableLocal or ibloc call is inoperative for that interface. LOK is set whenever the GPIB interface detects that the Local Lockout (LLO) message has been sent either by the GPIB interface or by another Controller. LOK is cleared when the System Controller unasserts the Remote Enable (REN) GPIB line.

REM (brd)

REM indicates whether the interface is in the remote state. REM is set whenever the Remote Enable (REN) GPIB line is asserted and the GPIB interface detects that its listen address has been sent either by the GPIB interface or by another Controller. REM is cleared in the following situations:

- When REN becomes unasserted.
- When the GPIB interface as a Listener detects that the Go to Local (GTL) command has been sent either by the GPIB interface or by another Controller.
- When the ibloc function is called while the LOK bit is cleared in the status word.

CIC (brd)

CIC indicates whether the GPIB interface is the Controller-In-Charge. CIC is set when the SendIFC or ibsic call is executed either while the GPIB interface is System Controller or when another Controller passes control to the GPIB interface. CIC is cleared either when the GPIB interface detects Interface Clear (IFC) from the System Controller or when the GPIB interface passes control to another device.

ATN (brd)

ATN indicates the state of the GPIB Attention (ATN) line. ATN is set whenever the GPIB ATN line is asserted, and it is cleared when the ATN line is unasserted.

TACS (brd)

TACS indicates whether the GPIB interface is addressed as a Talker. TACS is set whenever the GPIB interface detects that its talk address (and secondary address, if enabled) has been sent either by the GPIB interface itself or by another Controller. TACS is cleared whenever the GPIB interface detects the Untalk (UNT) command, its own listen address, a talk address other than its own talk address, or Interface Clear (IFC).

LACS (brd)

LACS indicates whether the GPIB interface is addressed as a Listener. LACS is set whenever the GPIB interface detects that its listen address (and secondary address, if enabled) has been sent either by the GPIB interface itself or by another Controller. LACS is also set whenever the GPIB interface shadow handshakes as a result of the ibgts function. LACS is cleared whenever the GPIB interface detects the Unlisten (UNL) command, its own talk address, Interface Clear (IFC), or that the ibgts function has been called without shadow handshake.

DTAS (brd)

DTAS indicates whether the GPIB interface has detected a device trigger command. DTAS is set whenever the GPIB interface, as a Listener, detects that the Group Execute Trigger (GET) command has been sent by another Controller. DTAS is cleared on any call immediately following an ibwait or ibnotify call, if the DTAS bit is set in the ibwait mask parameter.

DCAS (brd)

DCAS indicates whether the GPIB interface has detected a device clear command. DCAS is set whenever the GPIB interface detects that the Device Clear (DCL) command has been sent by another Controller, or whenever the GPIB interface as a Listener detects that the Selected Device Clear (SDC) command has been sent by another Controller.

If you use the ibwait or ibnotify function to wait for DCAS and the wait is completed, DCAS is cleared from ibsta after the next NI-488.2 call. The same is true of reads and writes. If you call a read or write function such as ibwrt or Send, and DCAS is set in ibsta, the I/O operation is aborted. DCAS is cleared from ibsta after the next NI-488.2 call.

Error Codes and Solutions

This appendix lists a description of each error, some conditions under which it might occur, and possible solutions.

Table C-1 lists the GPIB error codes.

Table C-1. GPIB Error Codes

Error Mnemonic	iberr Value	Meaning
EDVR	0	System error
ECIC	1	Function requires GPIB interface to be CIC
ENOL	2	No Listeners on the GPIB
EADR	3	GPIB interface not addressed correctly
EARG	4	Invalid argument to function call
ESAC	5	GPIB interface not System Controller as required
EABO	6	I/O operation aborted (timeout)
ENEB	7	Nonexistent GPIB interface
EDMA	8	DMA error
EOIP	10	Asynchronous I/O in progress
ECAP	11	No capability for operation
EFSO	12	File system error
EBUS	14	GPIB bus error
ESRQ	16	SRQ stuck in ON position
ETAB	20	Table problem
ELCK	21	GPIB interface is locked and cannot be accessed

Error Mnemonic	iberr Value	Meaning
EARM	22	ibnotify callback failed to rearm
EHDL	23	Input handle is invalid
EWIP	26	Wait in progress on specified input handle
ERST	27	The event notification was cancelled due to a reset of the interface

Table C-1. GPIB Error Codes

EDVR (0)

EDVR is returned when the interface or device name passed to ibfind, or the interface index passed to ibdev, cannot be accessed. The global variable ibent1 contains an error code. This error occurs when you try to access an interface or device that is not installed or configured properly.

EDVR is also returned if there is an internal driver error.

Solutions

Possible solutions for this error are as follows:

- Use ibdev to open a device without specifying its symbolic name.
- Use only device or interface names that are configured in the GPIB Configuration utility as parameters to the ibfind function.
- Use the NI-488.2 Troubleshooting Wizard to ensure that each interface you want to access is working properly, as follows:

Windows

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB.
- 2. Select Help»Troubleshooting»NI-488.2 Troubleshooting Wizard.

Mac OS X

Run Applications»National Instruments»NI-488.2»Troubleshoot.

The Troubleshooting Wizard tests your GPIB interface and displays the results.

 Use the unit descriptor returned from ibdev or ibfind as the first parameter in subsequent traditional NI-488.2 calls. Examine the variable before the failing function to make sure its value has not been corrupted.

ECIC (1)

ECIC is returned when one of the following functions is called while the interface is not CIC:

- Any device-level traditional NI-488.2 calls that affect the GPIB.
- Any board-level traditional NI-488.2 calls that issue GPIB command bytes: ibcmd, ibcmda, ibln, and ibrpp.
- ibcac and ibgts.
- Any NI-488.2 multi-device calls that issue GPIB command bytes: SendCmds, PPoll, Send, and Receive.

Solutions

Possible solutions for this error are as follows:

- Use ibsic or SendIFC to make the GPIB interface become CIC on the GPIB.
- Use ibrsc 1 to make sure your GPIB interface is configured as System Controller.
- In multiple CIC situations, always be certain that the CIC bit appears in the status word ibsta before attempting these calls. If it does not appear, you can perform an ibwait (for CIC) call to delay further processing until control is passed to the interface.

ENOL (2)

ENOL usually occurs when a write operation is attempted with no Listeners addressed. For a device write, ENOL indicates that the GPIB address configured for that device in the software does not match the GPIB address of any device connected to the bus, that the GPIB cable is not connected to the device, or that the device is not powered on.

ENOL can occur in situations where the GPIB interface is not the CIC and the Controller asserts ATN before the write call in progress has ended.

Solutions

Possible solutions for this error are as follows:

- Make sure that the GPIB address of your device matches the GPIB address of the device to which you want to write data.
- Use the appropriate hex code in ibcmd to address your device.
- Check your cable connections and make sure at least two-thirds of your devices are powered on.
- Call ibpad (or ibsad, if necessary) to match the configured address to the device switch settings.

EADR (3)

EADR occurs when the GPIB interface is CIC and is not properly addressing itself before read and write functions. This error is usually associated with board-level functions.

EADR is also returned by the function ibgts when the shadow-handshake feature is requested and the GPIB ATN line is already unasserted. In this case, the shadow handshake is not possible and the error is returned to notify you of that fact.

Solutions

Possible solutions for this error are as follows:

- Make sure that the GPIB interface is addressed correctly before calling ibrd, ibwrt, RcvRespMsg, or SendDataBytes.
- Avoid calling ibgts except immediately after an ibcmd call.
 (ibcmd causes ATN to be asserted.)

EARG (4)

EARG results when an invalid argument is passed to a function call. The following are some examples:

- ibtmo called with a value not in the range 0 through 17.
- ibeos called with meaningless bits set in the high byte of the second parameter.
- ibpad or ibsad called with invalid addresses.
- ibppc called with invalid parallel poll configurations.

- A multi-device NI-488.2 call made with an invalid address.
- PPollConfig called with an invalid data line or sense bit.

Solutions

Make sure that the parameters passed to the NI-488.2 call are valid.

ESAC (5)

ESAC results when ibsic, ibsre, SendIFC, or EnableRemote is called when the GPIB interface does not have System Controller capability.

Solutions

Give the GPIB interface System Controller capability by calling ibrsc 1 or by using the GPIB Configuration utility to configure that capability into the software.

EABO (6)

EABO indicates that an I/O operation has been canceled, usually due to a timeout condition. Other causes are calling ibstop or receiving the Device Clear message from the CIC while performing an I/O operation. Frequently, the I/O is not progressing (the Listener is not continuing to handshake or the Talker has stopped talking), or the byte count in the call which timed out was more than the other device was expecting.

Solutions

Possible solutions for this error are as follows:

- Use the correct byte count in input functions or have the Talker use the END message to signify the end of the transfer.
- Lengthen the timeout period for the I/O operation using ibtmo.
- Make sure that you have configured your device to send data before you request data.

ENEB (7)

ENEB occurs when a GPIB interface is configured for use by the system, but the driver cannot find the interface. This problem happens when the interface is not physically plugged into the system, the I/O address specified during configuration does not match the actual interface setting, or there is a system conflict with the base I/O address.

Solutions

Make sure there is a GPIB interface in your computer that is properly configured both in hardware and software using a valid base I/O address by running the NI-488.2 Troubleshooting Wizard, as follows:

Windows

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB.
- 2. Select Help»Troubleshooting»NI-488.2 Troubleshooting Wizard.

Mac OS X

Run Applications»National Instruments»NI-488.2»Troubleshoot.

The Troubleshooting Wizard tests your GPIB interface and displays the results.

EDMA (8)

EDMA occurs if a system DMA error is encountered when the NI-488.2 software attempts to transfer data over the GPIB using DMA.

Solutions

Possible solutions for this error are as follows:

- You can correct the EDMA problem in the hardware by using the GPIB Configuration utility to reconfigure the hardware to not use a DMA resource.
- You can correct the EDMA problem in the software by using ibdma to disable DMA.

EOIP (10)

EOIP occurs when an asynchronous I/O operation has not finished before some other call is made. During asynchronous I/O, you can only use ibstop, ibnotify, ibwait, and ibonl or perform other non-GPIB operations. If any other call is attempted, EOIP is returned.

Solutions

Resynchronize the driver and the application before making any further NI-488.2 calls. Resynchronization is accomplished by using one of the following functions:

callback contains CMPL, the driver and

application are resynchronized.

ibnotify If the returned ibsta contains CMPL, the

driver and application are resynchronized.

ibwait If the returned ibsta contains CMPL, the

driver and application are resynchronized.

ibstop The I/O is canceled; the driver and application

are resynchronized.

ibon1 The I/O is canceled and the interface is reset;

the driver and application are resynchronized.

ECAP (11)

ECAP results when your GPIB interface lacks the ability to carry out an operation or when a particular capability has been disabled in the software and a call is made that requires the capability.

Solutions

Check the validity of the call, or make sure your GPIB interface and the driver both have the needed capability.

EFSO (12)

EFSO results when an ibrdf or ibwrtf call encounters a problem performing a file operation. Specifically, this error indicates that the function is unable to open, create, seek, write, or close the file being accessed.

Solutions

Possible solutions for this error are as follows:

- Make sure the filename, path, and drive that you specified are correct.
- Make sure that the access mode of the file is correct.
- Make sure there is enough room on the disk to hold the file.

EBUS (14)

EBUS results when certain GPIB bus errors occur during device functions. All device functions send command bytes to perform addressing and other bus management. Devices are expected to accept these command bytes within the time limit specified by the default configuration or the ibtmo function. EBUS results if a timeout occurred while sending these command bytes.

EBUS can occur if there are no functioning devices present on the GPIB.

Solutions

Possible solutions for this error are as follows:

- Verify that the instrument is operating correctly.
- Check your cable connections and make sure at least two-thirds of your devices are powered on.
- If the timeout period is too short for the driver to send command bytes, increase the timeout period.

ESRQ (16)

ESRQ can only be returned by a device-level ibwait call with RQS set in the mask. ESRQ indicates that a wait for RQS is not possible because the GPIB SRQ line is stuck on. This situation can be caused by the following events:

- Usually, a device unknown to the software is asserting SRQ. Because
 the software does not know of this device, it can never serial poll the
 device and unassert SRQ.
- A GPIB bus tester or similar equipment might be forcing the SRQ line to be asserted.
- A cable problem might exist involving the SRQ line.

Although the occurrence of ESRQ warns you of a definite GPIB problem, it does not affect GPIB operations, except that you cannot depend on the ibsta RQS bit while the condition lasts.

Solutions

Check to see if other devices not used by your application are asserting SRQ. Disconnect them from the GPIB if necessary.

ETAB (20)

ETAB occurs only during the FindLstn and FindRQS functions. ETAB indicates that there was some problem with a table used by these functions:

- In the case of FindLstn, ETAB means that the given table did not have enough room to hold all the addresses of the Listeners found.
- In the case of FindRQS, ETAB means that none of the devices in the given table were requesting service.

Solutions

In the case of FindLstn, increase the size of result arrays. In the case of FindRQS, check to see if other devices not used by your application are asserting SRQ. Disconnect them from the GPIB if necessary.

ELCK (21)

ELCK indicates that the requested operation could not be performed because of an existing lock by another process accessing the same interface. ELCK is also returned when a process attempts to unlock an interface for which it currently has no lock.

Solutions

Call iblck to lock the interface. If iblck continues to return ELCK, lengthen the LockWaitTime and wait for the other process to relinquish its interface lock.

Ensure that you have successfully locked the interface prior to unlocking it.

EARM (22)

EARM indicates that ibnotify's asynchronous event notification mechanism failed to rearm itself. This generally occurs when an ibnotify Callback has attempted to rearm itself by returning an illegal value or when a fatal driver error (EDVR) has occurred.

Solutions

Ensure that the value being returned by your Callback function is a valid ibnotify mask value.

Return a zero value from your Callback function to unregister the asynchronous event notification mechanism. Then call ibnotify to re-enable notification.

EHDL (23)

EHDL results when an invalid handle is passed to a function call. The following are some examples:

- A valid board handle is passed in as a handle parameter to a device-level NI-488 function or a valid device handle is passed in as a handle parameter to a board-level NI-488 function.
- An invalid board or device unit descriptor is passed as input to any NI-488.2 function.

- A boardID outside the range of 0–99 is passed in to a traditional NI-488 board-level function or NI-488.2 routine.
- ibconfig or ibask is called with a device unit descriptor and a board-only configuration option, or with a board unit descriptor and a device-only configuration option.

Solutions

Do not use a device descriptor in a board function or vice-versa.

Make sure that the board index passed to the NI-488.2 call is valid.

EWIP (26)

EWIP indicates that an ibwait call is already in progress on the specified unit descriptor. This error occurs when one thread within a process calls ibwait on a given descriptor when another thread within the same process is already performing an ibwait using that same descriptor.

Solutions

Make sure that for any given unit descriptor only one thread calls ibwait at a time using that descriptor.

ERST (27)

ERST results when an event notification was cancelled due to a reset of the interface.

An ibwait call pending in the driver returns ERST in the following situations:

- Another thread in the same process calls ibonl using the same unit descriptor as ibwait.
- Another thread or another process issues a board-level ibonl 1.

An ibnotify Callback may be invoked with ERST in the following situations:

• Another process issues a board-level ibonl 1.

Solutions

Do not call ibon1 with ibwait calls still pending in the driver.

Prevent other applications from calling ibon1 by locking the interface with iblck.

Common Questions

This appendix answers some common questions about the NI-488.2 software.

General GPIB Questions

How many devices can I configure for use with the NI-488.2 software?

You can configure the NI-488.2 software to use up to 1,024 logical devices. The default number of devices is 32. The maximum number of physical devices you should connect to a single GPIB interface is 14, or fewer, depending on your system configuration.

When should I use the Interactive Control utility?

You can use the Interactive Control utility to test and verify instrument communication, troubleshoot problems, and develop your application. For more information, refer to Chapter 7, *Interactive Control Utility*.

How do I use an NI-488.2 language interface?

For information about using NI-488.2 language interfaces, refer to Chapter 4, *Developing Your NI-488.2 Application*.

What do I need to know to communicate properly with my GPIB instrument?

Refer to the documentation that came with your instrument. The command sequences that you use depend on the specific instrument. The documentation for each instrument should include the GPIB commands that you need to communicate with your instrument. In most cases, device-level traditional NI-488.2 calls are sufficient for communicating with instruments. For more information, refer to Chapter 4, *Developing Your NI-488.2 Application*.

How do I check for errors in my NI-488.2 application?

Examine the value of ibsta after each NI-488.2 call. If a call fails, the ERR bit of ibsta is set and an error code is stored in iberr. For more information about global status variables, refer to Chapter 5, *Debugging Your Application*.

How do I troubleshoot problems?

Run the NI-488.2 Troubleshooting Wizard.

Windows

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB.
- Select Help»Troubleshooting»NI-488.2 Troubleshooting Wizard.

Mac OS X

Run Applications» National Instruments» NI-488.2» Troubleshoot.

The Troubleshooting Wizard tests your GPIB interface and displays the results.

What information should I have before I call National Instruments?

Before you call National Instruments, record the results of the NI-488.2 Troubleshooting Wizard.

How can I determine if my GPIB hardware and the NI-488.2 software are installed properly?

Run the NI-488.2 Troubleshooting Wizard as described previously on this page. The Troubleshooting Wizard tests your GPIB interface and displays the results.

How many GPIB interfaces can I configure for use with the NI-488.2 software?

You can configure the NI-488.2 software to communicate with up to 100 GPIB interfaces.

Windows

How do I get started?

To get started with your GPIB hardware and the NI-488.2 software, use the NI-488.2 Getting Started Wizard. To do so, select **Start»Programs» National Instruments»NI-488.2»Getting Started Wizard**.

How can I determine which version of the NI-488.2 software I have installed?

To view the NI-488.2 software version, complete the following steps:

- Select Start»Programs»National Instruments»NI-488.2» Explore GPIB to start Measurement & Automation Explorer.
- 2. Expand the **Software** directory by clicking the + next to the folder.
- Click on NI-488.2.

Measurement & Automation Explorer displays the version number of the NI-488.2 software in the right window pane.

What do I do if my GPIB hardware is listed in the Windows Device Manager with a circled X or an exclamation point (!) overlaid on it?

Refer to the *Troubleshooting* topics in the NI-488.2 Online Help for information about what might cause this problem. If you cannot resolve the problem, contact National Instruments.

How can I determine which type of GPIB hardware I have installed?

Select Start»Programs»National Instruments»NI-488.2» Explore GPIB and expand the Devices and Interfaces directory by clicking the + next to the folder.

Measurement & Automation Explorer lists your installed GPIB hardware under **Devices and Interfaces**.

Are interrupts and DMA required for the NI-488.2 software?

Generally, plug-in interface cards, such as the PCI-GPIB, require interrupt resources in your computer. Remote interfaces, such as the GPIB-USB and GPIB-ENET products, do not require interrupt resources in your computer. There may be exceptions to this statement. Refer to the general readme file, Readme.txt, located on your installation CD or in the installation directory, for the latest interface options supported by the current version of NI-488.2.

DMA is not required for the NI-488.2 software.

Technical Support and Professional Services

Visit the following sections of the National Instruments Web site at ni.com for technical support and professional services:

- **Support**—Online technical support resources include the following:
 - Self-Help Resources—For immediate answers and solutions, visit our extensive library of technical support resources available in English, Japanese, and Spanish at ni.com/support. These resources are available for most products at no cost to registered users and include software drivers and updates, a KnowledgeBase, product manuals, step-by-step troubleshooting wizards, hardware schematics and conformity documentation, example code, tutorials and application notes, instrument drivers, discussion forums, a measurement glossary, and so on.
 - Assisted Support Options—Contact NI engineers and other measurement and automation professionals by visiting ni.com/ ask. Our online system helps you define your question and connects you to the experts by phone, discussion forum, or email.
- **Training**—Visit ni.com/custed for self-paced tutorials, videos, and interactive CDs. You also can register for instructor-led, hands-on courses at locations around the world.
- **System Integration**—If you have time constraints, limited in-house technical resources, or other project challenges, NI Alliance Program members can help. To learn more, call your local NI office or visit ni.com/alliance.

If you searched ni.com and could not find the answers you need, contact your local office or NI corporate headquarters. Phone numbers for our worldwide offices are listed at the front of this manual. You also can visit the Worldwide Offices section of ni.com/niglobal to access the branch office Web sites, which provide up-to-date contact information, support phone numbers, email addresses, and current events.

Glossary

Prefix	Meaning	Value
n-	nano-	10-9
m-	milli-	10-3
M-	mega-	106

A

acceptor handshake Listeners use this GPIB interface function to receive data, and all devices

use it to receive commands. See also source handshake and handshake.

access board The GPIB board that controls and communicates with the devices on the

bus that are attached to it.

ANSI American National Standards Institute.

API Application Programming Interface.

ASCII American Standard Code for Information Interchange.

asynchronous An action or event that occurs at an unpredictable time with respect to the

execution of a program.

automatic serial

polling

A feature of the GPIB software in which serial polls are executed

automatically by the driver whenever a device asserts the GPIB SRQ line.

Also called autopolling.

В

base I/O address See I/O address.

BIOS Basic Input/Output System.

board-level function A rudimentary function that performs a single operation.

C

CFE Configuration Enable. The GPIB command which precedes CFGn and

is used to place devices into their configuration mode.

CFGn These GPIB commands (CFG1 through CFG15) follow CFE and are used

to configure all devices for the number of meters of cable in the system

so HS488 transfers occur without errors.

CIC Controller-In-Charge. The device that manages the GPIB by sending

interface messages to other devices.

CPU Central processing unit.

D

DAV Data Valid. One of the three GPIB handshake lines. See also handshake.

DCL Device Clear. The GPIB command used to reset the device or internal

functions of all devices. See also SDC.

device-level function A function that combines several rudimentary board operations into one

function so that the user does not have to be concerned with bus

management or other GPIB protocol matters.

DIO1 through DIO8 The GPIB lines that are used to transmit command or data bytes from one

device to another.

DLL Dynamic link library.

DMA Direct memory access. High-speed data transfer between the GPIB board

and memory that is not handled directly by the CPU. Not available on some

systems. See also programmed I/O.

driver Device driver software installed within the operating system.

E

END or END Message A message that signals the end of a data string. END is sent by asserting

the GPIB End or Identify (EOI) line with the last data byte.

EOI A GPIB line that signals either the last byte of a data message (END)

or the parallel poll Identify (IDY) message.

EOS or EOS Byte A 7- or 8-bit end-of-string character that is sent as the last byte of a data

message.

EOT End of transmission.

ESB The Event Status bit. Part of the IEEE 488.2-defined status byte which

is received from a device responding to a serial poll.

F

FIFO First-in-first-out.

G

GET Group Execute Trigger. The GPIB command used to trigger a device

or internal function of an addressed Listener.

GPIB General Purpose Interface Bus is the common name for the

> communications interface system defined in ANSI/IEEE Standard 488.1-1987 and ANSI/IEEE Standard 488.2-1992.

GPIB address The address of a device on the GPIB, composed of a primary address

(MLA and MTA) and perhaps a secondary address (MSA). The GPIB

board has both a GPIB address and an I/O address.

GPIB board Refers to the National Instruments family of GPIB interfaces.

GTL Go To Local. The GPIB command used to place an addressed Listener

in local (front panel) control mode.

Н

handshake The mechanism used to transfer bytes from the source handshake function

> of one device to the acceptor handshake function of another device. DAV, NRFD, and NDAC, three GPIB lines, are used in an interlocked fashion to signal the phases of the transfer, so that bytes can be sent asynchronously (for example, without a clock) at the speed of the slowest device.

For more information about handshaking, refer to the ANSI/IEEE Standard

488.1-1987.

hex Hexadecimal; a number represented in base 16. For example, decimal 16

is hex 10.

high-level function See device-level function.

HS488 A high-speed data transfer protocol for IEEE 488. This protocol increases

performance for GPIB reads and writes up to 8 Mbytes/s, depending on

your system.

Hz Hertz.

ibent, ibent1 After each NI-488.2 I/O call, these global variables contain the actual

number of bytes transmitted. On systems with a 16-bit integer, such as MS-DOS, ibont is a 16-bit integer, and ibont1 is a 32-bit integer.

For cross-platform compatibility, use ibcntl.

iberr A global variable that contains the specific error code associated with

a function call that failed.

ibsta At the end of each function call, this global variable (status word) contains

status information.

IEEE Institute of Electrical and Electronic Engineers.

interface message A broadcast message sent from the Controller to all devices and used

to manage the GPIB.

I/O Input/output. In this manual, it is the transmission of commands or

messages between the system via the GPIB board and other devices

on the GPIB.

I/O address The address of the GPIB board from the point of view of the CPU, as

opposed to the GPIB address of the GPIB board. Also called port address

or board address.

ISA Industry Standard Architecture.

An Individual Status bit of the status byte used in the Parallel Poll

Configure function.

L

LAD Listen Address. See MLA.

language interface Code that enables an application program that uses NI-488.2 calls to access

the driver.

Listener A GPIB device that receives data messages from a Talker.

LLO Local Lockout. The GPIB command used to tell all devices that they

may or should ignore remote (GPIB) data messages or local (front panel)

controls, depending on whether the device is in local or remote

program mode.

low-level function A rudimentary board or device function that performs a single operation.

M

m Meters.

MAV The Message Available bit is part of the IEEE 488.2-defined status byte

which is received from a device responding to a serial poll.

MLA My Listen Address. A GPIB command used to address a device to be

a Listener. It can be any one of the 31 primary addresses.

MSA My Secondary Address. The GPIB command used to address a device to be

a Listener or a Talker when extended (two-byte) addressing is used. The complete address is a MLA or MTA address followed by an MSA address. There are 31 secondary addresses for a total of 961 distinct listen or talk

addresses for devices.

MTA My Talk Address. A GPIB command used to address a device to be

a Talker. It can be any one of the 31 primary addresses.

multitasking The concurrent processing of more than one program or task.

N

NDAC Not Data Accepted. One of the three GPIB handshake lines.

See also handshake.

NRFD Not Ready For Data. One of the three GPIB handshake lines.

See also handshake.

P

parallel poll The process of polling all configured devices at once and reading

a composite poll response. See also serial poll.

PC Personal computer.

PCI Peripheral Component Interconnect.

PIO See programmed I/O.

PPC Parallel Poll Configure. The GPIB command used to configure

an addressed Listener to participate in polls.

PPD Parallel Poll Disable. The GPIB command used to disable a configured

device from participating in polls. There are 16 PPD commands.

PPE Parallel Poll Enable. The GPIB command used to enable a configured

device to participate in polls and to assign a DIO response line.

There are 16 PPE commands.

PPU Parallel Poll Unconfigure. The GPIB command used to disable any device

from participating in polls.

programmed I/O Low-speed data transfer between the GPIB interface and memory in

which the CPU moves each data byte according to program instructions.

See also DMA.

R

resynchronize When the driver indicates to the application that asynchronous I/O

operations have completed.

RQS Request Service.

1	۲	٩
١	۹	Š
		٦
٠	L	4

s Seconds.

SDC Selected Device Clear. The GPIB command used to reset internal or device

functions of an addressed Listener. See also DCL.

semaphore An object that maintains a count between zero and some maximum value,

limiting the number of threads that are simultaneously accessing a shared

resource.

serial poll The process of polling and reading the status byte of one device at a time.

See also parallel poll.

service request See SRQ.

source handshake The GPIB interface function that transmits data and commands, Talkers use

this function to send data, and the Controller uses it to send commands.

See also acceptor handshake and handshake.

SPD Serial Poll Disable. The GPIB command used to cancel an SPE command.

SPE Serial Poll Enable. The GPIB command used to enable a specific device

to be polled. That device must also be addressed to talk. See also SPD.

SRQ Service Request. The GPIB line that a device asserts to notify the CIC that

the device needs servicing.

status byte The IEEE 488.2-defined data byte sent by a device when it is serially

polled.

status word See ibsta.

synchronous Refers to the relationship between the GPIB driver functions and a process

when executing driver functions is predictable; the process is blocked until

the driver completes the function.

System Controller The single designated Controller that can assert control (become CIC of the

GPIB) by sending the Interface Clear (IFC) message. Other devices can

become CIC only by having control passed to them.

T

TAD Talk Address. See MTA.

Talker A GPIB device that sends data messages to Listeners.

TCT Take Control. The GPIB command used to pass control of the bus from the

current Controller to an addressed Talker.

timeout A feature of the GPIB driver that prevents I/O functions from hanging

indefinitely when there is a problem on the GPIB.

TLC An integrated circuit that implements most of the GPIB Talker, Listener,

and Controller functions in hardware.

U

ud Unit descriptor. A variable name and first argument of each function call

that contains the unit descriptor of the GPIB interface or other GPIB device

that is the object of the function.

UNL Unlisten. The GPIB command used to unaddress any active Listeners.

UNT Untalk. The GPIB command used to unaddress an active Talker.

Index

multiple-interface or multiple-device applications, 4-9 single-device applications, 4-7 talker/listener applications, 8-11 asynchronous event notification in NI-488.2 applications calling ibnotify function, 8-4 ibnotify programming example, 8-5 ATN (attention) line (table), A-4
talker/listener applications, 8-11 asynchronous event notification in NI-488.2 applications calling ibnotify function, 8-4 ibnotify programming example, 8-5 ATN (attention) line (table), A-4
applications calling ibnotify function, 8-4 ibnotify programming example, 8-5 ATN (attention) line (table), A-4
ATN (attention) line (table), A-4
ATN status word condition, 4-5, B-1, B-4
automatic serial polling
enabling, 8-13
stuck SRQ state, 8-13
autopolling and interrupts, 8-14
auxiliary functions, Interactive Control
utility, 7-10
В
_
Borland C/C++ programming instructions, 4-11 buffer option function, Interactive Control
utility, 7-10
bus extenders and expanders, 1-3
bus management and device-level calls, 8-11
CIC status word condition, 4-5, B-1, B-4 CMPL status word condition, 4-5, B-1, B-3 communicating with instruments advanced communication, 2-8 multiple devices, 4-4 multiple interfaces, 4-4 single GPIB device, 4-3 using Interactive Control utility, 4-6 using Measurement & Automation Explorer, 2-6

using NI-488.2 Communicator, 2-6	DAV (data valid) line (table), A-3
communication errors	DCAS status word condition, 4-5, B-2, B-5
repeat addressing, 5-3	debugging
termination method, 5-3	checking NI-488.2 error codes, 5-2
configuration	communication errors
See also Interactive Control utility	repeat addressing, 5-3
controlling more than one	termination method, 5-3
interface, 1-1, 1-2	configuration errors, 5-2
linear and star system configuration	GPIB error codes (table), C-1
(figure), 1-1	NI Spy utility, 5-1, 6-3
multiboard system example (figure), 1-2	timing errors, 5-2
requirements, 1-2	using global status variables, 5-1
system configuration effects	deleting GPIB interface
on HS488, 1-3	in Mac OS X, 3-2
configuration errors, 5-2	in Measurement & Automation
Configure (CFGn) message, 8-3	Explorer, 2-4
Configure Enable (CFE) message, 8-3	DevClear function, 7-9
contacting National Instruments, E-1	DevClearList function, 4-10, 7-9
Controller-in-Charge (CIC)	device-level calls and bus management, 8-11
active or inactive, A-1	diagnostic resources, E-1
bus management, 8-11	direct entry with C
System Controller as CIC, A-1	accessing gpib-32.dll exports, 4-13
Controllers	exporting pointers to global variables and
definition, A-1	function calls, 4-12
conventions used in the manual, xii	documentation
count information, in Interactive Control	accessing NI-488.2 documentation, xi
utility, 7-12	accessing NI-488.2 online help, xi
count variables (ibent and ibentl), 4-6	conventions used in manual, xii
customer	online library, E-1
education, E-1	related documentation, xiii
professional services, E-1	DOS support
technical support, E-1	enabling or disabling, 2-12
	drivers
D	instrument, E-1
_	software, E-1
data lines, A-3	DTAS status word condition, 4-5, B-2, B-5
data transfers	dynamic link library, 4-2
high-speed (HS488)	
number of bytes read or sent, 4-6	
terminating, 8-1	

E	ELCK, C-10
EABO error code, C-5	ENEB, C-6
EADR error code, C-4	ENOL, C-3
EARG error code, C-4	EOIP, C-7
EARM error code, C-10	ERST, C-11
EBUS error code, C-8	ESAC, C-5
ECAP error code, C-7	ESRQ, C-9
ECIC error code, C-3	ETAB, C-9
EDMA error code, C-6	EWIP, C-11
EDVR error code, C-2	GPIB error codes (table), C-1
EFSO error code, C-8	error conditions
EHDL error code, C-10	communication errors
ELCK error code, C-10	repeat addressing, 5-3
END status word condition, 4-5, B-1, B-2	termination method, 5-3
ENEB error code, C-6	configuration errors, 5-2
ENOL error code, C-3	Interactive Control utility, 7-11
EOI (end or identify) line (table), A-4	timing errors, 5-2
EOIP error code, C-7	error tracking with NI Spy, 6-2
EOS	error type reporting, 4-6
configuring EOS mode, 8-1	error variable (iberr), 4-6
EOS comparison method, 8-1	ERST error code, C-11
EOS read method, 8-2	ESAC error code, C-5
EOS write method, 8-1	ESRQ error code, C-9
ERR status word condition, 4-5, B-1, B-2	ETAB error code, C-9
error codes	Ethernet Device Configuration
debugging applications, 5-2	utility, 2-13, 3-4
error codes and solutions	Event Status bit (ESB), 8-12
EABO, C-5	EWIP error code, C-11
EADR, C-4	example code, E-1
EARG, C-4	execute function n times (n *) function,
EARM, C-10	Interactive Control utility, 7-10
EBUS, C-8	execute indirect file (\$) function, Interactive
ECAP, C-7	Control utility, 7-10
ECIC, C-3	execute previous function n times (n * !)
EDMA, C-6	function, Interactive Control utility, 7-10
EDVR, C-2	exit or quit (q) function, Interactive Control utility, 7-10
EFSO, C-8	utility, 7-10
EHDL, C-10	

F	adding new GPIB interface, 3-2
FindLstn function, 4-9	deleting a GPIB interface, 3-2
FindRQS function	GPIB interface settings, 3-2, 3-3
finding first device requesting	GPIB-ENET/100 network settings
service, 8-15	updating GPIB-ENET/100
frequently asked questions, D-1, E-1	firmware, 3-5
4	using NI Ethernet Device
	Configuration utility, 3-4
G	starting, 3-1
global variables	startup screen (figure), 3-1
count variables (ibent and ibentl), 4-6	viewing NI-488.2 software version, 3-2
debugging applications, 5-1	GPIB Hardware Guide, xi
error variable (iberr), 4-6	GPIB instrumentation information, 2-11
status word (ibsta), 4-4	GPIB interface settings
writing multithreaded NI-488.2	viewing or changing
applications, 8-9	under Mac OS X, 3-2, 3-3
GPIB	under Windows, 2-10
configuration	GPIB web site, 2-13, 3-4
controlling more than one	gpib-32.dll exports
interface, 1-2	accessing directly, 4-13
linear and star system configuration	using to invoke functions, 4-12
(figure), 1-1	GPIB-ENET network settings, viewing or
requirements, 1-2	changing
interface management lines, A-4	assigning IP address, 2-14
overview, A-1	configuring advanced IP settings, 2-15
sending messages across, A-3	updating GPIB-ENET firmware, 2-15
Talkers, Listeners, and Controllers, A-1	GPIB-ENET/100 network settings, viewing or
GPIB addresses	changing, 2-13, 3-4
address bit configuration (figure), A-2	configuring network
primary and secondary, A-2	parameters, 2-13, 3-4
syntax in Interactive Control utility, 7-5	updating GPIB-ENET/100
GPIB Configuration utility	firmware, 2-14, 3-5
changing GPIB device templates, 2-12	
starting, 2-12	Н
GPIB device templates	handshake lines, A-3
modifying, 2-11	
GPIB Explorer	help
accessing additional help and	professional services, E-1
resources, 3-4	technical support, E-1
GPIB web site, 3-4	Help (display Interactive Control utility online help) function (table), 7-10
online help, 3-4	neip) runeuon (table), 7-10

Help option function, interactive Control	10ppc function, 8-17
utility, 7-10	ibrd function
Help. See online help	reading response from device, 4-8
high-speed data transfers (HS488)	using in Interactive Control utility
cable length, 8-2	(example), 7-3
enabling HS488, 8-2	ibrpp function, 8-18
system configuration effects, 8-3	ibrsp function
HS488. See high-speed data transfers	automatic serial polling, 8-13
	conducting single serial poll, 8-14
1	ibsta
I	bit layout definitions, 4-5, B-1
ibask function, 8-3	return value information, 4-4
ibclr function	ibwait function
clearing a device, 4-8	causing autopolling, 8-14
using in Interactive Control utility	Talker/Listener applications, 8-11
(example), 7-3	waiting for GPIB conditions, 8-4
ibent and ibentl count variables, 4-6	ibwrt function
ibconfig	sending *IDN? query to device, 4-8
changing cable length, 8-2	using in Interactive Control utility
ibconfig function	(example), 7-3
determining assertion of EOI line, 8-2	IEEE 488 and IEEE 488.2, xii
enabling autopolling, 8-13	IFC (interface clear) line (table), A-4
enabling high-speed data transfers, 8-2	instrument drivers, E-1
ibdev function	Interactive Control utility
opening devices, 4-7	auxiliary functions (table), 7-10
using in Interactive Control utility	commands, 7-5
(example), 7-2	communicating with instruments, 4-1, 4-6
ibeos function, 8-1	count, 7-12
ibeot function, 8-1	error information, 7-11
iberr function	getting started, 7-1
determining error type, 4-6	NI-488.2
ibnotify	addresses, 7-5
asynchronous event notification, 8-4	numbers, 7-4
ibnotify function	strings, 7-5
calling, 8-4	NI-488.2 function examples, 7-2
programming example, 8-5	overview, 7-1
ibonl function	status word (ibsta), 7-11
placing device offline, 4-8	summary, 2-8
using in Interactive Control utility	
(example), 7-4	

syntax	Measurement & Automation Explorer
addresses, 7-5	accessing additional help and
board-level traditional NI-488.2 calls	resources, 2-13
(table), 7-7	accessing online help, 2-13
device-level traditional NI-488.2	adding new GPIB interface, 2-4
calls (table), 7-6	changing GPIB device templates, 2-11
multi-device NI-488.2 calls	communicating with instruments, 2-6
(table), 7-9	deleting GPIB interface, 2-4
numbers, 7-4	enabling/disabling NI-488.2 DOS
strings, 7-5	support, 2-12
interface management lines, A-4	monitoring, recording, and displaying NI-488.2 calls, 2-9
K	opening screen (figure), 2-2
N	overview, 2-1
KnowledgeBase, E-1	scanning for GPIB instruments, 2-5
	starting, 2-2
L	viewing GPIB instrumentation
	information, 2-11
LACS status word condition, 4-5, B-1, B-5	viewing NI-488.2 software version, 2-8
language interfaces, 4-2	viewing or changing GPIB interface
listen address, A-2	settings, 2-10
Listeners, 8-11, A-1	viewing or changing GPIB-ENET
too many found on GPIB, 2-5	network settings
LOK status word condition, 4-5, B-1, B-3	assigning IP address, 2-14
	configuring advanced IP
M	settings, 2-15
Mac OS X	updating GPIB-ENET
	firmware, 2-15
accessing additional help and resources	viewing or changing GPIB-ENET/100
GPIB web site, 3-4	network settings
online help	configuring network parameters, 2-13
adding a new GPIB interface, 3-2	updating GPIB-ENET/100
deleting a GPIB interface, 3-2	firmware, 2-14
GPIB Explorer, 3-1	Message Available bit (MAV), 8-12
GPIB-ENET/100 settings, 3-4	messages, sending across GPIB
programming instructions, 4-16	data lines, A-3
starting GPIB Explorer, 3-1	handshake lines, A-3
viewing GPIB interface settings, 3-3	interface management lines, A-4
viewing NI-488.2 software version, 3-2	interface management infes, A-4

Microsoft Visual Basic programming instructions, 4-12	SRQ and serial polling with multi-device NI-488.2 calls, 8-15
Microsoft Visual C/C++ programming instructions, 4-11	viewing version, 2-8, 3-2 NI-488.2 API
multiple interfaces or multiple devices, 4-4 multithreaded NI-488.2 applications, writing, 8-9	choosing how to access, 4-2 choosing how to use, 4-2 dynamic link library, 4-2
N n * ! (execute function n times) function, Interactive Control utility, 7-10 n * (execute previous function n times) function, Interactive Control utility, 7-10 National Instruments customer education, E-1 GPIB web site, 2-13, 3-4 professional services, E-1 system integration services, E-1 technical support, E-1 worldwide offices, E-1 NDAC (not data accepted) line (table), A-3	NI-488.2 calls examples in Interactive Control utility, 7-2 Interactive Control utility syntax board-level calls (table), 7-7 device-level calls (table), 7-6 multi-device calls (table), 7-9 parallel polling multi-device calls, 8-19 SRQ and serial polling, 8-14, 8-15 NI-488.2 Communicator, 2-6 sample screen (figure), 2-7 NI-488.2 programming techniques Borland C/C++, 4-11 direct entry with C, 4-12
NI Spy utility debugging applications, 5-1, 6-3 exiting, 6-3 locating errors, 6-2 monitoring, recording, and displaying NI-488.2 calls, 2-9 online help, 6-2 overview, 6-1	Mac OS X, 4-16 Microsoft Visual C/C++, 4-11 Visual Basic, 4-12 NI-488.2 Troubleshooting Wizard, 2-3 example (figure), 2-3 NRFD (not ready for data) line (table), A-3
performance considerations, 6-3 saving captured data to a file, 6-3 starting, 6-1 viewing properties for recorded calls, 6-3 NI-488.2 common questions, D-1 device-level calls and bus management, 8-11 SRQ and serial polling with device-level NI-488.2 calls, 8-14	online help accessing, 2-13 Mac OS X, xi Windows, xi NI Spy online help, 2-9, 6-2 NI-488.2 online help, 2-13 NI-488.2 Troubleshooting Wizard online help, 2-3 online technical support, E-1

P	S
parallel polling	scanning for GPIB instruments, 2-5
implementing, 8-17	instruments not found, 2-5
using NI-488.2 calls	too many Listeners on GPIB, 2-5
multi-device, 8-19	secondary GPIB address, A-2
traditional, 8-17	SendIFC function, 4-9
phone technical support, E-1	SendList function, 4-10
PPoll routine, 8-19	serial polling
PPollConfig routine, 8-19	automatic serial polling, 8-13
PPollUnconfig routine, 8-19	autopolling and interrupts, 8-14
primary GPIB address, A-2	detecting an SRQ state, 8-13
professional services, E-1	service requests
programming examples, E-1	IEEE 488 devices, 8-12
programming methodology	IEEE 488.2 devices, 8-12
choosing, 4-2	using AllSpoll function, 8-16
programming models	using FindRQS function, 8-15
requirements for applications using	with device-level NI-488.2 calls, 8-14
multiple interfaces, 4-9	with multi-device NI-488.2 calls, 8-15
requirements for multiple-device	service requests
applications, 4-9	serial polling
requirements for single-device	IEEE 488 devices, 8-12
applications, 4-7	IEEE 488.2 devices, 8-12
	set 488.2 function, Interactive Control
Q	utility, 7-10
- -	set udname function, Interactive Control
q (exit or quit) function, Interactive Control utility, 7-10	utility, 7-10
utility, 7-10	software drivers, E-1
	SRQ (service request) line (table), A-4
R	SRQI status word condition, 4-5, B-1, B-3
ReadStatusByte routine, 8-15	status of devices or interfaces
Receive function, 4-11	global variables, 4-4
recording calls in NI Spy, 6-3	status word (ibsta), 4-4
related documentation, <i>xiii</i>	ATN, B-4
REM status word condition, 4-5, B-1, B-4	CIC, B-4
REN (remote enable) line (table), A-4	CMPL, B-3
repeat addressing, 5-3	DCAS, B-5
repeat previous function (!) function,	DTAS, B-5
Interactive Control utility, 7-10	END, B-2
RQS status word condition, 4-5, B-1, B-3	ERR, B-2

Interactive Control utility, 7-11	troubleshooting
LACS, B-5	example Troubleshooting Wizard results
LOK, B-3	(figure), 2-3
REM, B-4	under Measurement & Automation
RQS, B-3	Explorer, 2-3
SRQI, B-3	using NI-488.2 Troubleshooting
status word layout (table), 4-5, B-1	Wizard, 2-3
TACS, B-4	troubleshooting resources, E-1
TIMO, B-2	turn OFF display (-) function, Interactive
stuck SRQ state, 8-13	Control utility, 7-10
support	turn ON display (+) function, Interactive
technical, E-1	Control utility, 7-10
syntax	
in Interactive Control utility, 7-4	V
System Controller, A-1	variables. <i>See</i> global variables.
system integration services, E-1	
	Visual Basic programming instructions, 4-12
Т	
•	W
TACS status word condition, 4-5, B-1, B-4	waiting for GPIB conditions (ibwait), 8-4
talk address, A-2	WaitSRQ routine, 8-15
Talker/Listener applications, 8-11	Web
Talkers, A-1	professional services, E-1
technical support, E-1	technical support, E-1
telephone technical support, E-1	worldwide technical support, E-1
terminating data transfers, 8-1	rr
termination methods, errors caused by, 5-3	
TestSRQ routine, 8-15	
ThreadIbent function, 8-10	
ThreadIbcntl function, 8-10	
ThreadIberr function, 8-10	
ThreadIbsta function, 8-10	
timing errors, 5-2	
TIMO status word condition, 4-5, B-1, B-2	
training, E-1	
customer, E-1	