

CAEN RFID API

Reference Manual

Scope of Manual

This manual documents the API used by C, Java, Android and .Net programmers who want to write applications for controlling and using CAEN RFID readers.

Change Document Record

Date	Revision	Changes	Pages
29 Jun 2010	01	Initial release	-
14 Jan 2011	02	Corrected <i>GetTimeStamp Method</i> 's return value Added Federal Communications Commission (FCC) Notice	94 3
22 Mar 2011	03	Added R1260U Reader in the declaration of Federal Communications Commission (FCC) note	3
06 Sep 2011	04	Added XPC field information	13, 14, 32, 35, 72, 75, 72, 92, 95, 99
08 Aug 2012	05	Added R4300P reader in the Federal Communications Commission (FCC) Notice (Preliminary)	3
29 Nov 2012	06	Added bit 5 (event trigger), bit 7 (match tag) and bit 8 (PC) in the tables <i>Flag value meaning</i>	32, 35, 99
		Changed bit 1 and bit 2 description in the table <i>Flag value meaning</i> of the <i>InventoryTag Method</i> and <i>EventInventoryTag Method</i>	32, 35, 99
		Added the following members in the <i>CAENRFIDBitRate Enumeration</i> : <i>DSB_ASK_M4_TX40RX256</i> , <i>PR_ASK_FMO_TX40RX640</i> , <i>PR_ASK_M4_TX40RX256</i> , <i>PR_ASK_M4_TX40RX320</i> , <i>PR_ASK_M4_TX80RX320</i>	104
		Added <i>NXP_ChangeConfig Method</i> in the <i>LogicalSource Class</i>	11, 47
		Added <i>SL900A_EndLog Method</i> , <i>SL900A_GetLogState Method</i> , <i>SL900A_GetSensorValue Method</i> , <i>SL900A_Initialize Method</i> , <i>SL900A_SetLogMode Method</i> , <i>SL900A_StartLog Method</i> in the <i>LogicalSource Class</i>	11, 61÷66
		Added methods representation in Android language	16÷116
		Removed the following methods: <i>Hitachi_BlockLock</i> , <i>Hitachi_BlockReadLock</i> , <i>Hitachi_GetSystemInformation</i> , <i>Hitachi_ReadLock</i> , <i>Hitachi_SetAttenuate</i> , <i>Hitachi_WriteMultipleWords</i> . See § <i>CAENRFID Obsolete Methods</i> chapter	110÷116
		Removed the following methods: <i>Fujitsu_BurstErase</i> , <i>Fujitsu_BurstWrite</i> , <i>Fujitsu_ChgBlockGroupPassword</i> , <i>Fujitsu_ChgBlockLock</i> , <i>Fujitsu_ChgWordLock</i> , <i>Fujitsu_ReadBlockLock</i> , <i>Fujitsu_Refresh</i> . See § <i>CAENRFID Obsolete Methods</i> chapter	110÷116
		Added <i>CAENRFIDLogicalSource.InventoryFlag Enumeration</i>	15, 106
		Added overloaded <i>Connect Method</i> .	76
		Added <i>IDSTagData Class</i>	11, 14, 17÷18
		Added PC field information	11, 32, 35, 72, 93, 99
19 Apr 2013	07	Added PC field in C representation of <i>CAENRFIDTag Class</i>	92

CAEN RFID srl

Via Vетraia, 11 55049 Viareggio (LU) - ITALY
Tel. +39.0584.388.398 Fax +39.0584.388.959
info@caenrfid.com
www.caenrfid.com

© CAEN RFID srl – 2010

Disclaimer

No part of this manual may be reproduced in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of CAEN RFID.

The information contained herein has been carefully checked and is believed to be accurate; however, no responsibility is assumed for inaccuracies. CAEN RFID reserves the right to modify its products specifications without giving any notice; for up to date information please visit www.caenrfid.com.

Federal Communications Commission (FCC) Notice¹

This device was tested and found to comply with the limits set forth in Part 15 of the FCC Rules. Operation is subject to the following conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received including interference that may cause undesired operation. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment.

This device generates, uses, and can radiate radio frequency energy. If not installed and used in accordance with the instruction manual, the product may cause harmful interference to radio communications. Operation of this product in a residential area is likely to cause harmful interference, in which case, the user is required to correct the interference at their own expense. The authority to operate this product is conditioned by the requirements that no modifications be made to the equipment unless the changes or modifications are expressly approved by CAEN RFID.

¹ This declaration only applies to FCC readers A828US, A829US, A528, R1230CB, R1260I, R1260U, R4300P.

Index

Scope of Manual.....	2
Change Document Record.....	2
Index 4	
List of Tables.....	6
1 Introduction.....	7
Overview on SDK	8
Functions and methods names.....	8
Error Handling	8
Managing connections with the readers	8
Return data mechanism.....	9
Passing parameters to methods and functions.....	9
2 CAEN RFID API Structure	10
CAENRFID Classes	11
CAENRFID Enumerations.....	15
3 Classes Description.....	16
CAENRFIDException Class.....	17
getError Method.....	17
IDSTagData Class	17
getADError Method	17
getRangeLimit Method	18
getSensorValue Method.....	18
CAENRFIDLLogicalSource Class.....	19
AddReadPoint Method.....	19
BlockWriteTagData Method	20
CustomCommand_EPC_C1G2 Method	22
EventInventoryTag Method.....	23
GetBufferedData Method	24
GetDESB_ISO180006B Method	24
GetName Method.....	25
GetQ_EPC_C1G2 Method.....	25
GetReadCycle Method	26
GetSelected_EPC_C1G2 Method	26
GetSession_EPC_C1G2 Method.....	27
GetTarget_EPC_C1G2 Method	27
GroupSelUnsel Method.....	28
InventoryTag Method	29
isReadPointPresent Method.....	36
KillTag_EPC_C1G1 Method.....	36
KillTag_EPC_C1G2 Method	37
LockBlockPermaLock_EPC_C1G2 Method	39
LockTag_EPC_C1G2 Method	40
LockTag_ISO180006B Method	43
NXP_ChangeEAS Method	43
NXP_ChangeConfig Method	44
NXP_EAS_Alarm Method	45
NXP_ReadProtect Method	45
NXP_ResetReadProtect Method	46
NXP_ChangeConfig Method	47
ProgramID_EPC_C1G1 Method	48
ProgramID_EPC_C1G2 Method	48
ProgramID_EPC119 Method.....	49
Query_EPC_C1G2 Method	50
QueryAck_EPC_C1G2 Method	50
ReadBLockPermalock_EPC_C1G2 Method	51
ReadTagData Method	52
ReadTagData_EPC_C1G2 Method	53
RemoveReadPoint Method	57
ResetSession_EPC_C1G2 Method	57
SetDESB_ISO180006B Method	58
SetQ_EPC_C1G2 Method	58
SetReadCycle Method.....	59
SetSelected_EPC_C1G2 Method	59

SetSession_EPC_C1G2 Method.....	60
SetTarget_EPC_C1G2 Method.....	60
SL900A_EndLog Method	61
SL900A_GetLogState Method.....	62
SL900A_GetSensorValue Method.....	63
SL900A_Initialize Method.....	64
SL900A_SetLogMode Method	65
SL900A_StartLog Method.....	66
WriteTagData Method	67
WriteTagData_EPC_C1G2 Method.....	68
CAENRFIDNotify Class	72
getDate Method	72
getPC Method.....	72
getReadPoint Method.....	73
getRSSI Method	73
getStatus Method.....	73
getTagID Method.....	74
getTagLength Method.....	74
getTagSource Method.....	74
getTagType Method.....	75
getTID Method	75
getXPC Method.....	75
CAENRFIDReader Class.....	76
Connect Method.....	76
Init Function	77
Disconnect Method.....	77
End.....	77
GetBitRate Method.....	78
GetFirmwareRelease Method.....	78
GetIO Method	79
GetIODirection Method	79
GetLBTMode Method	80
GetPower Method	80
GetProtocol Method.....	81
GetReaderInfo Method.....	81
GetReadPoints Method.....	82
GetReadPointStatus Method.....	82
GetRFChannel Method.....	83
GetRFRegulation Method.....	83
GetSource Method	84
GetSourceNames Method.....	84
GetSources Method	85
InventoryAbort Method.....	85
RFControl Method	85
SetBitRate Method	86
SetDateTime Method.....	86
SetIO Method	87
SetIODIRECTION Method	87
SetNetwork Method	88
SetPower Method	88
SetProtocol Method.....	89
SetRFChannel Method	89
SetRS232 Method	90
CAENRFIDReaderInfo Class.....	91
GetModel Method	91
GetSerialNumber Method.....	91
CAENRFIDTag Class	92
GetId Method	92
GetLength Method	92
GetPC Method.....	93
GetReadPoint Method	93
GetRSSI Method	93
GetSource Method	94
GetTID Method.....	94
GetTimeStamp Method.....	94

GetType Method.....	95
GetXPC Method	95
4 Event Handling	96
Event Handling	97
EventInventoryTag Method.....	98
InventoryAbort Method.....	99
C# Event Handling.....	100
CAENRFIDEventArgs Class	100
CAENRFIDEventHandler Delegate.....	100
CAENRFIDEvent Event	100
Java and Android Event Handling	101
CAENRFIDEvent Class	101
CAENRFIDEventListener Interface.....	101
addCAENRFIDEventListener.....	101
removeCAENRFIDEventListener.....	101
C Event Handling.....	102
CAENRFID_INVENTORY_CALLBACK	102
5 Enumerations Description	103
CAENRFIDBitRate Enumeration	104
CAENRFIDLogicalSourceConstants Enumeration	105
CAENRFIDLogicalSource.InventoryFlag Enumeration.....	106
CAENRFIDPort Enumeration.....	107
CAENRFIDProtocol Enumeration	107
CAENRFIDReadPointStatus Enumeration	108
CAENRFIDRS232Constants Enumeration.....	108
CAENRFIDSelUnselOptions Enumeration	109
6 CAENRFID Obsolete Methods.....	110
C# Obsolete Methods	111
C# Obsolete Members	112
Java and Android Obsolete Methods.....	112
C Obsolete Functions	114
C Obsolete Data Types	116

List of Tables

Tab. 2.1: CAENRFID classes	11
Tab. 2.2: CAENRFID methods	14
Tab. 2.3: CAENRFID Enumerations	15
Tab. 6.1: C# Obsolete Methods.....	112
Tab. 6.2: C# Obsolete Members.....	112
Tab. 6.3: Java and Android Obsolete Methods.....	113
Tab. 6.4: C Obsolete Functions.....	115
Tab. 6.5: C Obsolete Data Types.....	116

1 Introduction

This Chapter gives basic information about CAENRFID Software Development Kit (SDK). It contains these topics:

- [Overview on SDK](#)
- [Functions and methods names](#)
- [Error Handling](#)
- [Managing connections with the readers](#)
- [Return data mechanism](#)
- [Passing parameters to methods and functions](#)

Overview on SDK

CAEN RFID provides a Software Development Kit (SDK) aimed to facilitate the software developers in interfacing with its readers. The SDK provides Application Program Interfaces (API) for three programming languages: C, Java and J#/C#/Visual Basic .NET.

The functionalities and the behaviors exported by the libraries are exactly the same for all the languages but, due to the syntax differences between them, there are differences in the implementation of functions and methods. Java and .NET implementation are very similar because they are both Object Oriented environments while the C implementation differs more.

The Object Oriented implementation (Java and .NET) defines a set of classes that models the devices characteristics, the main one are the CAENRFIDReader class and the CAENRFIDLogicalSource class. The first one implements the main methods used to configure general readers' parameters like the output power, the link interface and so on, the latter provides the methods to be used in order to communicate with the RFID tags (tags detection, read and write commands and so on).

The C implementation, on the contrary, implements a set of data types (defined into the CAENRFIDTypes.h header file) and a list of functions (defined into the CAENRFIDLlib.h header file) in order to obtain the same functionalities as the Java and .NET classes.

In the Object Oriented languages (C# and Java) there are some methods that return objects, these methods have no correspondent in C language.

Further details on .NET and Java APIs can be found into the CAEN RFID API User Manual.

The following paragraphs will denote the differences in functionality for the topics listed below:

- Functions and methods names
- Error Handling
- Managing connections with the readers
- Return data mechanism
- Passing parameters to methods and functions

Functions and methods names

The functions and methods with the same functionalities have the same name in all languages. The only exceptions are due to the absence of the overloading feature in the C language: methods that are overloaded in Java and .NET are translated in a corresponding set of different functions in C.

Note: some methods and functions have changed name in the last revision of the API but older names are still functional to preserve backward compatibility (see § CAENRFID Obsolete Methods pag.110).

Error Handling

Java and .NET language API handle error conditions using the exceptions mechanism: when a method encounters an error, an exception is thrown to the calling code. The API defines a proper class for the exception generated by its methods (CAENRFIDException) the origin of the error is represented inside the CAENRFIDException object as a string.

C language does not provide the exception mechanism so the errors are handled using the return value of the functions. Each C function returns a numeric error code that can be interpreted using the CAENRFIDErrorCodes enumeration. Since no exceptions are generated, the execution flow of the program is not interrupted by the errors so it is always suggested to check for error conditions in the code before to call other functions.

Managing connections with the readers

Java and .NET languages allow to initiate and terminate the communication with the reader by means of two specific methods of the CAENRFIDReader objects. So, after an object of the class CAENRFIDReader is instantiated, the Connect method permits to start the communication with a reader while the Disconnect method permits to terminate the communication.

C language is not object oriented and the handling of the communication state is implemented using two functions. CAENRFID_Init is used to start the communication with a reader and to initialize all the library's internal data structures

needed in order to maintain the communication active. The function returns a "handle" (very similar to the handles used in managing files) that have to be used in any subsequent function calls relative to that reader. At the end of the operation, a call to the CAENRFID_End function permits to close the communication link and to free the internal data structures.

Return data mechanism

As seen in the Error Handling paragraph, all the C functions return a numeric error codes. Due to that reason, functions that need to return data to the caller use output parameters. Output parameters for the C functions are highlighted in this reference manual by the underlined name in the formal parameter list.

Java and .NET languages use exception for the error handling so, typically, the data is returned to the caller using the return value of the methods.

Passing parameters to methods and functions

There are differences in the parameters' lists between Java/.NET methods and C functions. Many of those differences are due to the implicit reference of the methods to their objects. This characteristic of object oriented languages is emulated in C functions using an additional explicit parameter. Methods belonging to CAENRFIDLogicalSource objects, for example, are emulated in C functions that accept SourceName parameters.

Other differences are due to the better handling of complex data types in Java and .NET languages. Arrays, for example, have implicit size in Java/.NET that permit to pass a single parameter to methods requiring this data type. In C functions, passing an array as a parameter, need to specify both the memory address of the array and its size explicitly.

2 CAEN RFID API Structure

This chapter describes CAEN RFID API Structure. It contains these topics:

- [CAENRFID Classes](#)
- [CAENRFID Enumerations](#)

CAENRFID Classes

In .NET (henceforth C#), Java and Android languages, CAENRFID methods are divided into the following classes:

Class	Description
CAENRFIDEventArgs2	This class defines the CAENRFID event arguments.
CAENRFIDException	This class defines the CAEN RFID exceptions.
IDSTagData	This class represents data returned by tags based on IDS Chip SL900A.
CAENRFIDLogicalSource	The CAENRFIDLogicalSource class is used to create logical source objects. Logical source objects represent an aggregation of read points (antennas). Operations on the tags are performed using the logical source methods. In addition to the methods used to operate on the tags, the logical source class exports methods to configure the anticollision algorithm and to configure the composition of the logical source itself.
CAENRFIDNotify	This class defines the structure of a notification message.
CAENRFIDReader	The CAENRFIDReader class is used to create reader objects which permit to access to CAEN RFID readers' configuration and control commands.
CAENRFIDReaderInfo	The CAENRFIDReaderInfo class is used to create reader info objects. Reader info objects represent the information about the reader device (model and serial number).
CAENRFIDTag	This class is used to define objects representing the tags. These objects are used as return value for the inventory methods and as arguments for many tag access methods.

Tab. 2.1: CAENRFID classes

Each class contains the following methods:

Methods	Description
CAENRFIDEventArgs Class	
getData	Returns the event object value.
CAENRFIDException Class	
getError	Gets the error string associated to the exception.
CAENRFID IDSTagData Class	
getADError	Gets the error status of the A/D.
getRangeLimit	Gets the range limit parameter.
getSensorValue	Gets the value obtained by the sensor.
CAENRFIDLogicalSource Class	
AddReadPoint	Adds a read point to the logical source.
BlockWriteTagData	Overloaded. This method can be used to write a portion of the user memory in an ISO18000-6B tag using blocks of four bytes for each command.
CustomCommand_EPC_C1G2	Overloaded. This method can be used to issue a generic Custom command as defined by the EPC Class1 Gen2 protocol specification. The parameters are used to specify the type of the custom command and its parameters.
EventInventoryTag	A call to this method will start a sequence of read cycle on each read point linked to the logical source. The readings will be notified to the controller via event generation.
GetBufferData	The function returns all the Tags stored in reader's memory using all the ReadPoints belonging to the Source.
GetDESB_ISO180006B	This method can be used to retrieve the Data Exchange Status Bit setting (see ISO18000-6B protocol specification) used by the anticollision algorithm when called on this logical source.
GetName	Gets a string representing the name of the logical source.
GetQ_EPC_C1G2	This method can be used to retrieve the current setting for the initial Q value (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.

² For the description of this class, see § Event Handling pag.107

Methods	Description
GetReadCycle	Gets the current setting for the number of read cycles performed by the logical source during the inventory algorithm execution.
GetSelected_EPC_C1G2	This method can be used to retrieve the Selected flag (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.
GetSession_EPC_C1G2	This method can be used to retrieve the Session setting (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.
GetTarget_EPC_C1G2	This method can be used to retrieve the Target setting (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.
GroupSelUnsel	This method can be used to send a Group Select/Unselect command to the tag (see ISO18000-6B protocol specification).
InventoryTag	Overloaded. A call to this method will execute a read cycle on each read point linked to the logical source. Depending on the air protocol setting it will execute the appropriate anticollision algorithm.
isReadPointPresent	Checks if a read point is present in the logical source.
KillTag_EPC_C1G1	This method can be used to kill an EPC Class 1 Gen 1 tag.
KillTag_EPC_C1G2	Overloaded. This method can be used to kill an EPC of an EPC Class 1 Gen 2 tag.
LockBlockPermaLock_EPC_C1G2	This method implements the BLockPermaLock with ReadLock=1 as specified in EPCC1G2 rev. 1.2.0 protocol.
LockTag_EPC_C1G2	Overloaded. This method can be used to lock a memory bank of an EPC Class 1 Gen 2 tag.
LockTag_ISO180006B	This method can be used to lock a byte in the memory of a ISO18000-6B tag.
NXP_ChangeEAS	This method can be used to issue a ChangeEAS custom command as defined by the NXP G2XM and G2XL datasheet after having put it in Secured state using the Access command.
NXP_ChangeConfig	Overloaded. This method can be used to issue a NXP_ChangeConfig custom command as defined in the NXP UCODE G2iM and G2iM+ datasheet.
NXP_EAS_Alarm	This method can be used to issue an EAS_Alarm custom command as defined by the NXP G2XM and G2XL datasheet.
NXP_ReadProtect	Overloaded. This method can be used to issue a ReadProtect custom command as defined by the NXP G2XM and G2XL datasheet.
NXP_ResetReadProtect	This method can be used to issue a ResetReadProtect custom command as defined by the NXP G2XM and G2XL datasheet.
ProgramID_EPC_C1G1	This method can be used to write the EPC of an EPC Class 1 Gen 1 tag.
ProgramID_EPC_C1G2	Overloaded. This method can be used to write the EPC of an EPC Class 1 Gen 2 tag.
ProgramID_EPC119	This method can be used to write the UID of an EPC 1.19 tag.
Query_EPC_C1G2	This method make the reader generate an EPC Class1 Gen2 Query command.
QueryAck_EPC_C1G2	This method make the reader generate a sequence of EPC Class1 Gen2 Query and Ack commands. It can be used to read a single tag under the field. If there are more than one tag under the field the method fails.
ReadBLockPermalock_EPC_C1G2	This method implements the BLockPermalock with ReadLock=0 as specified in EPCC1G2 rev. 1.2.0 protocol.
ReadTagData	This method can be used to read a portion of the user memory in a ISO18000-6B tag.
ReadTagData_EPC_C1G2	Overloaded. This method can be used to read a portion of memory in a ISO18000-6C (EPC Class1 Gen2) tag.
RemoveReadPoint	Removes a read point from the logical source.
ResetSession_EPC_C1G2	This method can be used to reset the Session status for EPC Class1 Gen2 tags. After the execution of this method all the tags in the field of the antennas belonging to this logical source are back in the default Session.
SetDESB_ISO180006B	This method can be used to set the Data Exchange Status Bit (see ISO18000-6B protocol specification) used by the anticollision algorithm when called on this logical source.
SetQ_EPC_C1G2	This method can be used to set the initial Q value (see EPC Class1 Gen2

Methods	Description
	protocol specification) used by the anticollision algorithm when called on this logical source.
SetReadCycle	Sets the number of read cycles to be performed by the logical source during the inventory algorithm execution.
SetSelected_EPC_C1G2	This method can be used to set the Session (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.
SetSession_EPC_C1G2	This method can be used to set the Session (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.
SetTarget_EPC_C1G2	This method can be used to set the Target setting (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.
SL900A_EndLog	This method can be used to issue an IDS SL900A EndLog custom command as defined in the IDS SL900A datasheet.
SL900A_GetLogState	This method can be used to issue an IDS SL900A GetLogState custom command as defined in the IDS SL900A datasheet.
SL900A_GetSensorValue	This method can be used to issue an IDS SL900A GetSensorValue custom command as defined in the IDS SL900A datasheet.
SL900A_Initialize	This method can be used to issue an IDS SL900A Initialize custom command as defined in the IDS SL900A datasheet.
SL900A_SetLogMode	This method can be used to issue an IDS SL900A SetLogMode custom command as defined in the IDS SL900A datasheet.
SL900A_StartLog	This method can be used to issue an IDS SL900A StartLog custom command as defined in the IDS SL900A datasheet.
WriteTagData	This method can be used to write a portion of the user memory in a ISO18000-6B tag.
WriteTagData_EPC_C1G2	Overloaded. This method can be used to write a portion of memory in a ISO18000-6C (EPC Class1 Gen2) tag.
CAENRFIDNotify Class	
getDate	Returns a timestamp representing the time at which the event was generated.
getPC	Returns the tag's PC code
getReadPoint	Returns the read point that has detected the tag.
getRSSI	Returns the RSSI value measured for the tag.
getStatus	Returns the event type associated to the tag.
getTagID	Returns the tag's ID (the EPC code in Gen2 tags).
getTagLength	Returns the tag's ID length.
getTagSource	Returns the name of the logical source that has detected the tag.
getTagType	Returns the air protocol of the tag.
getTID	Returns the TID field value in a EPC Class 1 Gen 2 Tag
getXPC	Returns the tag's XPC words.
CAENRFIDReader Class	
Connect	Overloaded. Starts the communication with the reader. It must be called before any other call to method of the CAENRFIDReader object.
Disconnect	Closes the connection with the CAEN RFID Reader releasing all the allocated resources.
GetBitRate	Gets the current setting of the RF bit rate.
GetFirmwareRelease	Permits to read the release of the firmware loaded into the device.
GetIO	Gets the current digital Input and Output lines status.
GetIODirection	Gets the current I/O direction setting as a bitmask. Each bit represents a I/O line, a value of 0 means that the line is configured as an input, 1 as an output. This setting has a meaning only for those readers with configurable I/O lines.
GetLBTMode	Gets the current LBT mode setting. If the current regulation is based on the frequency hopping mechanism it returns the FH status.
GetPower	Gets the current setting of the RF power expressed in mW.
GetProtocol	Gets the current air protocol of the Reader.
GetReaderInfo	Permits to read the reader information loaded into the device.
GetReadPoints	Gets the names of the read points (antennas) available in the reader.
GetReadPointStatus	Gets the CAENRFIDReadPointStatus object representing the status of a read point (antenna).

Methods	Description
GetRFChannel	Gets the index of the RF channel currently in use. The index value meaning change for different country regulations.
GetRFRegulation	Gets the current RF regulation setting value.
GetSource	Gets a CAENRFIDLogicalSource object given its name
GetSourceNames	Gets the names of the logical sources available in the reader.
GetSources	Gets the CAENRFIDLogicalSource objects available on the reader.
InventoryAbort	Stops the EventInventoryTag execution.
RFControl Method	Permits to control the RF CW (Carrier Wave) signal generation.
SetBitRate	Sets the RF bit rate to use.
SetDateTime	Sets the Date/Time of the reader.
SetIO	Sets the Output lines value.
SetIODIRECTION	Sets the current I/O direction setting as a bitmask. Each bit represents a I/O line, a value of 0 means that the line is configured as an input, 1 as an output. This setting has a meaning only for those readers with configurable I/O lines.
SetNetwork	Permits to configure the network settings of the reader. In order to apply the changes the reader must be restarted.
SetPower	Sets the conducted RF power of the Reader.
SetProtocol	Set the air protocol of the reader.
SetRFChannel	Sets the RF channel to use. This method fixes the RF channel only when the listen before talk or the frequency hopping feature is disabled.
SetRS232	Permits to change the serial port settings. Valid settings values depend on the reader model.
CAENRFIDReaderInfo Class	
GetModel	Gets the reader's model.
GetSerialNumber	Gets the reader's serial number.
CAENRFIDTag Class	
GetId	Returns the tag's ID (the EPC code in Gen2 tags).
GetLength	Returns the tag's ID length.
GetPC	Returns the tag's PC code
GetReadPoint	Returns the read point that has detected the tag.
GetRSSI	Returns the RSSI value measured for the tag.
GetSource	Returns the name of the logical source that has detected the tag.
GetTID	Returns the tag's TID (valid only for EPC Class 1 Gen 2 tags).
GetTimeStamp	Gets the Tag's TimeStamp.
GetType	Returns the air protocol of the tag.
GetXPC	Returns the tag's XPC words.

Tab. 2.2: CAENRFID methods

CAENRFID Enumerations

The following enumerations are present in C# language They correspond to classes in Java language and to enumerations and data types in C language:

Enumerations	Description
BitRate	Gives a list of the supported radiofrequency profiles.
LogicalSourceConstants	Gives a list of constants used for the configuration of the logical sources. Detailed explanation of the settings can be found in the EPC Class 1 Gen 2 and ISO 18000-6B specification documents.
CAENRFIDLogicalSource.InventoryFlag	Gives a list of constants used for the configuration of the inventory function.
Port	Gives a list of the communication ports supported by the CAEN RFID readers.
Protocol	Gives a list of the air protocol supported by the CAEN RFID readers.
ReadPointStatus	Gives a list of the possible ReadPoint status values.
RS232Constants	Gives a list of settings for the serial port configuration.
SelUnselOptions	Gives a list of operations supported by the Group Select/Unselect command (valid only for the ISO18000-6B air protocol).

Tab. 2.3: CAENRFID Enumerations

3 Classes Description

This chapter gives a description of CAENRFID methods divided into classes. It contains these topics:

- [CAENRFIDException Class](#)
- [IDSTagData Class](#)
- [CAENRFIDLogicalSource Class](#)
- [CAENRFIDNotify Class](#)
- [CAENRFIDReader Class](#)
- [CAENRFIDReaderInfo Class](#)
- [CAENRFIDTag Class](#)

CAENRFIDException Class

The CAENRFIDException class defines the CAEN RFID exceptions.

getError Method

Description:

This method gets the error string associated to the exception.

Return value:

The string representing the error.

Syntax:

C# representation:

```
public string getError()
```

Java and Android representation:

```
public java.lang.String getError()
```

Remarks:

This function does not exist in C language, see § Error Handling pag. 8 for more information.

IDSTagData Class

This class represents data returned by tags based on IDS Chip SL900A.

In Java, Android and C# lanuguages this class is composed by methods while in C language is represented by a struct (for more information see § Overview on SDK pag.8):

C representation:

```
typedef struct {
 BOOL ADError_i;
 unsigned int RangeLimit_i;
 unsigned int SensorValue_i;
} CAENRFID_IDSTagData;
```

getADError Method

Description:

This method returns if an A/D error is raised.

Return value:

True if an A/D error occurs, false otherwise.

Syntax:

C# representation:

```
public bool ADError
{
 get;
}
```

Java and Android representation:

```
public boolean getADError()
```

getRangeLimit Method

Description:

This method returns the range limit set on sensor.

Return value:

A bitmask representing the range limit.

Syntax:

C# representation:

```
public uint RangeLimit {  
 get;  
}
```

Java and Android representation:

```
public int getRangeLimit()
```

getSensorValue Method

Description:

This method returns the sensor value.

Return value:

A bitmask representing the value obtained by the sensor.

Syntax:

C# representation:

```
public uint SensorValue {  
 get;  
}
```

Java and Android representation:

```
public int getSensorValue()
```

CAENRFIDLogicalSource Class

The CAENRFIDLogicalSource class is used to create logical source objects. Logical source objects represent an aggregation of read points (antennas). Operations on the tags are performed using methods belonging to the logical source. In addition to the methods used to operate on the tags, the logical source class exports methods to configure the anticollision algorithm and to configure the composition of the logical source itself.

AddReadPoint Method

Description:

This method adds a read point to the logical source.

Parameters:

Name	Description
ReadPoint	A string representing the name of the read point (antenna).

Syntax:

representation:

```
public void AddReadPoint(  
 string ReadPoint)
```

Java and Android representation:

```
public void AddReadPoint(  
 java.lang.String ReadPoint)  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_AddReadPoint(  
 CAENRFIDHandle handle,  
 char *SourceName,  
 char *ReadPoint);
```

BlockWriteTagData Method

BlockWriteTagData Method (CAENRFIDTag, Int16, Int16, Byte[])

Description:

This method can be used to write a portion of the user memory in a ISO18000-6B tag using blocks of four bytes for each command.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be written.
Address	The address where to start writing the data.
Length	The number of byte to be written.
Data	The data to be written into the tag's user memory.

Syntax:

C# representation:

```
public void BlockWriteTagData(
 CAENRFIDTag Tag,
 short Address,
 short Length,
 byte[] Data)
```

Java and Android representation:

```
public void BlockWriteTagData(
 CAENRFIDTag Tag,
 short Address,
 short Length,
 byte[] Data)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_BlockWriteTagData(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 int Address,
 int Length,
 void *Data);
```

BlockWriteTagData Method (CAENRFIDTag, Int16, Int16, Int16, Byte[])

Description:

This method can be used to write a portion of the user memory in a ISO18000-6B tag using blocks of four bytes for each command.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be written.
Address	The address where to start writing the data.
Mask	A bitmask that permit to select which of the four bytes have to be written (i.e. mask 0x05 write the bytes on position Address + 1 and Address + 3).
Length	The number of byte to be written.
Data	The data to be written into the tag's user memory.

Syntax:

C# representation:

```
public void BlockWriteTagData(
 CAENRFIDTag Tag,
 short Address,
 short Mask,
 short Length,
 byte[] Data)
```

Java and Android representation:

```
public void BlockWriteTagData(
 CAENRFIDTag Tag,
 short Address,
 short Mask,
 short Length,
 byte[] Data)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_FilterBlockWriteTagData(
 CAENRFIDHandle handle,
 CAENRFIDTag *ID,
 int Address,
 short Mask,
 int Length,
 void *Data);
```

CustomCommand_EPC_C1G2 Method

CustomCommand_EPC_C1G2 Method (CAENRFIDTag, Byte, Int16, Byte[], Int16)

Description:

This method can be used to issue a generic Custom command as defined by the EPC Class1 Gen2 protocol specification. The parameters are used to specify the type of the custom command and its parameters.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to which send the Custom command.
SubCmd	The SubCommand field of the Custom command.
TxLen	The length of the data to be sent to the tag.
Data	The data to be sent to the tag.
RxLen	The length of the data to be received by the tag.

Return value:

An array of bytes representing the reply from the tag as specified by the custom command.

Syntax:

C# representation:

```
public byte[] CustomCommand_EPC_C1G2 (
 CAENRFIDTag Tag,
 byte SubCmd,
 short TxLen,
 byte[] Data,
 short RxLen)
```

Java and Android representation:

```
public byte[] CustomCommand_EPC_C1G2 (
 CAENRFIDTag Tag,
 byte SubCmd,
 short TxLen,
 byte[] Data,
 short RxLen)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_CustomCommand_EPC_C1G2(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 unsigned char SubCmd,
 int TxLen,
 void *Data,
 int RxLen,
 void *TRData);
```

CustomCommand_EPC_C1G2 Method (CAENRFIDTag, Byte, Int16, Byte[], Int16, Int32)

Description:

This method can be used to issue a generic Custom command as defined by the EPC Class1 Gen2 protocol specification. The parameters are used to specify the type of the custom command and its parameters. The Custom command is executed after an Access command to switch the tag in the Secured state using the provided password.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to select.
SubCmd	The SubCommand field of the Custom command.
TxLen	The length of the data to be sent to the tag.
Data	The data to be sent to the tag.
RxLen	The length of the data to be received by the tag.
AccessPassword	The access password.

Return value:

An array of bytes representing the reply from the tag as specified by the custom command.

Syntax:

C# representation:

```
public byte[] CustomCommand_EPC_C1G2 (
 CAENRFIDTag Tag,
 byte SubCmd,
 short TxLen,
 byte[] Data,
 short RxLen,
 int AccessPassword)
```

JAVArepresentation:

```
public byte[] CustomCommand_EPC_C1G2 (
 CAENRFIDTag Tag,
 byte SubCmd,
 short TxLen,
 byte[] Data,
 short RxLen,
 int AccessPassword)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SecureCustomCommand_EPC_C1G2(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 unsigned char SubCmd,
 int TxLen,
 void *Data,
 int RxLen,
 int AccessPassword,
 *TRData);
```

EventInventoryTag Method

For the description of this method, see § Event Handling pag.96.

GetBufferData Method

Description:

This method returns all the Tags stored in reader's buffer using all the ReadPoints belonging to the Source. Only on A828BT reader.

Return value:

An array of CAENRFIDTag objects detected.

Syntax:

C# representation:

```
public CAENRFIDTag[] GetBufferData()
```

Java and Android representation:

```
public CAENRFIDTag[] GetBufferData()
 throws CAENRFIDEException
```

C representation:

CAENRFIDErrorCodes	CAENRFID_GetBufferData(
	CAENRFIDHandle handle,
	char *source,
	CAENRFIDTag **Receive,
	int *Size);

GetDESB_ISO180006B Method

Description:

This method can be used to retrieve the Data Exchange Status Bit setting (see ISO18000-6B protocol specification) used by the anticollision algorithm when called on this logical source.

Return value:

The current DESB setting value.

Syntax:

C# representation:

```
public CAENRFIDLogicalSourceConstants GetDESB_ISO180006B()
```

Java and Android representation:

```
public CAENRFIDLogicalSourceConstants GetDESB_ISO180006B()
 throws CAENRFIDEException
```

C representation:

CAENRFIDErrorCodes	GetDESB_ISO180006B(
	CAENRFIDHandle handle,
	unsigned short *Status);

GetName Method

Description:

This method gets a string representing the name of the logical source.

Return value:

A string representing the name of the logical source.

Syntax:

C# representation:

```
public string GetName()
```

Java and Android representation:

```
public java.lang.String GetName()
```

Remarks:

This function does not exist in C language, see § Overview on SDK pag. 8 for more information.

GetQ_EPC_C1G2 Method

Description:

This method can be used to retrieve the current setting for the initial Q value (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.

Return value:

The current initial Q value setting.

Syntax:

C# representation:

```
public int GetQ_EPC_C1G2()
```

Java and Android representation:

```
public int GetQ_EPC_C1G2()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetQValue_EPC_C1G2(  
 CAENRFIDHandle handle,  
 char *SourceName,  
 int *Q);
```

GetReadCycle Method

Description:

This method gets the current setting for the number of read cycles performed by the logical source during the inventory algorithm execution.

ReadCycle affects only inventory performed with continuos mode (see § *EventInventoryTag Method* pag. 23).

Return value:

The number of read cycles.

Syntax:

C# representation:

```
public int GetReadCycle()
```

Java and Android representation:

```
public int GetReadCycle()
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetReadCycle(
 CAENRFIDHandle handle,
 char *SourceName,
 int *value);
```

GetSelected_EPC_C1G2 Method

Description:

This method can be used to retrieve the Selected flag (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.

Return value:

The current Selected value

Syntax:

C# representation:

```
public CAENRFIDLogicalSourceConstants GetSelected_EPC_C1G2()
```

Java and Android representation:

```
public CAENRFIDLogicalSourceConstants GetSelected_EPC_C1G2()
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetSelected_EPC_C1G2(
 CAENRFIDHandle handle,
 char *SourceName,
 CAENRFIDLogicalSourceConstants *value);
```

GetSession_EPC_C1G2 Method

Description:

This method can be used to retrieve the Session setting (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.

Return value:

The current Session value setting.

Syntax:

C# representation:

```
public CAENRFIDLogicalSourceConstants GetSession_EPC_C1G2()
```

Java and Android representation:

```
public CAENRFIDLogicalSourceConstants GetSession_EPC_C1G2()
 throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes  CAENRFID_GetSession_EPC_C1G2(
 CAENRFIDHandle
 char
 CAENRFIDLogicalSourceConstants
 handle,
 *SourceName,
 *value);
```

GetTarget_EPC_C1G2 Method

Description:

This method can be used to retrieve the Target setting (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.

Return value:

The current Target value setting.

Syntax:

C# representation:

```
public CAENRFIDLogicalSourceConstants GetTarget_EPC_C1G2()
```

Java and Android representation:

```
public CAENRFIDLogicalSourceConstants GetTarget_EPC_C1G2()
 throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes  CAENRFID_GetTarget_EPC_C1G2(
 CAENRFIDHandle
 char
 CAENRFIDLogicalSourceConstants
 handle,
 *SourceName,
 *value);
```

GroupSelUnsel Method

Description:

This method can be used to send a Group Select/Unselect command to the tag (see ISO18000-6B protocol specification).

Parameters:

Name	Description
Code	The operation code as defined by the protocol.
Address	The Address from which start the comparison.
BitMask	The bit mask to use.
Data	The data to be compared.

Return value:

The selected tag.

Syntax:

C# representation:

```
public CAENRFIDTag GroupSelUnsel(
 CAENRFIDSelUnselOptions Code,
 short Address,
 short BitMask,
 byte[] Data)
```

Java and Android representation:

```
public CAENRFIDTag GroupSelUnsel(
 CAENRFIDSelUnselOptions Code,
 short Address,
 short BitMask,
 byte[] Data)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GroupSelUnsel(
 CAENRFIDHandle handle,
 char *SourceName,
 CAENRFID_SelUnsel_Op Code,
 int Address,
 int BitMask,
 void *Data,
 CAENRFIDTag *Tag);
```

InventoryTag Method

InventoryTag Method ()

Description:

A call to this method will execute a read cycle on each read point linked to the logical source. Depending on the air protocol setting it will execute the appropriate anticollision algorithm.

Return value:

An array containing the CAENRFIDTag objects representing the tags read from the read points.

Syntax:

C# representation:

```
public CAENRFIDTag[] InventoryTag()
```

Java and Android representation:

```
public CAENRFIDTag[] InventoryTag()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_InventoryTag (CAENRFIDHandle handle,  
 char *SourceName,  
 CAENRFIDTag **Receive,  
 int *Size);
```

InventoryTag Method (Byte[], Int16, Int16)

Description:

A call to this method will execute a read cycle on each read point linked to the logical source.

Parameters:

Name	Description
Mask	A byte array representing the bitmask to apply.
MaskLength	A value representing the bit-oriented length of the bitmask.
Position	A value representing the first bit of ID where the match will start.

Return value:

An array containing the CAENRFIDTag objects representing the tags read from the read points.

Syntax:

C# representation:

```
public CAENRFIDTag[] InventoryTag(
 byte[] Mask,
 short MaskLength,
 short Position)
```

Java and Android representation:

```
public CAENRFIDTag[] InventoryTag(
 byte[] Mask,
 short MaskLength,
 short Position)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_FilteredInventoryTag(
 CAENRFIDHandle handle,
 char *SourceName,
 char *Mask,
 unsigned char MaskLength,
 unsigned char Position,
 CAENRFIDTag **Receive,
 int *Size);
```

Remarks:

Depending on the air protocol setting it will execute the appropriate anticollision algorithm. This version of the method permits to specify a bitmask for filtering tag's populations as described by the EPC Class1 Gen2 (ISO18000-6C) air protocol. The filtering will be performed on the memory bank specified by bank parameter, starting at the bit indicated by the Position index and for a MaskLength length. The method will return only the tags that match the given Mask. Passing a zero value for MaskLength it performs as the non-filtering InventoryTag method.

InventoryTag Method (Byte[], Int16, Int16, Int16)

Description:

A call to this method will execute a read cycle on each read point linked to the logical source.

Parameters:

Name	Description
Mask	A byte array representing the bitmask to apply.
MaskLength	A value representing the bit-oriented length of the bitmask.
Position	A value representing the first bit of ID where the match will start.
Flag	A bitmask representing the InventoryTag options.

Return value:

An array containing the CAENRFIDTag objects representing the tags read from the read points.

Syntax:

C# representation:

```
public CAENRFIDTag[] InventoryTag(
 byte[] Mask,
 short MaskLength,
 short Position,
 short Flag)
```

Java and Android representation:

```
public CAENRFIDTag[] InventoryTag(
 byte[] Mask,
 short MaskLength,
 short Position,
 short Flag)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_FlagInventoryTag (
 CAENRFIDHandle handle,
 char *SourceName,
 char *Mask,
 unsigned char MaskLength,
 unsigned char Position,
 unsigned char Flag,
 CAENRFIDTag **Receive,
 int *Size);
```

Remarks:

Depending on the air protocol setting it will execute the appropriate anticollision algorithm. This version of the method permits to specify a bitmask for filtering tag's populations as described by the EPC Class1 Gen2 (ISO18000-6C) air protocol. The filtering will be performed on the memory bank specified by bank parameter, starting at the bit indicated by the Position index and for a MaskLength length. The method will return only the tags that match the given Mask. Passing a zero value for MaskLength it performs as the non-filtering InventoryTag method. The Flags parameter permits to set InventoryTag method's options. In this case bit 1 and 2 of the flag (continuous and framed mode) are ignored.

Flag value meaning	
Bit 0	RSSI: a 1 value indicates that the reader will transmit the RSSI (Return Signal Strength Indicator) in the response.
Bit 1	Framed data: a 1 value indicates that the tag's data will be transmitted by the reader to the PC as soon as the tag is detected, a 0 value means that all the tags detected are buffered in the reader and transmitted all together at the end of the inventory cycle.
Bit 2	Continuous acquisition: a 1 value indicates that the inventory cycle is repeated by the reader depending on the SetReadCycle setting value, a 0 value means that only one inventory cycle will be performed. If the continuous mode is selected a 0 value in the ReadCycle setting will instruct the reader to repeat the inventory cycle until an InventoryAbort method is invoked, a value X different from 0 means that the inventory cycle will be performed X times by the reader.
Bit 3	Compact data: a 1 value indicates that only the EPC of the tag will be returned by the reader, a 0 value indicates that the complete data will be returned. In case that the compact option is enabled all the other data will be populated by this library with fake values.
Bit 4	TID reading: a 1 value indicates that also the TID of the tag will be returned by the reader together with the other information.
Bit 5	Event trigger: when this flag is set together with the continuous acquisition flag, the inventory cycle is performed in the same way of the continuous mode with the only difference that the inventory command is sent only by pressing the left key of the A828BT reader.
Bit 6	XPC: a 1 value allows the reader to get the XPC word if backscattered by a tag. Tags that do not backscatter the XPC words will return an XPC array with all the 4 bytes set to 0
Bit 7	Match tag: a 1 value enables the matching of readed tags with a tag present in the memory (A828BT reader only).
Bit 8	PC: a 1 value allows the reader to return the PC of a Gen2 tag in addition to the ID (A828BT reader only).

InventoryTag Method (Int16, Byte[], Int16, Int16)

Description:

A call to this method will execute a read cycle on each read point linked to the logical source.

Parameters:

Name	Description
bank	A value representing the memory bank where apply the filter.
Mask	A byte array representing the bitmask to apply.
MaskLength	A value representing the bit-oriented length of the bitmask.
Position	A value representing the first bit of ID where the match will start.

Return value:

An array containing the CAENRFIDTag objects representing the tags read from the read points.

Syntax:

C# representation:

```
public CAENRFIDTag[] InventoryTag(
 short bank,
 byte[] Mask,
 short MaskLength,
 short Position)
```

Java and Android representation:

```
public CAENRFIDTag[] InventoryTag(
 short bank,
 byte[] Mask,
 short MaskLength,
 short Position)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_BankFilteredInventoryTag (
 CAENRFIDHandle handle,
 char *SourceName,
 short bank,
 short Position,
 short MaskLength,
 char *Mask,
 CAENRFIDTag **Receive,
 int *Size);
```

Remarks:

Depending on the air protocol setting it will execute the appropriate anticollision algorithm. This version of the method permits to specify a bitmask for filtering tag's populations as described by the EPC Class1 Gen2 (ISO18000-6C) air protocol. The filtering will be performed on the memory bank specified by bank parameter, starting at the bit indicated by the Position index and for a MaskLength length. The method will return only the tags that match the given Mask. Passing a zero value for MaskLength it performs as the non-filtering InventoryTag method.

InventoryTag Method (Int16, Byte[], Int16, Int16, Int16)

Description:

A call to this method will execute a read cycle on each read point linked to the logical source.

Parameters:

Name	Description
bank	A value representing the memory bank where apply the filter.
Mask	A byte array representing the bitmask to apply.
MaskLength	A value representing the bit-oriented length of the bitmask.
Position	A value representing the first bit of ID where the match will start.
Flag	A bitmask representing the InventoryTag options.

Return value:

An array containing the CAENRFIDTag objects representing the tags read from the read points.

Syntax:

C# representation:

```
public CAENRFIDTag[] InventoryTag (
 short bank,
 byte[] Mask,
 short MaskLength,
 short Position,
 short Flag)
```

Java and Android representation:

```
public CAENRFIDTag[] InventoryTag (
 short bank,
 byte[] Mask,
 short MaskLength,
 short Position,
 short Flag)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_BankFilteredFlagInventoryTag (
 CAENRFIDHandle handle,
 char *SourceName,
 short bank,
 short Position,
 short MaskLength,
 char *Mask,
 unsigned char Flag,
 CAENRFIDTag **Receive,
 int *Size);
```

Remarks:

Depending on the air protocol setting it will execute the appropriate anticollision algorithm. This version of the method permits to specify a bitmask for filtering tag's populations as described by the EPC Class1 Gen2 (ISO18000-6C) air protocol. The filtering will be performed on the memory bank specified by bank parameter, starting at the bit indicated by the Position index and for a MaskLength length. The method will return only the tags that match the given Mask. Passing a zero value for MaskLength it performs as the non-filtering InventoryTag method. The Flags parameter permits to set InventoryTag method's options. In this case bit 1 and 2 of the flag (continuous and framed mode) are ignored.

Flag value meaning	
Bit 0	RSSI: a 1 value indicates that the reader will transmit the RSSI (Return Signal Strength Indicator) in the response.
Bit 1	Framed data: a 1 value indicates that the tag's data will be transmitted by the reader to the PC as soon as the tag is detected, a 0 value means that all the tags detected are buffered in the reader and transmitted all together at the end of the inventory cycle.
Bit 2	Continuous acquisition: a 1 value indicates that the inventory cycle is repeated by the reader depending on the SetReadCycle setting value, a 0 value means that only one inventory cycle will be performed. If the continuous mode is selected a 0 value in the ReadCycle setting will instruct the reader to repeat the inventory cycle until an InventoryAbort method is invoked, a value X different from 0 means that the inventory cycle will be performed X times by the reader.
Bit 3	Compact data: a 1 value indicates that only the EPC of the tag will be returned by the reader, a 0 value indicates that the complete data will be returned. In case that the compact option is enabled all the other data will be populated by this library with fake values.
Bit 4	TID reading: a 1 value indicates that also the TID of the tag will be returned by the reader together with the other information.
Bit 5	Event trigger: when this flag is set together with the continuous acquisition flag, the inventory cycle is performed in the same way of the continuous mode with the only difference that the inventory command is sent only by pressing the left key of the A828BT reader.
Bit 6	XPC: a 1 value allows the reader to get the XPC word if backscattered by a tag. Tags that do not backscatter the XPC words will return an XPC array with all the 4 bytes set to 0
Bit 7	Match tag: a 1 value enables the matching of readed tags with a tag present in the memory (A828BT reader only).
Bit 8	PC: a 1 value allows the reader to return the PC of a Gen2 tag in addition to the ID (A828BT reader only).

FreeTagsMemory

Description:

The function permits to free the allocated memory by CAENRFID_InventoryTag.

Unlike the C#/Java languages where objects are automatically destroyed by the Runtime Environment, in C language it is necessary to explicitly deallocate the memory allocated by the identified tags. To do that, the FreeTagsMemory function is available, passing the pointer to the identified tags list.

Parameters:

Name	Description
Tags	tags array returned by one of the inventory family function.

Syntax:

C representation:

```
void CAENRFID_FreeTagsMemory(
 CAENRFIDTag **Tags);
```

isReadPointPresent Method

Description:

This method checks if a read point is present in the logical source.

Parameters:

Name	Description
ReadPoint	A string representing the name of the read point (antenna).

Return value:

A boolean value representing the presence of a read point in the logical source (true means that it is present, false if it is not present).

Syntax:

C# representation:

```
public bool isReadPointPresent(
 string ReadPoint)
```

Java and Android representation:

```
public boolean isReadPointPresent(
 java.lang.String ReadPoint)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_isReadPointPresent(
 CAENRFIDHandle handle,
 char *ReadPoint,
 char *SourceName,
 short *isPresent);
```

KillTag_EPC_C1G1 Method

Description:

This method can be used to kill a EPC Class 1 Gen 1 tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be killed.
Password	The tag's kill password.

Syntax:

C# representation:

```
public void KillTag_EPC_C1G1(
 CAENRFIDTag Tag,
 short Password)
```

Java and Android representation:

```
public void KillTag_EPC_C1G1(
 CAENRFIDTag Tag,
 short Password)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_KillTag_EPC_C1G1(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 Password);
```

KillTag_EPC_C1G2 Method

KillTag_EPC_C1G2 Method (CAENRFIDTag, Int32)

Description:

This method can be used to kill a EPC Class 1 Gen 2 tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be killed.
Password	The tag's kill password.

Syntax:

C# representation:

```
public void KillTag_EPC_C1G2(
 CAENRFIDTag Tag,
 int Password)
```

Java and Android representation:

```
public void KillTag_EPC_C1G2(
 CAENRFIDTag Tag,
 int Password)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_KillTag_EPC_C1G2(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 int Password);
```

KillTag_EPC_C1G2 Method (Int16, Int16, Int16, Byte[], Int32)

Description:

This method can be used to kill a EPC Class 1 Gen 2 tag.

Parameters:

Name	Description
BankMask	Memory bank for tag identification.
PositionMask	Bit position (from the start of the selected bank) where apply the mask to match.
LengthMask	Length of the mask.
Mask	Mask of byte.
Password	The tag's kill password.

Syntax:

C# representation:

```
public void KillTag_EPC_C1G2(
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 int Password)
```

Java and Android representation:

```
public void KillTag_EPC_C1G2(
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 int Password)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_BankFilteredKillTag_EPC_C1G2(
 CAENRFIDHandle handle,
 char *SourceName,
 short BankMask,
 short PositionMask,
 short LengthMask,
 char *Mask,
 int Password);
```

LockBlockPermaLock_EPC_C1G2 Method

Description:

This method implements the BLockPermaLock with ReadLock=1 as specified in EPC C1G2 rev. 1.2.0 protocol.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be written.
MemBank	The memory bank where to write the data.
BlockPtr	The address where to start writing the data.
BlockRange	The number of word of the mask.
Mask	A bitmask that permit to select which of the four bytes have to be locked (i.e. mask 0x05 write the bytes on position Address + 1 and Address + 3).
AccessPassword	The access password.

Syntax:

C# representation:

```
public void LockBlockPermaLock_EPC_C1G2(
 CAENRFIDTag Tag,
 short MemBank,
 short BlockPtr,
 short BlockRange,
 byte[] Mask,
 int AccessPassword)
```

Java and Android representation:

```
public void LockBlockPermaLock_EPC_C1G2(
 CAENRFIDTag Tag,
 short MemBank,
 short BlockPtr,
 short BlockRange,
 byte[] Mask,
 int AccessPassword)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_LockBlockPermaLock_EPC_C1G2(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short MemBank,
 short BlockPtr,
 short BlockRange,
 byte[] Mask,
 int AccessPassword);
```

LockTag_EPC_C1G2 Method

LockTag_EPC_C1G2 Method (CAENRFIDTag, Int32)

Description:

This method can be used to lock a memory bank of a EPC Class 1 Gen 2 tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be locked.
Payload	The Payload parameter for the lock command as defined by the EPC Class 1 Gen 2 protocol specification.

Syntax:

C# representation:

```
public void LockTag_EPC_C1G2(
 CAENRFIDTag Tag,
 int Payload)
```

Java and Android representation:

```
public void LockTag_EPC_C1G2(
 CAENRFIDTag Tag,
 int Payload)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_LockTag_EPC_C1G2 (
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 int Payload);
```

LockTag_EPC_C1G2 Method (CAENRFIDTag, Int32, Int32)

Description:

This method can be used to lock a memory bank of a EPC Class 1 Gen 2 tag after having put it in Secured state using the Access command.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be locked.
Payload	The Payload parameter for the lock command as defined by the EPC Class 1 Gen 2 protocol specification.
AccessPassword	The access password.

Syntax:

C# representation:

```
public void LockTag_EPC_C1G2(
 CAENRFIDTag Tag,
 int Payload,
 int AccessPassword)
```

Java and Android representation:

```
public void LockTag_EPC_C1G2(
 CAENRFIDTag Tag,
 int Payload,
 int AccessPassword)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SecureLockTag_EPC_C1G2 (
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 int Payload,
 int AccessPassword);
```

LockTag_EPC_C1G2 Method (Int16, Int16, Int16, Byte[], Int32)

Description:

This method can be used to lock a memory bank of a EPC Class 1 Gen 2 tag.

Parameters:

Name	Description
BankMask	Memory bank for tag identificantion.
PositionMask	Bit position (from the start of the selected bank) where apply the mask to match.
LengthMask	Length of the mask.
Mask	Mask of byte.
Payload	The Payload parameter for the lock command as defined by the EPC Class 1 Gen 2 protocol specification.

Syntax:

C# representation:

```
public void LockTag_EPC_C1G2 (
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 int Payload)
```

Java and Android representation:

```
public void LockTag_EPC_C1G2 (
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 int Payload)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_BankFilteredLockTag_EPC_C1G2 (
 CAENRFIDHandle handle,
 char *SourceName,
 short BankMask,
 short PositionMask,
 short LengthMask,
 char *Mask,
 int Payload);
```

LockTag_EPC_C1G2 Method (Int16, Int16, Int16, Byte[], Int32, Int32)

Description:

This method can be used to lock a memory bank of a EPC Class 1 Gen 2 tag after having put it in Secured state using the Access command.

Parameters:

Name	Description
BankMask	Memory bank for tag identification.
PositionMask	Bit position (from the start of the selected bank) where apply the mask to match.
LengthMask	Length of the mask.
Mask	Mask of byte.
Payload	The Payload parameter for the lock command as defined by the EPC Class 1 Gen 2 protocol specification.
AccessPassword	Access password.

Syntax:

C# representation:

```
public void LockTag_EPC_C1G2 (
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 int Payload,
 int AccessPassword)
```

Java and Android representation:

```
public void LockTag_EPC_C1G2 (
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 int Payload,
 int AccessPassword)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SecureBankFilteredLockTag_EPC_C1G2(
 CAENRFIDHandle handle,
 char *SourceName,
 short BankMask,
 short PositionMask,
 short LengthMask,
 char *Mask,
 int Payload,
 int AccessPassword);
```

LockTag_ISO180006B Method

Description:

This method can be used to lock a byte in the memory of a ISO18000-6B tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be locked.
Address	The byte's address to lock.

Syntax:

C# representation:

```
public void LockTag_ISO180006B(
 CAENRFIDTag Tag,
 short Address)
```

Java and Android representation:

```
public void LockTag_ISO180006B(
 CAENRFIDTag Tag,
 short Address)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_LockTag_ISO180006B(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short Address);
```

NXP_ChangeEAS Method

Description:

This method can be used to issue a ChangeEAS custom command as defined by the NXP G2XM and G2XL datasheet after having put it in Secured state using the Access command.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to select.
EAS	A boolean representing the EAS state to set.
AccessPassword	The access password.

Syntax:

C# representation:

```
public void NXP_ChangeEAS(
 CAENRFIDTag Tag,
 bool EAS,
 int AccessPassword)
```

Java and Android representation:

```
public void NXP_ChangeEAS(
 CAENRFIDTag Tag,
 boolean EAS,
 int AccessPassword)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_NXP_SecureChangeEAS(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 char EAS,
 int AccessPassword);
```

NXP_ChangeConfig Method

NXP_ChangeConfig Method (CAENRFIDTag, UInt16)

Description:

This method can be used to issue a NXP_ChangeConfig custom command as defined in the NXP UCODE G2iM and G2iM+ datasheet.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to select.
ConfigWord	The configuration word.

Syntax:

C# representation:

```
public void NXP_ChangeConfig(
 CAENRFIDTag Tag,
 ushort ConfigWord)
```

Java and Android representation:

```
public void NXP_ChangeConfig(
 CAENRFIDTag Tag,
 short ConfigWord)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_NXP_ChangeConfig(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short ConfigWord,
 char *TRData);
```

NXP_ChangeConfig Method (CAENRFIDTag, UInt16, Int32)

Description:

This method can be used to issue a NXP_ChangeConfig custom command as defined in the NXP UCODE G2iM and G2iM+ datasheet after having put it in Secured state using the Access Password.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to select.
ConfigWord	The configuration word.
Password	The access password.

Syntax:

C# representation:

```
public void NXP_ChangeConfig(
 CAENRFIDTag Tag,
 ushort ConfigWord,
 int Password)
```

Java and Android representation:

```
public void NXP_ChangeConfig(
 CAENRFIDTag Tag,
 short ConfigWord,
 int Password)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_NXP_SecureChangeConfig(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short ConfigWord,
 char *TRData,
 int SecurePassword);
```

NXP_EAS_Alarm Method

Description:

This method can be used to issue a EAS_Alarm custom command as defined by the NXP G2XM and G2XL datasheet.

Return value:

An array of bytes representing the EAS Code.

Syntax:

C# representation:

```
public byte[] NXP_EAS_Alarm()
```

Java and Android representation:

```
public byte[] NXP_EAS_Alarm()
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_NXP_EAS_Alarm(
 CAENRFIDHandle handle,
 char *TRData);
```

NXP_ReadProtect Method

NXP_ReadProtect Method (CAENRFIDTag)

Description:

This method can be used to issue a ReadProtect custom command as defined by the NXP G2XM and G2XL datasheet.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to select.

Syntax:

C# representation:

```
public void NXP_ReadProtect(
 CAENRFIDTag Tag)
```

Java and Android representation:

```
public void NXP_ReadProtect(
 CAENRFIDTag Tag)
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_NXP_ReadProtect(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag);
```

NXP_ReadProtect Method (CAENRFIDTag, Int32)

Description:

This method can be used to issue a ReadProtect custom command as defined by the NXP G2XM and G2XL datasheet after having put it in Secured state using the Access command.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to select.
AccessPassword	The access password.

Syntax:

C# representation:

```
public void NXP_ReadProtect(
 CAENRFIDTag Tag,
 int AccessPassword)
```

Java and Android representation:

```
public void NXP_ReadProtect(
 CAENRFIDTag Tag,
 int AccessPassword)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_NXP_SecureReadProtect(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 int AccessPassword);
```

NXP_ResetReadProtect Method

Description:

This method can be used to issue a ResetReadProtect custom command as defined by the NXP G2XM and G2XL datasheet.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to reset the read protection.
Password	The ReadProtect password.

Syntax:

C# representation:

```
public void NXP_ResetReadProtect(
 CAENRFIDTag Tag,
 int Password)
```

Java and Android representation:

```
public void NXP_ResetReadProtect(
 CAENRFIDTag Tag,
 int Password)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_NXP_ResetReadProtect(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 int Password);
```

NXP_ChangeConfig Method

NXP_ChangeConfig Method (CAENRFIDTag, UInt16)

Description:

This method can be used to issue a NXP_ChangeConfig custom command as defined in the NXP UCODE G2iM and G2iM+ datasheet.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to select.
ConfigWord	The Configuration word.

Syntax:

C# representation:

```
public void NXP_ChangeConfig(
 CAENRFIDTag Tag,
 ushort ConfigWord)
```

Java and Android representation:

```
public void NXP_ChangeConfig(
 CAENRFIDTag Tag,
 short ConfigWord)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_NXP_ChangeConfig(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short ConfigWord,
 char *TRData);
```

NXP_ChangeConfig Method (CAENRFIDTag, UInt16, Int32)

Description:

This method can be used to issue a NXP_ChangeConfig custom command as defined in the NXP UCODE G2iM and G2iM+ datasheet after having put it in Secured state using the Access Password.

Parameters:

Name	Description
Tag	The CAENRFIDTag object representing the tag to select.
ConfigWord	The Configuration word.
Password	The access password.

Syntax:

C# representation:

```
public void NXP_ChangeConfig(
 CAENRFIDTag Tag,
 ushort ConfigWord,
 int Password)
```

Java and Android representation:

```
public void NXP_ChangeConfig(
 CAENRFIDTag Tag,
 short ConfigWord,
 int Password)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_NXP_SecureChangeConfig(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short ConfigWord,
 char *TRData)
SecurePassword);
```

ProgramID_EPC_C1G1 Method

Description:

This method can be used to write the EPC of a EPC Class 1 Gen 1 tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be programmed, the ID contained in this object will be programmed into the tag.
Password	The password needed in order to write into the tag.
Lock	A flag used to lock the EPC in the tag (1 if the EPC have to be locked).

Syntax:

C# representation:

```
public void ProgramID_EPC_C1G1 (
 CAENRFIDTag Tag,
 short Password,
 bool Lock)
```

Java and Android representation:

```
public void ProgramID_EPC_C1G1 (
 CAENRFIDTag Tag,
 short Password,
 boolean Lock)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_ProgramID_EPC_C1G1(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 char Password,
 unsigned short Lock);
```

ProgramID_EPC_C1G2 Method

ProgramID_EPC_C1G2 Method (CAENRFIDTag, Int16)

Description:

This method can be used to write the EPC of a EPC Class 1 Gen 2 tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be programmed, the ID contained in this object will be programmed into the tag.
NSI	The Numbering System Identifier as defined in EPC Class 1 Gen 2 protocol specifications.

Syntax:

C# representation:

```
public void ProgramID_EPC_C1G2 (
 CAENRFIDTag Tag,
 short NSI)
```

Java and Android representation:

```
public void ProgramID_EPC_C1G2 (
 CAENRFIDTag Tag,
 short NSI)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_ProgramID_EPC_C1G2(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 unsigned short NSI);
```

ProgramID_EPC_C1G2 Method (CAENRFIDTag, Int16, Int32)

Description:

This method can be used to write the EPC of a EPC Class 1 Gen 2 tag after having put it in Secured state using the Access command.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be programmed, the ID contained in this object will be programmed into the tag.
NSI	The Numbering System Identifier as defined in EPC Class 1 Gen 2 protocol specifications.
AccessPassword	The access password.

Syntax:

C# representation:

```
public void ProgramID_EPC_C1G2 (
 CAENRFIDTag Tag,
 short NSI,
 int AccessPassword)
```

Java and Android representation:

```
public void ProgramID_EPC_C1G2 (
 CAENRFIDTag Tag,
 short NSI,
 int AccessPassword)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SecureProgramID_EPC_C1G2(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 unsigned short NSI,
 int AccessPassword);
```

ProgramID_EPC119 Method

Description:

This method can be used to write the UID of a EPC 1.19 tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be programmed.
NewID	An array of bytes representing the new UID for the tag.

Syntax:

C# representation:

```
public void ProgramID_EPC119 (
 CAENRFIDTag Tag,
 byte[] NewID)
```

Java and Android representation:

```
public void ProgramID_EPC119 (
 CAENRFIDTag Tag,
 byte[] NewID)
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_ProgramID_EPC119(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 char *NewID);
```

Query_EPC_C1G2 Method

Description:

This method makes the reader generate a EPC Class1 Gen2 Query command.

Return value:

True on successfull completion.

Syntax:

C# representation:

```
public bool Query_EPC_C1G2 ()
```

Java and Android representation:

```
public boolean Query_EPC_C1G2 ()  
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes  CAENRFID_Query_EPC_C1G2 (  
 CAENRFIDHandle  
 char  
 short  
 handle,  
 *SourceName,  
 *isPresent);
```

QueryAck_EPC_C1G2 Method

Description:

This method make the reader generate a sequence of EPC Class1 Gen2 Query and Ack commands. It can be used to read a single tag under the field. If there are more than one tag under the field the method fails.

Return value:

An array of bytes representing the EPC of the tag

Syntax:

C# representation:

```
public byte[] QueryAck_EPC_C1G2 ()
```

Java and Android representation:

```
public byte[] QueryAck_EPC_C1G2 ()  
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes  QueryAck_EPC_C1G2 (  
 CAENRFIDHandle  
 char  
 byte  
 handle,  
 *SourceName,  
 *Tag);
```

ReadBLockPermalock_EPC_C1G2 Method

Description:

This method implements the BLockPermaLock with ReadLock=0 as specified in EPCC1G2 rev. 1.2.0 protocol.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be read.
MemBank	The memory bank where to read the data.
Blockptr	The address where to start reading the data.
BlockRange	The number of word to be read.
AccessPassword	The access password.

Return value:

An array of bytes representing the data read from the tag.

Syntax:

C# representation:

```
public byte[] ReadBLockPermalock_EPC_C1G2(
 CAENRFIDTag Tag,
 short MemBank,
 short Blockptr,
 short BlockRange,
 int AccessPassword)
```

Java and Android representation:

```
public byte[] ReadBLockPermalock_EPC_C1G2(
 CAENRFIDTag Tag,
 short MemBank,
 short Blockptr,
 short BlockRange,
 int AccessPassword)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_ReadBLockPermalock_EPC_C1G2(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short MemBank,
 short Blockptr,
 short BlockRange,
 int AccessPassword)
```

ReadTagData Method

Description:

This method can be used to read a portion of the user memory in a ISO18000-6B tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be read.
Address	The address where to start reading the data.
Length	The number of byte to be read.

Return value:

An array of bytes representing the data read from the tag.

Syntax:

C# representation:

```
public byte[] ReadTagData(
 CAENRFIDTag Tag,
 short Address,
 short Length)
```

Java and Android representation:

```
public byte[] ReadTagData(
 CAENRFIDTag Tag,
 short Address,
 short Length)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_ReadTagData (
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 int Address,
 int Length,
 void *Data);
```

ReadTagData_EPC_C1G2 Method

ReadTagData_EPC_C1G2 Method (CAENRFIDTag, Int16, Int16, Int16)

Description:

This method can be used to read a portion of memory in an ISO18000-6C (EPC Class1 Gen2) tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be read.
MemBank	The memory bank where to read the data.
Address	The address where to start reading the data.
Length	The number of byte to be read.

Return value:

An array of bytes representing the data read from the tag.

Syntax:

C# representation:

```
public byte[] ReadTagData_EPC_C1G2 (
 CAENRFIDTag Tag,
 short MemBank,
 short Address,
 short Length)
```

Java and Android representation:

```
public byte[] ReadTagData_EPC_C1G2 (
 CAENRFIDTag Tag,
 short MemBank,
 short Address,
 short Length)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_ReadTagData_EPC_C1G2 (
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short MemBank,
 int Address,
 int Length,
 void *Data);
```

ReadTagData_EPC_C1G2 Method (CAENRFIDTag, Int16, Int16, Int16, Int32)

Description:

This method can be used to read a portion of memory in an ISO18000-6C (EPC Class1 Gen2) tag after having put the tag in Secured state using the Access command.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be read.
MemBank	The memory bank where to read the data.
Address	The address where to start reading the data.
Length	The number of byte to be read.
AccessPassword	The access password.

Return value:

An array of bytes representing the data read from the tag.

Syntax:

C# representation:

```
public byte[] ReadTagData_EPC_C1G2 (
 CAENRFIDTag Tag,
 short MemBank,
 short Address,
 short Length,
 int AccessPassword)
```

Java and Android representation:

```
public byte[] ReadTagData_EPC_C1G2 (
 CAENRFIDTag Tag,
 short MemBank,
 short Address,
 short Length,
 int AccessPassword)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SecureReadTagData_EPC_C1G2 (
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short MemBank,
 int Address,
 int Length,
 int AccessPassword,
 void *Data);
```

ReadTagData_EPC_C1G2 Method (Int16, Int16, Int16, Byte[], Int16, Int16, Int16)

Description:

This method can be used to read a portion of memory in an ISO18000-6C (EPC Class1 Gen2) tag. In this case the target tag is identified by 'LengthMask' bytes of passed mask placed in a memory bank 'BankMask' at 'PositionMask' byte from bank starting address byte.

Parameters:

Name	Description
BankMask	Memory bank for tag identification.
PositionMask	Bit position (from the start of the selected bank) where apply the mask to match.
LengthMask	Length of the mask.
Mask	Mask of byte.
MemBank	Memory bank where read.
Address	Address where starts reading.
Length	Number of byte to read.

Return value:

An array of bytes representing the data read from the tag.

Syntax:

C# representation:

```
public byte[] ReadTagData_EPC_C1G2 (
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 short MemBank,
 short Address,
 short Length)
```

Java and Android representation:

```
public byte[] ReadTagData_EPC_C1G2 (
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 short MemBank,
 short Address,
 short Length)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_BankFilteredReadTagData_EPC_C1G2 (
 CAENRFIDHandle handle,
 char *SourceName,
 short BankMask,
 short PositionMask,
 short LengthMask,
 char *Mask,
 short MemBank,
 int Address,
 int Length,
 void *Data);
```

ReadTagData_EPC_C1G2 Method (Int16, Int16, Int16, Byte[], Int16, Int16, Int16, Int32)

Description:

This method can be used to read a portion of memory in an ISO18000-6C (EPC Class1 Gen2) tag. In this case the target tag is identified by 'LengthMask' bytes of passed mask placed in a memory bank 'BankMask' at 'PositionMask' byte from bank starting address byte. This is the secure version using the Access command.

Parameters:

Name	Description
BankMask	Memory bank for tag identification.
PositionMask	Bit position (from the start of the selected bank) where apply the mask to match.
LengthMask	Length of the mask.
Mask	Mask of byte.
MemBank	Memory bank where read.
Address	Address where starts reading.
Length	Number of byte to read.
AccessPassword	Access Password.

Return value:

An array of bytes representing the data read from the tag.

Syntax:

C# representation:

```
public byte[] ReadTagData_EPC_C1G2 (
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 short MemBank,
 short Address,
 short Length,
 int AccessPassword)
```

Java and Android representation:

```
public byte[] ReadTagData_EPC_C1G2 (
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 short MemBank,
 short Address,
 short Length,
 int AccessPassword)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SecureBankFilteredReadTagData_EPC_C1G2 (
 CAENRFIDHandle handle,
 char *SourceName,
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 short MemBank,
 int Address,
 int Length,
 void *Data,
 int AccessPassword);
```

RemoveReadPoint Method

Description:

This method removes a read point from the logical source.

Parameters:

Name	Description
ReadPoint	A string representing the name of the read point (antenna).

Syntax:

C# representation:

```
public void RemoveReadPoint(
 string ReadPoint)
```

Java and Android representation:

```
public void RemoveReadPoint(
 java.lang.String ReadPoint)
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_RemoveReadPoint (
 CAENRFIDHandle handle,
 char *SourceName,
 char *ReadPoint);
```

ResetSession_EPC_C1G2 Method

Description:

This method can be used to reset the Session status for EPC Class1 Gen2 tags. After the execution of this method all the tags in the field of the antennas belonging to this logical source are back in the default Session.

Syntax:

C# representation:

```
public void ResetSession_EPC_C1G2()
```

Java and Android representation:

```
public void ResetSession_EPC_C1G2()
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_ResetSession_EPC_C1G2 (
 CAENRFIDHandle handle,
 char *SourceName);
```

SetDESB_ISO180006B Method

Description:

This method can be used to set the Data Exchange Status Bit (see ISO18000-6B protocol specification) used by the anticollision algorithm when called on this logical source.

Parameters:

Name	Description
Value	The DESB setting value.

Syntax:

C# representation:

```
public void SetDESB_ISO180006B(
 CAENRFIDLogicalSourceConstants Value)
```

Java and Android representation:

```
public void SetDESB_ISO180006B(
 CAENRFIDLogicalSourceConstants Value)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetDESB_ISO180006B(
 CAENRFIDHandle handle,
 unsigned int Value);
```

SetQ_EPC_C1G2 Method

Description:

This method can be used to set the initial Q value (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.

Parameters:

Name	Description
Value	The initial Q value setting.

Syntax:

C# representation:

```
public void SetQ_EPC_C1G2(
 int Value)
```

Java and Android representation:

```
public void SetQ_EPC_C1G2(
 int Value)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetQValue_EPC_C1G2(
 CAENRFIDHandle handle,
 char *SourceName,
 int Value);
```

SetReadCycle Method

Description:

This method sets the number of read cycles to be performed by the logical source during the inventory algorithm execution.

Parameters:

Name	Description
value	The number of read cycles.

Syntax:

C# representation:

```
public void SetReadCycle(
 int value)
```

Java and Android representation:

```
public void SetReadCycle(
 int value)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetReadCycle(
 CAENRFIDHandle handle,
 char *SourceName,
 int value);
```

SetSelected_EPC_C1G2 Method

Description:

This method can be used to set the Selected flag (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.

Parameters:

Name	Description
Value	The Selected flag value.

Syntax:

C# representation:

```
public void SetSelected_EPC_C1G2(
 CAENRFIDLogicalSourceConstants Value)
```

Java and Android representation:

```
public void SetSelected_EPC_C1G2(
 CAENRFIDLogicalSourceConstants Value)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetSelected_EPC_C1G2(
 CAENRFIDHandle handle,
 char *SourceName,
 CAENRFIDLogicalSourceConstants Value);
```

SetSession_EPC_C1G2 Method

Description:

This method can be used to set the Session (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.

Parameters:

Name	Description
Value	The Session value.

Syntax:

C# representation:

```
public void SetSession_EPC_C1G2(
 CAENRFIDLogicalSourceConstants Value)
```

Java and Android representation:

```
public void SetSession_EPC_C1G2(
 CAENRFIDLogicalSourceConstants Value)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetSession_EPC_C1G2 (
 CAENRFIDHandle handle,
 char *SourceName,
 CAENRFIDLogicalSourceConstants Value);
```

SetTarget_EPC_C1G2 Method

Description:

This method can be used to set the Target setting (see EPC Class1 Gen2 protocol specification) used by the anticollision algorithm when called on this logical source.

Parameters:

Name	Description
Value	The Target value.

Syntax:

C# representation:

```
public void SetTarget_EPC_C1G2(
 CAENRFIDLogicalSourceConstants Value)
```

Java and Android representation:

```
public void SetTarget_EPC_C1G2(
 CAENRFIDLogicalSourceConstants Value)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetTarget_EPC_C1G2 (
 CAENRFIDHandle handle,
 char *SourceName,
 CAENRFIDLogicalSourceConstants Value);
```

SL900A_EndLog Method

Description:

This method can be used to issue an IDS SL900A EndLog custom command as defined in the IDS SL900A datasheet.

Parameters:

Name	Description
Tag	The tag where stop the log

Syntax:

C# representation:

```
public void SL900A_EndLog(  
 CAENRFIDTag Tag)
```

Java and Android representation:

```
public void SL900A_EndLog(  
 CAENRFIDTag Tag)  
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_IDS_SL900A_EndLog(  
 CAENRFIDHandle handle,  
 CAENRFIDTag *Tag);
```

SL900A_GetLogState Method

Description:

This method can be used to issue an IDS SL900A Get Log State custom command as defined in the IDS SL900A datasheet.

Parameters:

Name	Description
Tag	The tag selected
ShelfLife	This parameter is used to inform the reader if the shelf life flag is set in the tag's EEPROM

Return Value:

This method returns the status of the logging process. The structure of the byte array is the following:

byte[0]=byte[1] : Limite Counter.
 byte[2]=byte[3] : System status.
 byte[4]=byte[11] : Shelf Life Block (only if the ShelfLife parameter is true).
 byte[12]=byte[14] : Current Shelf Life (only if the ShelfLife parameter is true).
 byte[15] : Status Flags (if ShelfLife parameter is false this byte follows immediately the System status word).

Syntax:

C# representation:

```
public byte[] SL900A_GetLogState(
 CAENRFIDTag Tag,
 bool ShelfLife)
```

Java and Android representation:

```
public byte[] SL900A_GetLogState(
 CAENRFIDTag Tag,
 boolean ShelfLife)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes IDS_SL900A_GetLogState(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 BOOL ShelfLife,
 char * TRData);
```

SL900A_GetSensorValue Method

Description:

This method can be used to issue an IDS SL900A Get Sensor Value custom command as defined in the IDS SL900A datasheet.

Parameters:

Name	Description
Tag	The tag to extract sensor data.
SensorType	Describes which sensor to choose.(see remark)

Return Value:

Returns an IDSTagData object containing all the data read from the tag's selected sensor.

Syntax:

C# representation:

```
public IDSTagData SL900A_GetSensorValue(
 CAENRFIDTag
 byte
)
 Tag,
 SensorType)
```

Java and Android representation:

```
public IDSTagData SL900A_GetSensorValue(
 CAENRFIDTag
 byte
)
 throws CAENRFIDEException
 Tag,
 SensorType)
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_IDS_SL900A_GetSensorValue(
 CAENRFIDHandle
 CAENRFIDTag
 byte
 CAENRFID_IDSTagData
)
 handle,
 *Tag,
 SensorType,
 *IDSTagData);
```

Remarks:

According to the IDS SL900A datasheet, the Sensor Type byte is composed as:

bit 07..02: Extreme Lower
 bit 01..00: Sensor Type.

Sensor type bits can be:

- 00: Temperature sensor
- 01: External sensor 1.
- 10: External sensor 2.
- 11: Battery Voltage.

SL900A_Initialize Method

Description:

This method can be used to issue an IDS SL900A Initialize custom command as defined in the IDS SL900A datasheet.

Parameters:

Name	Description
Tag	The tag to initialize
DelayTime	The DelayTime parameter. See the IDS SL900A datasheet for further details.
ApplicationData	The Application data. See the IDS SL900A datasheet for further details.

Syntax:

C# representation:

```
public void SL900A_Initialize(
 CAENRFIDTag Tag,
 ushort DelayTime,
 ushort ApplicationData)
```

Java and Android representation:

```
public void SL900A_Initialize(
 CAENRFIDTag Tag,
 short DelayTime,
 short ApplicationData)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_IDS_SL900A_Initialize(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 unsigned short DelayTime,
 unsigned short ApplicationData);
```

Remarks:

According to the IDS SL900A datasheet, the DelayTime parameter is composed as:

- bit 15..4: Delay time (expressed in seconds)
- bit 3..2: RFU
- bit 1: Delay mode (0 : Internal timer, 1 : External switch)
- bit 0: IRQ + Timer Enable

According to the IDS SL900A datasheet, the Application Data parameter is composed as:

- bit 15..7: Application Area size (in words)
- bit 6..3: RFU bit 2..0 : Broken word pointer.

SL900A_SetLogMode Method

Description:

This method can be used to issue an IDS SL900A Set Log Mode custom command as defined in the IDS SL900A datasheet.

Parameters:

Name	Description
Tag	The tag to set log mode on.
LogMode	The LogMode parameter. See the IDS SL900A datasheet for further details.

Syntax:

C# representation:

```
public void SL900A_SetLogMode (
 CAENRFIDTag Tag,
 uint LogMode)
```

Java and Android representation:

```
public void SL900A_SetLogMode (
 CAENRFIDTag Tag,
 int LogMode)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_IDS_SL900A_SetLog (
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 unsigned int LogMode);
```

Remarks:

According to the IDS SL900A datasheet, the DelayTime parameter is composed as:

- bit 31..24: RFU.
- bit 23..21: Logging Form.
- bit 20: Storage Rule.
- bit 19: Ext1 sensor enable.
- bit 18: Ext2 sensor enable.
- bit 17: Temperature sensor enable.
- bit 16: Battery Check enable.
- bit 15..0: Log Interval.
- bit 0: RFU.

SL900A_StartLog Method

Description:

This method can be used to issue an IDS SL900A Start Log custom command as defined in the IDS SL900A datasheet.

Parameters:

Name	Description
Tag	The Tag where start logging.
StartTime	The start time. See remark for structures.

Syntax:

C# representation:

```
public void SL900A_StartLog(
 CAENRFIDTag Tag,
 uint StartTime)
```

Java and Android representation:

```
public void SL900A_StartLog(
 CAENRFIDTag Tag,
 int StartTime)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_IDS_SL900A_StartLog(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 unsigned int StartTime);
```

Remarks:

According to the IDS SL900A datasheet, the StartTime parameter is composed as:

- bit 31..26: Year
- bit 25..21: Month
- bit 15..11: Hour
- bit 10.. 6: Minute
- bit 5.. 0: Second.

WriteTagData Method

Description:

This method can be used to write a portion of the user memory in an ISO18000-6B tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be written.
Address	The address where to start writing the data.
Length	The number of byte to be written.
Data	The data to be written into the tag's user memory.

Syntax:

C# representation:

```
public void WriteTagData(
 CAENRFIDTag Tag,
 short Address,
 short Length,
 byte[] Data)
```

Java and Android representation:

```
public void WriteTagData(
 CAENRFIDTag Tag,
 short Address,
 short Length,
 byte[] Data)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_WriteTagData(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 int Address,
 int Length,
 void *Data);
```

WriteTagData_EPC_C1G2 Method

WriteTagData_EPC_C1G2 Method (CAENRFIDTag, Int16, Int16, Int16, Byte[])

Description:

This method can be used to write a portion of memory in an ISO18000-6C (EPC Class1 Gen2) tag.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be written.
MemBank	The memory bank where to write the data.
Address	The address where to start writing the data.
Length	The number of byte to be written.
Data	An array of bytes representing the data to be written into the tag.

Syntax:

C# representation:

```
public void WriteTagData_EPC_C1G2(
 CAENRFIDTag Tag,
 short MemBank,
 short Address,
 short Length,
 byte[] Data)
```

Java and Android representation:

```
public void WriteTagData_EPC_C1G2(
 CAENRFIDTag Tag,
 short MemBank,
 short Address,
 short Length,
 byte[] Data)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_WriteTagData_EPC_C1G2(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short MemBank,
 int Address,
 int Length,
 void *Data);
```

WriteTagData_EPC_C1G2 Method (CAENRFIDTag, Int16, Int16, Int16, Byte[], Int32)

Description:

This method can be used to write a portion of memory in an ISO18000-6C (EPC Class1 Gen2) tag after having put the tag in Secured state using the Access command.

Parameters:

Name	Description
Tag	The CAENRFIDTag representing the tag to be written.
MemBank	The memory bank where to write the data.
Address	The address where to start writing the data.
Length	The number of byte to be written.
Data	An array of bytes representing the data to be written into the tag.
AccessPassword	The access password.

Syntax:

C# representation:

```
public void WriteTagData_EPC_C1G2(
 CAENRFIDTag Tag,
 short MemBank,
 short Address,
 short Length,
 byte[] Data,
 int AccessPassword)
```

Java and Android representation:

```
public void WriteTagData_EPC_C1G2(
 CAENRFIDTag Tag,
 short MemBank,
 short Address,
 short Length,
 byte[] Data,
 int AccessPassword)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SecureWriteTagData_EPC_C1G2(
 CAENRFIDHandle handle,
 CAENRFIDTag *Tag,
 short MemBank,
 int Address,
 int Length,
 void *Data,
 int AccessPassword);
```

WriteTagData_EPC_C1G2 Method (Int16, Int16, Int16, Byte[], Int16, Int16, Int16, Byte[])

Description:

This method can be used to write a portion of memory in an ISO18000-6C (EPC Class1 Gen2) tag.

Parameters:

Name	Description
BankMask	Memory bank for tag identification.
PositionMask	Bit position (from the start of the selected bank) where apply the mask to match.
LengthMask	Length of the mask.
Mask	Mask of byte.
MemBank	The memory bank where to write the data.
Address	The address where to start writing the data.
Length	The number of byte to be written.
Data	An array of bytes representing the data to be written into the tag.

Syntax:

C# representation:

```
public void WriteTagData_EPC_C1G2(
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 short MemBank,
 short Address,
 short Length,
 byte[] Data)
```

Java and Android representation:

```
public void WriteTagData_EPC_C1G2(
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 short MemBank,
 short Address,
 short Length,
 byte[] Data)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_BankFilteredWriteTagData_EPC_C1G2 (
 CAENRFIDHandle handle,
 char *SourceName,
 short BankMask,
 short PositionMask,
 short LengthMask,
 char *Mask,
 short MemBank,
 int Address,
 int Length,
 void *Data);
```

WriteTagData_EPC_C1G2 Method (Int16, Int16, Int16, Byte[], Int16, Int16, Int16, Byte[], Int32)

Description:

This method can be used to write a portion of memory in an ISO18000-6C (EPC Class1 Gen2) tag after having put the tag in Secured state using the Access command.

Parameters:

Name	Description
BankMask	Memory bank for tag identification.
PositionMask	Bit position (from the start of the selected bank) where apply the mask to match.
LengthMask	Length of the mask.
Mask	Mask of byte.
MemBank	The memory bank where to write the data.
Address	The address where to start writing the data.
Length	The number of byte to be written.
Data	An array of bytes representing the data to be written into the tag.
AccessPassword	The access password.

Syntax:

C# representation:

```
public void WriteTagData_EPC_C1G2(
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 short MemBank,
 short Address,
 short Length,
 byte[] Data,
 int AccessPassword)
```

Java and Android representation:

```
public void WriteTagData_EPC_C1G2(
 short BankMask,
 short PositionMask,
 short LengthMask,
 byte[] Mask,
 short MemBank,
 short Address,
 short Length,
 byte[] Data,
 int AccessPassword)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SecureBankFilteredWriteTagData_EPC_C1G2 (
 CAENRFIDHandle handle,
 char *SourceName,
 short BankMask,
 short PositionMask,
 short LengthMask,
 char *Mask,
 short MemBank,
 int Address,
 int Length,
 void *Data,
 int AccessPassword);
```

CAENRFIDNotify Class

The CAENRFIDNotify class defines the structure of a notification message.

In Java, Android and C# lanugages this class is composed by methods while in C language is present as a struct (for more information see § Overview on SDK pag.8):

C representation:

```
typedef struct {
 byte ID[MAX_ID_LENGTH];
 short Length;
 char LogicalSource[MAX_LOGICAL_SOURCE_NAME];
 char ReadPoint[MAX_READPOINT_NAME];
 CAENRFIDProtocol Type;
 short RSSI;
 byte TID[MAX_TID_SIZE];
 short TIDLen;
 byte XPC[XPC_LENGTH];
 byte PC[PC_LENGTH];
} CAENRFIDNotify;
```

getDate Method

Description:

This method returns a timestamp representing the time at which the event was generated.

Return value:

The timestamp value.

Syntax:

C# representation:

```
public DateTime getDate()
```

Java and Android representation:

```
public java.util.Date getDate()
```

getPC Method

Description:

This method represents the PC code in the tag.

Return value:

The tag's Protocol Control code.

Syntax:

C# representation:

```
public byte[] getPC()
```

Java and Android representation:

```
public byte[] getPC()
```

getReadPoint Method

Description:

This method returns the read point that has detected the tag.

Return value:

The name of the read point that has detected the Tag.

Syntax:

C# representation:

```
public string getReadPoint()
```

Java and Android representation:

```
public java.lang.String getReadPoint()
```

getRSSI Method

Description:

This method returns the RSSI value measured for the tag.

Return value:

The tag's RSSI.

Syntax:

C# representation:

```
public short getRSSI()
```

Java and Android representation:

```
public short getRSSI()
```

getStatus Method

Description:

This method returns the event type associated to the tag.

Return value:

The event type associated to the Tag.

Syntax:

C# representation:

```
public CAENRFIDEventType getStatus()
```

Java and Android representation:

```
public CAENRFIDEventType getStatus()
```

getTagID Method

Description:

This method returns the tag's ID (the EPC code in Gen2 tags).

Return value:

An array of bytes representing the tag's ID (the EPC code in EPC Class 1 Gen 2 tags).

Syntax:

C# representation:

```
public byte[] getTagID()
```

Java and Android representation:

```
public byte[] getTagID()
```

getTagLength Method

Description:

This method returns the tag's ID length.

Return value:

The tag's length.

Syntax:

C# representation:

```
public short getTagLength()
```

Java and Android representation:

```
public short getTagLength()
```

getTagSource Method

Description:

This method returns the name of the logical source that has detected the tag.

Return value:

The name of the logical source that has detected the tag.

Syntax:

C# representation:

```
public string getTagSource()
```

Java and Android representation:

```
public java.lang.String getTagSource()
```

getTagType Method

Description:

This method returns the air protocol of the tag.

Return value:

The air protocol of the tag.

Syntax:

C# representation:

```
public short getTagType ()
```

Java and Android representation:

```
public CAENRFIDProtocol getTagType ()
```

getTID Method

Description:

This method returns the TID field value in a EPC Class 1 Gen 2 Tag

Return value:

The bytes of the TID field.

Syntax:

C# representation:

```
public byte[] getTID ()
```

Java and Android representation:

```
public java.lang.String getAntenna ()
```

getXPC Method

Description:

This method returns the tag's XPC words.

Return value:

The tag's XPC words.

Syntax:

C# representation:

```
public byte[] getXPC ()
```

Java and Android representation:

```
public byte[] getXPC ()
```

CAENRFIDReader Class

The CAENRFIDReader class is used to create reader objects which permit to access to CAEN RFID readers' configuration and control commands.

Connect Method

Connect Method (CAENRFIDPort, string)

Description:

In C# and Java languages, this method starts the communication with the reader. It must be called before any other call to method of the CAENRFIDReader object. See § Managing connections with the readers pag. 8 for more information. For android bluetooth connection see below § *Connect Method (BluetoothSocket)*

Parameters:

Name	Description
ConType	The communication link to use for the connection.
Address	Depending on ConType parameter: IP address for TCP/IP communications ("xxx.xxx.xxx.xxx"), COM port for RS232 communications ("COMx"), An index for USB communications (not yet supported).

Syntax:

C# representation:

```
public void Connect(CAENRFIDPort ConType, string Address)
```

Java and Android representation:

```
public void Connect(CAENRFIDPort ConType, java.lang.String Address)
throws CAENRFIDEException
```

Connect Method (BluetoothSocket)

Description:

Start the andorid SPP bluetooth communication with the CAEN RFID Reader. This method must be called before any other methods of the Reader object.

Parameters:

Name	Description
BTSock	The BluetoothSocket to read/write data.

Syntax:

Android representation:

```
public void Connect(BluetoothSocket BTSock)
throws CAENRFIDEException
```

Remarks

The BTSock parameter must be obtained trought a createRfcommSocketToServiceRecord(UUID uuid) call.
The standard UUID for the Serial Port Profile is 00001101-0000-1000-8000-00805F9B34FB.

Init Function

Description:

In C language, this function generates an opaque handle to identify a module attached to the PC. See § Managing connections with the readers pag. 8 for more information.

Parameters:

Name	Description
ConType	The communication link to use for the connection.
Address	Communication address (i.e.: "COM1" for RS232, "USBO" for USB or IP address for TCP/IP etc.).
handle	The handle that identifies the device.

Syntax:

C representation:

```
CAENRFIDErrorCodes CAENRFID_Init(
 CAENRFIDPort ConType,
 char *Address,
 CAENRFIDHandle *handle,
 CAENRFIDProtocol  *Protocol);
```

Disconnect Method

Description:

In C# and Java languages, this method closes the connection with the CAEN RFID Reader releasing all the allocated resources. See § Managing connections with the readers pag. 8 for more information.

Syntax:

C# representation:

```
public void Disconnect()
```

Java and Android representation:

```
public void Disconnect()
 throws CAENRFIDException
```

End

Description:

In C language, this function closes the connection with the CAEN RFID Reader releasing all the allocated resources. See § Managing connections with the readers pag. 8 for more information.

Parameters:

Name	Description
handle	The handle that identifies the device.

Syntax:

C representation:

```
CAENRFIDErrorCodes CAENRFID_End(
 CAENRFIDHandle handle);
```

GetBitRate Method

Description:

This method gets the current setting of the RF bit rate.

Return value:

The current RF bit rate value.

Syntax:

C# representation:

```
public CAENRFIDBitRate GetBitRate()
```

Java and Android representation:

```
public CAENRFIDBitRate GetBitRate()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetBitrate(  
 CAENRFIDHandle handle,  
 CAENRFID_Bitrate *Bitrate);
```

GetFirmwareRelease Method

Description:

This method permits to read the release of the firmware loaded into the device.

Return value:

A string representing the firmware release of the device.

Syntax:

C# representation:

```
public string GetFirmwareRelease()
```

Java and Android representation:

```
public java.lang.String GetFirmwareRelease()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetFirmwareRelease(  
 CAENRFIDHandle handle,  
 char *FWRel);
```

GetIO Method

Description:

This method gets the current digital Input and Output lines status.

Return value:

A bitmask representing the I/O lines status. The format and the meaning of the bits depend on the Reader's model. Please refer to the corresponding user manual available at www.caenrfid.com.

Syntax:

C# representation:

```
public int GetIO()
```

Java and Android representation:

```
public int GetIO()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetIO(  
 CAENRFIDHandle handle,  
 unsigned int *IOResister>);
```

GetIODirection Method

Description:

This method gets the current I/O direction setting as a bitmask. Each bit represents a I/O line, a value of 0 means that the line is configured as an input, 1 as an output. This setting has a meaning only for those readers with configurable I/O lines.

Return value:

A bitmask representing the I/O setting.

Syntax:

C# representation:

```
public int GetIODirection()
```

Java and Android representation:

```
public int GetIODirection()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetIODirection(  
 CAENRFIDHandle handle,  
 unsigned int *IODirection>);
```

GetLBTMode Method

Description:

This method gets the current LBT mode setting. If the current regulation is based on the frequency hopping mechanism it returns the FH status.

Return value:

A zero value if the LBT/FH is disabled, non-zero value if it is enabled.

Syntax:

C# representation:

```
public short GetLBTMode()
```

Java and Android representation:

```
public short GetLBTMode()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetLBTMode(  
 CAENRFIDHandle handle,  
 unsigned short *LBTMode);
```

GetPower Method

Description:

This method gets the current setting of the RF power expressed in mW.

Return value:

The current conducted RF power expressed in mW.

Syntax:

C# representation:

```
public int GetPower()
```

Java and Android representation:

```
public int GetPower()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetPower(  
 CAENRFIDHandle handle,  
 unsigned int *Power);
```

GetProtocol Method

Description:

This method gets the current air protocol of the Reader.

Return value:

A CAENRFIDProtocol representing the current air protocol set on the reader.

Syntax:

C# representation:

```
public CAENRFIDProtocol GetProtocol()
```

Java and Android representation:

```
public CAENRFIDProtocol GetProtocol()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetProtocol(  
CAENRFIDHandle handle,  
CAENRFIDProtocol *Protocol);
```

GetReaderInfo Method

Description:

This method permits to read the reader information loaded into the device.

Return value:

The reader information of the device.

Syntax:

C# representation:

```
public CAENRFIDReaderInfo GetReaderInfo()
```

Java and Android representation:

```
public CAENRFIDReaderInfo GetReaderInfo()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetReaderInfo(  
CAENRFIDHandle handle,  
char *Model,  
char *SerialNum);
```

GetReadPoints Method

Description:

This method gets the names of the read points (antennas) available in the reader.

Return value:

An array containing the read points (antennas) names available in the reader.

Syntax:

C# representation:

```
public string[] GetReadPoints()
```

Java and Android representation:

```
public java.lang.String[] GetReadPoints()
```

C representation:

CAENRFIDErrorCodes	CAENRFID_GetReadPoints (
	CAENRFIDHandle handle,
	char *AntNames [],
	int *AntNumber);

GetReadPointStatus Method

Description:

This method gets the CAENRFIDReadPointStatus object representing the status of a read point (antenna).

Parameters:

Name	Description
ReadPoint	The name of the read point to check.

Return value:

The CAENRFIDReadPointStatus object representing the current status of the read point.

Syntax:

C# representation:

```
public CAENRFIDReadPointStatus GetReadPointStatus(
 string ReadPoint)
```

Java and Android representation:

```
public CAENRFIDReadPointStatus GetReadPointStatus(
 java.lang.String ReadPoint)
throws CAENRFIDException
```

C representation:

CAENRFIDErrorCodes	CAENRFID_GetReadPointStatus (
	CAENRFIDHandle handle,
	char *ReadPoint,
	CAENRFIDReadPointStatus *Status);

GetRFChannel Method

Description:

This method gets the index of the RF channel currently in use. The index value meaning changes for different country regulations.

Return value:

The RF channel index.

Syntax:

C# representation:

```
public short GetRFChannel()
```

Java and Android representation:

```
public short GetRFChannel()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetRFChannel(  
 CAENRFIDHandle handle,  
 unsigned short *RFChannel);
```

Remarks

This method is only used for testing applications.

GetRFRegulation Method

Description:

This method gets the current RF regulation setting value.

Return value:

The RF regulation value.

Syntax:

C# representation:

```
public CAENRFIDRFRRegulations GetRFRRegulation()
```

Java and Android representation:

```
public CAENRFIDRFRRegulations GetRFRRegulation()  
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_GetRFRRegulation(  
 CAENRFIDHandle handle,  
 CAENRFIDRFRRegulations *RFRRegulation);
```

GetSource Method

Description:

This method gets a CAENRFIDLogicalSource object given its name.

Parameters:

Name	Description
Source	The name of the logical source.

Return value:

The CAENRFIDLogicalSource object corresponding to the requested name.

Syntax:

C# representation:

```
public CAENRFIDLogicalSource GetSource(
 string Source)
```

Java and Android representation:

```
public CAENRFIDLogicalSource GetSource(
 java.lang.String Source)
throws CAENRFIDException
```

Remarks:

This function does not exist in C language, see § Overview on SDK pag. 8 for more information.

GetSourceNames Method

Description:

This method gets the names of the logical sources available in the reader.

Return value:

An array containing the logical source names available in the reader.

Syntax:

C# representation:

```
public static string[] GetSourceNames()
```

Java and Android representation:

```
public static java.lang.String[] GetSourceNames()
```

C representation:

CAENRFIDErrorCodes	CAENRFID_GetSourceNames(CAENRFIDHandle handle, char **SrcNames[], int *SrcNumber);
--------------------	---

GetSources Method

Description:

This method gets the CAENRFIDLogicalSource objects available on the reader.

Return value:

An array of the logical source objects available in the Reader.

Syntax:

C# representation:

```
public CAENRFIDLogicalSource[] GetSources()
```

Java and Android representation:

```
public CAENRFIDLogicalSource[] GetSources()
```

Remarks:

This function does not exist in C language, see § Overview on SDK pag. 8 for more information.

InventoryAbort Method

For the description of this method, see § Event Handling pag.96.

RFControl Method

Description:

Permits to control the RF CW (Carrier Wave) signal generation.

Parameters:

Name	Description
OnOff	The value to set. 1 generates the CW , 0: stops the CW generation.

Syntax:

C# representation:

```
public void RFControl( int OnOff)
```

Java and Android representation:

```
public void RFControl( int OnOff)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_RFControl(
 CAENRFIDHandle handle,
 int OnOff);
```

Remarks

This method is only used for testing applications.

SetBitRate Method

Description:

This method sets the RF bit rate to use.

Parameters:

Name	Description
BitRate	The RF bit rate value to be set.

Syntax:

C# representation:

```
public void SetBitRate(
 CAENRFIDBitRate BitRate)
```

Java and Android representation:

```
public void SetBitRate(
 CAENRFIDBitRate BitRate)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetBitRate(
 CAENRFIDHandle handle,
 CAENRFID_Bitrate BitRate);
```

SetDateTime Method

Description:

This method sets the Date/Time of the reader.

Parameters:

Name	Description
DateTime	The Date/Time to be set on the reader as a string in the format: "yyyy-mm-dd hh:mm:ss".

Syntax:

C# representation:

```
public void SetDateTime(
 string DateTime)
```

Java and Android representation:

```
public void SetDateTime(
 java.lang.String DateTime)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetDateTime(
 CAENRFIDHandle handle,
 char *DateTime);
```

SetIO Method

Description:

This method sets the Output lines value.

Parameters:

Name	Description
IOValue	A bitmask representing the I/O lines value. The format and the meaning of the bits depend on the reader's model. Please refer to the corresponding user manual available on www.caenrfid.com

Syntax:

C# representation:

```
public void SetIO( int IOValue)
```

Java and Android representation:

```
public void SetIO( int IOValue)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetIO(
 CAENRFIDHandle handle,
 unsigned int IOValue);
```

SetIODIRECTION Method

Description:

This method sets the current I/O direction setting as a bitmask. Each bit represents a I/O line, a value of 0 means that the line is configured as an input, 1 as an output. This setting has a meaning only for those readers with configurable I/O lines.

Parameters:

Name	Description
IODirection	The IODirection value to set.

Syntax:

C# representation:

```
public void SetIODIRECTION( int IODirection)
```

Java and Android representation:

```
public void SetIODIRECTION( int IODirection)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetIODirection(
 CAENRFIDHandle handle,
 unsigned int IODirection);
```

SetNetwork Method

Description:

This method permits to configure the network settings of the reader. In order to apply the changes the reader must be restarted.

Parameters:

Name	Description
IPAddress	The IP address to set on the reader network interface.
NetMask	The netmask to set on the reader network interface.
Gateway	The gateway to set on the reader network interface.

Syntax:

C# representation:

```
public void SetNetwork(
 string IPAddress,
 string NetMask,
 string Gateway)
```

Java and Android representation:

```
public void SetNetwork(
 java.lang.String IPAddress,
 java.lang.String NetMask,
 java.lang.String Gateway)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetNetwork(
 CAENRFIDHandle handle,
 char *IPAddress,
 char *NetMask,
 char *Gateway);
```

SetPower Method

Description:

This method sets the conducted RF power of the Reader.

Parameters:

Name	Description
power	The conducted RF power value expressed in mW.

Syntax:

C# representation:

```
public void SetPower(
 int power)
```

Java and Android representation:

```
public void SetPower(
 int power)
throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetPower(
 CAENRFIDHandle handle,
 unsigned int Power);
```

SetProtocol Method

Description:

This method sets the air protocol of the reader.

Parameters:

Name	Description
Protocol	The CAENRFIDProtocol representing the air protocol to be set.

Syntax:

C# representation:

```
public void SetProtocol(
 CAENRFIDProtocol Protocol)
```

Java and Android representation:

```
public void SetProtocol(
 CAENRFIDProtocol Protocol)
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetProtocol(
 CAENRFIDHandle handle,
 CAENRFIDProtocol Protocol);
```

SetRFChannel Method

Description:

This method sets the RF channel to use. This method fixes the RF channel only when the listen before talk or the frequency hopping feature is disabled.

Parameters:

Name	Description
Channel	The RF channel index to be set.

Syntax:

C# representation:

```
public void SetRFChannel(
 short Channel)
```

Java and Android representation:

```
public void SetRFChannel(
 short Channel)
 throws CAENRFIDException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetRFChannel(
 CAENRFIDHandle handle,
 unsigned short Channel);
```

Remarks

This method is only used for testing applications.

SetRS232 Method

Description:

This method permits to change the serial port settings. Valid settings values depend on the reader model.

Parameters:

Name	Description
baud	The baud rate value to set.
datab	The number of data bits to set.
stopb	The number of stop bits to set.
parity	The parity value to set.
flowc	The flow control value to set.

Syntax:

C# representation:

```
public void SetRS232(
 int baud,
 int datab,
 int stopb,
 CAENRFIDRS232Constants parity,
 CAENRFIDRS232Constants flowc)
```

Java and Android representation:

```
public void SetRS232(
 int baud,
 int datab,
 int stopb,
 CAENRFIDRS232Constants parity,
 CAENRFIDRS232Constants flowc)
throws CAENRFIDEException
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_SetRS232(
 CAENRFIDHandle handle,
 unsigned long baud,
 unsigned long datab,
 unsigned long stopb,
 CAENRFID_RS232_Parity parity,
 CAENRFID_RS232_FlowControl flowc);
```

CAENRFIDReaderInfo Class

The CAENRFIDReaderInfo class is used to create reader info objects. Reader info objects represent the information about the reader device (model and serial number).

GetModel Method

Description:

This method gets the reader's model.

Return value:

The reader's model.

Syntax:

C# representation:

```
public string GetModel()
```

Java and Android representation:

```
public java.lang.String GetModel()
```

Remarks:

This method does not exist in C language. It is possible to use the *GetReaderInfo Method* pag. 81 instead. In fact *GetReaderInfo Method* (in the C language) returns the reader's model and the serial number.

GetSerialNumber Method

Description:

This method gets the reader's serial number.

Return value:

The reader's serial number.

Syntax:

C# representation:

```
public string GetSerialNumber()
```

Java and Android representation:

```
public java.lang.String GetSerialNumber()
```

Remarks:

This method does not exist in C language. It is possible to use the *GetReaderInfo Method* pag. 81 instead. In fact *GetReaderInfo Method* (in the C language) returns the reader's model and the serial number.

CAENRFIDTag Class

The CAENRFIDTag class is used to define objects representing the tags. These objects are used as return values for the inventory methods and as arguments for many tag access methods.

In both Java and C# lanuguage this class is composed by methods while in C language the following struct is present (for more information see § Overview on SDK pag.8):

C representation:

```
typedef struct {
 byte ID[MAX_ID_LENGTH];
 short Length;
 char LogicalSource[MAX_LOGICAL_SOURCE_NAME];
 char ReadPoint[MAX_READPOINT_NAME];
 CAENRFIDProtocol Type;
 short RSSI;
 byte TID[MAX_TID_SIZE];
 short TIDLen;
 byte XPC[XPC_LENGTH];
 byte PC[PC_LENGTH];
} CAENRFIDTag;
```

GetId Method

Description:

This method returns the tag's ID (the EPC code in Gen2 tags).

Return value:

An array of bytes representing the tag's ID (the EPC code in EPC Class 1 Gen 2 tags).

Syntax:

C# representation:

```
public byte[] GetId()
```

Java and Android representation:

```
public byte[] GetId()
```

GetLength Method

Description:

This method returns the tag's ID length.

Return value:

The tag's length.

Syntax:

C# representation:

```
public short GetLength()
```

Java and Android representation:

```
public short GetLength()
```

GetPC Method

Description:

This method returns the Protocol Control(PC) word code of the tag.

Return value:

The tag's Protocol Control code.

Syntax:

C# representation:

```
public byte[] GetPC()
```

Java and Android representation:

```
public byte[] GetPC()
```

GetReadPoint Method

Description:

This method returns the read point that has detected the tag.

Return value:

The name of the read point that has detected the Tag

Syntax:

C# representation:

```
public string GetReadPoint()
```

Java and Android representation:

```
public java.lang.String GetReadPoint()  
throws CAENRFIDException
```

GetRSSI Method

Description:

This method returns the RSSI value measured for the tag.

Return value:

The tag's RSSI.

Syntax:

C# representation:

```
public short GetRSSI()
```

Java and Android representation:

```
public short GetRSSI()
```

GetSource Method

Description:

This method returns the name of the logical source that has detected the tag.

Return value:

The name of the logical source that has detected the tag.

Syntax:

C# representation:

```
public CAENRFIDLogicalSource GetSource()
```

Java and Android representation:

```
public CAENRFIDLogicalSource GetSource()
```

GetTID Method

Description:

This method returns the tag's TID (valid only for EPC Class 1 Gen 2 tags).

Return value:

An array of bytes representing the tag's TID.

Syntax:

C# representation:

```
public byte[] GetTID()
```

Java and Android representation:

```
public byte[] GetTID()
```

GetTimeStamp Method

Description:

This method gets the Tag's TimeStamp.

Return value:

The Tags's Unix TimeStamp.

Syntax:

C# representation:

```
public DateTime GetTimeStamp()
```

Java and Android representation:

```
public java.util.Date GetTimeStamp()
```


GetType Method

Description:

This method returns the air protocol of the tag.

Return value:

The air protocol of the tag.

Syntax:

C# representation:

```
public new CAENRFIDProtocol GetType()
```

Java and Android representation:

```
public CAENRFIDProtocol GetType()
```

GetXPC Method

Description:

This method returns the tag's XPC words.

Return value:

The tag's XPC words.

Syntax:

C# representation:

```
public byte[] GetXPC()
```

Java and Android representation:

```
public byte[] GetXPC()
```

4 Event Handling

This chapter gives a description of CAENRFID event handling. It contains these topics:

- [Event Handling](#)
- [C# Event Handling](#)
- [Java and Android Event Handling](#)
- [C Event Handling](#)

Event Handling

Standard tag's detection method (`InventoryTag`) is based on a polling mechanism: a call to the `InventoryTag` method/function results in a single read cycle and the detected tags in that cycle are returned.

An useful variant ("continuous mode") uses an event mechanism to notify detected tags: a call to the `EventInventoryTag` method/function starts a continuous tags' detection algorithm (multiple read cycles) and an event is generated for each read cycle to notify the detected tags (see the CAEN RFID API User Manual for further information).

The user of the library can define an event handler method/function that is called automatically when the event raises; the data related to the event is passed to the handler as a parameter.

The user can define the number of read cycles that the `EventInventoryTag` have to perform using the `ReadCycle` parameter of the relevant `LogicalSource`. If `ReadCycle` is equal to 0 the `EventInventoryTag` method loops indefinitely.

The continuous mode is obtained by setting to 1 both *framed* (bit 1) and *continuous* (bit 2) flags.

The "continuous mode" can be interrupted using the `InventoryAbort` method function.

In readers equipped with button (like the [A828BT](#) and the [qID R1240I](#)), if the *event trigger* flag (bit 5) is enabled and the continuous mode is enabled (bit 1 and bit 2), the event handler is recalled every time the button is pressed.

The event handling is implemented using the standard event handling mechanism in .NET and Java/Android while in C it is simulated using the callback mechanism.

No other methods can be invoked on logical source and reader, during the continuous mode, nor inside the event handler. The only operation allowed is an inventory abort, that must be used to stop a reader which is working in continuous mode.

For further information on the use of the `EventInventoryTag`, please refer to the CAEN RFID API User Manual.

EventInventoryTag Method

Description:

A call to this method will start a sequence of read cycle on each read point linked to the logical source. The readings will be notified to the controller via event generation.

Parameters:

Name	Description
Mask	A byte array representing the bitmask to apply.
MaskLength	A value representing the bit-oriented length of the bitmask.
Position	A value representing the first bit where the match will start.
Flag	A bitmask representing the InventoryTag options.
pCallBack	The user defined handler called by EventInventoryTag (only in C language).

Return value:

A boolean value that represents the status of the command: true if the reader has accepted the command; false otherwise.

Syntax:

C# representation:

```
public bool EventInventoryTag(
 byte[] Mask,
 short MaskLength,
 short Position,
 short Flag)
```

Java and Android representation:

```
public boolean EventInventoryTag(
 byte[] Mask,
 short MaskLength,
 short Position,
 short Flag)
throws CAENRFIDException
```

C representation:

```
typedef struct {
 char *SourceName;
 char *Mask;
 unsigned char MaskLength;
 unsigned char Position;
 CAENRFID_INVENTORY_CALLBACK pCallBack;
 short flag;
} CAENRFID_EventInventoryParams;

CAENRFIDErrorCodes CAENRFID_EventInventoryTag (
 CAENRFIDHandle handle,
 CAENRFID_EventInventoryParams InvParams);
```

Remarks:

Depending on the air protocol setting it will execute the appropriate anticollision algorithm. This version of the method permits to specify a bitmask for filtering tag's populations as described by the EPC Class1 Gen2 (ISO18000-6C) air protocol. The filtering will be performed on the memory bank specified by bank parameter, starting at the bit indicated by the Position index and for a MaskLength length. The method will return only the tags that match the given Mask. Passing a zero value for MaskLength it performs as the non-filtering InventoryTag method. The Flags parameter permits to set InventoryTag method's options.

Flag value meaning	
Bit 0	RSSI: a 1 value indicates the reader will transmit the RSSI (Return Signal Strength Indicator) in the response.
Bit 1	Framed data: a 1 value indicates that the tag's data will be transmitted by the reader to the PC as soon as the tag is detected, a 0 value means that all the tags detected are buffered in the reader and transmitted all together at the end of the inventory cycle. Bit1 and bit 2 work in conjunction and must have the same value (00 or 11).
Bit 2	Continuous acquisition: a 1 value indicates that the inventory cycle is repeated by the reader depending on the SetReadCycle setting value, a 0 value means that only one inventory cycle will be performed. If the continuous mode is selected a 0 value in the ReadCycle setting will instruct the reader to repeat the inventory cycle until an InventoryAbort method is invoked, a value X different from 0 means that the inventory cycle will be performed X times by the reader. Bit1 and bit 2 work in conjunction and must have the same value (00 or 11).
Bit 3	Compact data: a 1 value indicates that only the EPC of the tag will be returned by the reader, a 0 value indicates that the complete data will be returned. In case that the compact option is enabled all the other data will be populated by this library with fake values.
Bit 4	TID reading: a 1 value indicates that also the TID of the tag will be returned by the reader together with the other information.
Bit 5	Event trigger: when this flag is set together with the continuous mode (continuous acquisition flag + framed data flag), the inventory cycle is performed in the same way of the continuous mode with the only difference that the inventory command is performed only by pressing the button of the A828BT and qID R1240I reader.
Bit 6	XPC: a 1 value allows the reader to get the XPC word if backscattered by a tag. Tags that do not backscatter the XPC words will return an XPC array with all the 4 bytes set to 0
Bit 7	Match tag: a 1 value enables the matching of readed tags with a tag present in the memory (A828BT reader only).
Bit 8	PC: a 1 value allows the reader to return the PC of a Gen2 tag in addition to the ID (A828BT reader only).

InventoryAbort Method

Description:

This method stops the EventInventoryTag execution.

Syntax:

C# representation:

```
public void InventoryAbort()
```

Java and Android representation:

```
public void InventoryAbort()
```

C representation:

```
CAENRFIDErrorCodes CAENRFID_InventoryAbort(
 CAENRFIDHandle handle);
```

C# Event Handling

CAENRFIDEEventArgs Class

The CAENRFIDEEventArgs class defines the CAENRFID event arguments.

getData Method

Description:

This method returns the event object value.

Return value:

The value of the event object.

Syntax:

C# representation:

```
public CAENRFIDNotify[] getData()
```

CAENRFIDEEventHandler Delegate

CAENRFIDEEventHandler delegate declaration.

Parameters:

Name	Description
Event	the Data Event.

Syntax:

C# representation:

```
public delegate void CAENRFIDEEventHandler(
 object object,
 CAENRFIDEEventArgs Sender,
 Event Event)
```

CAENRFIDEEvent Event

The CAEN RFID event is generated by the library each time tag data arrives from the reader. The event is generated only when the EventInventoryTag method is used. It is an event of the Reader Class.

Syntax:

C# representation:

```
public event CAENRFIDEEventHandler CAENRFIDEEvent
```

Event Data

The event handler receives an argument of type CAENRFIDEEventArgs containing data related to this event. The following CAENRFIDEEventArgs property provides information specific to this event.

Property	Description
Data	Represents the event object value.

Java and Android Event Handling

CAENRFIDEvent Class

The CAENRFIDEvent class defines the CAENRFID event arguments.

getData Method

Description:

This method returns the event object value.

Return value:

The value of the event object.

Syntax:

Java and Android representation:

```
public java.util.ArrayList getData()
```

CAENRFIDEventListener Interface

The listener interface for receiving CAEN RFID events.

CAENRFIDTagNotify

Description:

This method is invoked when an action occurs.

Parameters:

Name	Description
evt	The CAENRFIDEvent contains the Data Event.

Syntax:

Java and Android representation:

```
void CAENRFIDTagNotify(  
 CAENRFIDEvent evt)
```

addCAENRFIDEventListener

This is a Reader Class method. It adds the specified CAENRFIDEvent listener to receive CAENRFIDEvent events from this CAENRIFDReader.

Parameters:

Name	Description
listener	listener - the CAENRFIDEvent listener.

Syntax:

Java and Android representation:

```
public void addCAENRFIDEventListener(  
 CAENRFIDEventListener listener)
```

removeCAENRFIDEventListener

This is a Reader Class method. It Removes the specified CAENRFIDEvent listener so that it no longer receives CAENRFID events from this CAENRIFDReader.

Parameters:

Name	Description
listener	listener - the CAENRFIDEvent listener.

Syntax:

Java and Android representation:

```
public void removeCAENRFIDEventListener(  
 CAENRFIDEventListener listener)
```

C Event Handling

CAENRFID_INVENTORY_CALLBACK

This function prototype defines the type of the user defined event handler (see the CAEN RFID API User Manual. for further information)

Syntax:

C representation:

```
typedef CAENRFIDErrorCodes (_stdcall *CAENRFID_INVENTORY_CALLBACK)
 (const CAENRFIDNotify* Tags, const int Size);
```

5 Enumerations Description

This chapter gives a description of CAENRFID enumerations. It contains these topics:

- [CAENRFIDBitRate Enumeration](#)
- [CAENRFIDLogicalSourceConstants Enumeration](#)
- [CAENRFIDLogicalSource.InventoryFlag Enumeration](#)
- [CAENRFIDPort Enumeration](#)
- [CAENRFIDProtocol Enumeration](#)
- [CAENRFIDReadPointStatus Enumeration](#)
- [CAENRFIDRS232Constants Enumeration](#)
- [CAENRFIDSelUnselOptions Enumeration](#)

CAENRFIDBitRate Enumeration

The CAENRFIDBitRate Enumeration gives a list of the supported radiofrequency profiles.

Syntax:

C# representation:

```
public enum CAENRFIDBitRate
```

Java and Android representation:

```
public final class CAENRFIDBitRate
```

C representation:

```
typedef enum CAENRFID_Bitrate;
```

In the following table, the CAENRFIDBitRate Enumeration members are listed:

Member	Description
DSB_ASK_FM0_TX10RX40	DSB-ASK transmission modulation, FM0 return link encoding, 10 Kbit in transmission, 40 Kbit in reception.
DSB_ASK_FM0_TX40RX40	DSB-ASK transmission modulation, FM0 return link encoding, 40 Kbit in transmission, 40 Kbit in reception.
DSB_ASK_FM0_TX40RX160	DSB-ASK transmission modulation, FM0 return link encoding, 40 Kbit in transmission, 160 Kbit in reception.
DSB_ASK_FM0_TX160RX400	DSB-ASK transmission modulation, FM0 return link encoding, 160 Kbit in transmission, 400 Kbit in reception.
DSB_ASK_M2_TX40RX160	DSB-ASK transmission modulation, Miller (M=2) return link encoding, 40 Kbit in transmission, 160 Kbit in reception.
DSB_ASK_M4_TX40RX256	DSB-ASK transmission modulation, Miller (M=4) return link encoding, 40 Kbit in transmission, 256 Kbit in reception.
PR_ASK_FM0_TX40RX640	PR-ASK transmission modulation, FM0 return link encoding, 40 Kbit in transmission, 640 Kbit in reception.
PR_ASK_M2_TX40RX250	PR-ASK transmission modulation, Miller (M=2) return link encoding, 40 Kbit in transmission, 250 Kbit in reception.
PR_ASK_M4_TX40RX250	PR-ASK transmission modulation, Miller (M=4) return link encoding, 40 Kbit in transmission, 250 Kbit in reception.
PR_ASK_M4_TX40RX256	PR-ASK transmission modulation, Miller (M=4) return link encoding, 40 Kbit in transmission, 256 Kbit in reception.
PR_ASK_M4_TX40RX300	PR-ASK transmission modulation, Miller (M=4) return link encoding, 40 Kbit in transmission, 300 Kbit in reception.
PR_ASK_M4_TX40RX320	DSB-ASK transmission modulation, Miller (M=4) return link encoding, 40 Kbit in transmission, 320 Kbit in reception.
PR_ASK_M4_TX80RX320	PR-ASK transmission modulation, Miller (M=4) return link encoding, 80 Kbit in transmission, 320 Kbit in reception.

CAENRFIDLogicalSourceConstants Enumeration

The CAENRFIDLogicalSourceConstants Enumeration gives a list of constants used for the configuration of the logical sources. Detailed explanation of the settings can be found in the EPC Class 1 Gen 2 and ISO 18000-6B specification documents.

Syntax:

C# representation:

```
public enum CAENRFIDLogicalSourceConstants
```

Java and Android representation:

```
public final class CAENRFIDLogicalSourceConstants
```

C representation:

```
typedef enum CAENRFIDLogicalSourceConstants;
```

In the following table, the CAENRFIDLogicalSourceConstants Enumeration members are listed:

Member	Description
EPC_C1G2_SESSION_S0	Session 0 is selected for the anticollision algorithm execution on the logical source (valid only for the EPC Class1 Gen2 air protocol).
EPC_C1G2_SESSION_S1	Session 1 is selected for the anticollision algorithm execution on the logical source (valid only for the EPC Class1 Gen2 air protocol).
EPC_C1G2_SESSION_S2	Session 2 is selected for the anticollision algorithm execution on the logical source (valid only for the EPC Class1 Gen2 air protocol).
EPC_C1G2_SESSION_S3	Session 3 is selected for the anticollision algorithm execution on the logical source (valid only for the EPC Class1 Gen2 air protocol).
EPC_C1G2_TARGET_A	Target A is selected for the anticollision algorithm execution on the logical source (valid only for the EPC Class1 Gen2 air protocol).
EPC_C1G2_TARGET_B	Target B is selected for the anticollision algorithm execution on the logical source (valid only for the EPC Class1 Gen2 air protocol).
EPC_C1G2_SELECTED_YES	Only the tags with the SL flag set to true are considered in the anticollision algorithm execution on the logical source (valid only for the EPC Class1 Gen2 air protocol).
EPC_C1G2_SELECTED_NO	Only the tags with the SL flag set to false are considered in the anticollision algorithm execution on the logical source (valid only for the EPC Class1 Gen2 air protocol).
EPC_C1G2_ALL_SELECTED	All the tags are considered in the anticollision algorithm execution on the logical source (valid only for the EPC Class1 Gen2 air protocol).
ISO18006B_DESB_ON	The Data Exchange Status Bit feature is used for the anticollision algorithm execution on the logical source (valid only for the ISO18000-6B air protocol).
ISO18006B_DESB_OFF	The Data Exchange Status Bit feature is not used for the anticollision algorithm execution on the logical source (valid only for the ISO18000-6B air protocol).

CAENRFIDLogicalSource.InventoryFlag Enumeration

The CAENRFIDLogicalSource.InventoryFlag Enumeration gives a list of constants used for the configuration of the inventory function that comes with Flag parameter.

Syntax:

C# representation:

```
public enum CAENRFIDLogicalSource.InventoryFlag
```

Java and Android representation:

```
public final class CAENRFIDLogicalSource.InventoryFlag
```

C representation:

```
typedef enum CAENRFIDLogicalSource.InventoryFlag;
```

In the following table, the CAENRFIDLogicalSource.InventoryFlag Enumeration members are listed:

Member	Description
RSSI	When enabled, the RSSI value representing the backscattered RF field strength is returned by the reader for each tag read. Some reader cannot have this feature.
FRAMED	Tags found in an inventory cycle are not bufferized in reader and sent all together, but sent one by one as soon as a tag is detected. It is used in conjunction with the continuous flag.
CONTINUOUS	Enables the continuous mode acquisition. Logical source must have ReadCycle parameter set to 0.
COMPACT	Instruct the reader to not return any other information than the ID. Other values are fake and filled by the library.
TID_READING	Instruct the reader to return the TID memory. On some reader it must be used in conjunction with SetTIDLength to work more efficiently.
EVENT_TRIGGER	Work only in combination with continuous mode. In reader provided with identification button, it instructs the reader to do an inventory cycle only when the button is pressed.
XPC	It instructs the reader to return XPC. If no XPC is present on the tag, the XPC field of a tag is filled up with zero values.
PC	Instruct the reader to return the PC of the EPC bank for each inventoried tag.

CAENRFIDPort Enumeration

The CAENRFIDPort Enumeration gives a list of the communication ports supported by the CAEN RFID readers.

Syntax:

C# representation:

```
public enum CAENRFIDPort
```

Java and Android representation:

```
public final class CAENRFIDPort
```

C representation:

```
typedef enum CAENRFIDPort;
```

Remarks:

In order to align the three libraries, the members name in C language have changed, now reporting the CAENRFID_ suffix, but the value of the members is the same of the previous library version.

In the following table, the CAENRFIDPort Enumeration members are listed:

Member	Description
CAENRFID_RS232	Serial port communication link.
CAENRFID_TCP	TCP/IP network communication link.
CAENRFID_USB	USB communication link.

CAENRFIDProtocol Enumeration

The CAENRFIDProtocol Enumeration gives a list of the air protocol supported by the CAEN RFID readers.

Syntax:

C# representation:

```
public enum CAENRFIDProtocol
```

Java and Android representation:

```
public final class CAENRFIDProtocol
```

C representation:

```
typedef enum CAENRFIDProtocol;
```

Remarks:

In order to align the three libraries, the members name in C language have changed, now reporting the CAENRFID_ suffix, but the value of the members is the same of the previous library version.

In the following table, the CAENRFIDProtocol Enumeration members are listed:

Member	Description
CAENRFID_ISO18000_6b	ISO18000-6B air protocol.
CAENRFID_EPC119	EPC 1.19 air protocol.
CAENRFID_EPC_C1G1	EPCGlobal Class1 Gen1 air protocol.
CAENRFID_ISO18000_6a	ISO18000-6A air protocol.
CAENRFID_EPC_C1G2	EPCGlobal Class1 Gen2 (aka ISO18000-6C) air protocol.
CAENRFID_MULTIPROTOCOL	This value permits to use all the supported air protocol at the same time. Suggested setting only for demo purposes.

CAENRFIDReadPointStatus Enumeration

The CAENRFIDReadPointStatus gives a list of the possible ReadPoint status values.

Syntax:

C# representation:

```
public enum CAENRFIDReadPointStatus
```

Java and Android representation:

```
public final class CAENRFIDReadPointStatus
```

C representation:

```
typedef enum CAENRFIDReadPointStatus;
```

Remarks:

In order to align the three libraries, the members name in C language have changed, now reporting the STATUS_ suffix, but the value of the members is the same of the previous library version.

In the following table, the CAENRFIDReadPointStatus Enumeration members are listed:

Member	Description
STATUS_BAD	Bad antenna connection.
STATUS_GOOD	Good antenna connection.
STATUS_POOR	Poor antenna connection.

CAENRFIDRS232Constants Enumeration

The CAENRFIDRS232Constants gives a list of settings for the serial port configuration.

Syntax:

C# representation:

```
public enum CAENRFIDRS232Constants
```

Java and Android representation:

```
public final class CAENRFIDRS232Constants
```

C representation:

```
typedef enum CAENRFID_RS232_Parity;
```

```
typedef enum CAENRFID_RS232_FlowControl;
```

In the following table, the CAENRFIDRS232Constants Enumeration members are listed:

Member	Description
CAENRS232_Parity_None	No parity bit is sent at all.
CAENRS232_Parity_Odd	Odd parity.
CAENRS232_Parity_Even	Even parity.
CAENRFID_RS232_FlowControl_XonXoff	Software flow control.
CAENRFID_RS232_FlowControl_Hardware	Hardware flow control.
CAENRFID_RS232_FlowControl_None	No flow control.

CAENRFIDSelUnselOptions Enumeration

The CAENRFIDSelUnselOptions gives a list of operations supported by the Group Select/Unselect command (valid only for the ISO18000-6B air protocol).

Syntax:

C# representation:

```
public enum CAENRFIDSelUnselOptions
```

Java and Android representation:

```
public final class CAENRFIDSelUnselOptions
```

C representation:

```
typedef enum CAENRFID_SelUnsel_Op;
```

In the following table, the CAENRFIDSelUnselOptions Enumeration members are listed:

Member	Description
SEL_EQUAL	select equal to.
SEL_NOT_EQUAL	select not equal to.
SEL_GREATER_THAN	select greater than.
SEL_LOWER_THAN	select lower than.
UNS_EQUAL	unselect equal to.
UNS_NOT_EQUAL	unselect not equal to.
UNS_GREATER_THAN	unselect greater than.
UNS_LOWER_THAN	unselect lower than.

6

CAENRFID Obsolete Methods

This chapter gives a list of CAENRFID obsolete methods, functions, members and data types.
It contains these topics:

- [C# Obsolete Methods](#)
- [C# Obsolete Members](#)
- [Java and Android Obsolete Methods](#)
- [C Obsolete Functions](#)
- [C Obsolete Data Types](#)

Below it is available a list of obsolete methods, functions, members and data types for the three different program languages.

It is recommended not to use these methods since they will not be available in new reader's firmware release.
Some of these obsolete methods have been replaced by new ones as specified in the table below.

C# Obsolete Methods

Method	Description
Channel Class	
AddSource	This method is now obsolete.
AddTrigger	This method is now obsolete.
GetChannelStatus	This method is now obsolete.
GetChannelType	This method is now obsolete.
GetName	This method is now obsolete.
IsSourcePresent	This method is now obsolete.
IsTriggerPresent	This method is now obsolete.
RemoveSource	This method is now obsolete.
RemoveTrigger	This method is now obsolete.
LogicalSource Class	
AddTrigger	This method is now obsolete.
Fujitsu_BurstErase	This method is now obsolete.
Fujitsu_BurstWrite	This method is now obsolete.
Fujitsu_ChgBlockGroupPassword	This method is now obsolete.
Fujitsu_ChgBlockLock	This method is now obsolete.
Fujitsu_ChgWordLock	This method is now obsolete.
Fujitsu_ReadBlockLock	This method is now obsolete.
Fujitsu_Refresh	This method is now obsolete.
GetLostThreshold	This method is now obsolete.
GetObservedThreshold	This method is now obsolete.
Hitachi_BlockLock	This method is now obsolete.
Hitachi_BlockReadLock	This method is now obsolete.
Hitachi_GetSystemInformation	This method is now obsolete.
Hitachi_ReadLock	This method is now obsolete.
Hitachi_SetAttenuate	This method is now obsolete.
Hitachi_WriteMultipleWords	This method is now obsolete.
Inventory	This method is now obsolete.
KillTag	This method is now obsolete.
LockTag	This method is now obsolete.
NXP_Calibrate	This method is now obsolete.
ProgramID	This method is now obsolete.
RemoveTrigger	This method is now obsolete.
SetLostThreshold	This method is now obsolete.
SetObservedThreshold	This method is now obsolete.
Reader Class	
ConnectRS232	This method is now obsolete.
CreateChannel	This method is now obsolete.
CreateTrigger	This method is now obsolete.
FWUpgradeTFTP	This method is now obsolete.
GetAllocatedChannels	This method is now obsolete.
GetAllocatedTriggers	This method is now obsolete.
GetChannelData	This method is now obsolete.
GetDESB	This method is now obsolete.
GetEventMode	This method is now obsolete.
RemoveChannel	This method is now obsolete.
RemoveTrigger	This method is now obsolete.
SetDESB	This method is now obsolete.
SetEventMode	This method is now obsolete.
SetReaderOptions	This method is now obsolete.
Receiver Class	
KillServer	This method is now obsolete.
Trigger Class	

GetIOLineValue	This method is now obsolete.
GetName	This method is now obsolete.
GetTimerValue	This method is now obsolete.
IsLinkedToChannel	This method is now obsolete.
IsLinkedToSource	This method is now obsolete.

Tab. 6.1: C# Obsolete Methods

C# Obsolete Members

Member	Description
BitRate Enumeration	
TX10RX40	This member is now obsolete.
TX40RX40	This member is now obsolete.
TX40RX160	This member is now obsolete.
EventMode Enumeration	
READCYCLE_MODE	This member is now obsolete.
TIME_MODE	This member is now obsolete.
NOEVENT_MODE	This member is now obsolete.
TagEventType Enumeration	
TAG_GLIMPSED	This member is now obsolete.
TAG_LOST	This member is now obsolete.
TAG_OBSERVED	This member is now obsolete.
TAG_UNKNOWN	This member is now obsolete.

Tab. 6.2: C# Obsolete Members

Java and Android Obsolete Methods

Method	Description
BitRate Class	
TX10RX40	This method is now obsolete.
TX40RX40	This method is now obsolete.
TX40RX160	This method is now obsolete.
Channel Class	
AddSource	This method is now obsolete.
AddTrigger	This method is now obsolete.
GetChannelStatus	This method is now obsolete.
GetChannelType	This method is now obsolete.
Name	This method is now obsolete.
IsSourcePresent	This method is now obsolete.
IsTriggerPresent	This method is now obsolete.
RemoveSource	This method is now obsolete.
RemoveTrigger	This method is now obsolete.
Event Class	
Data	This method is now obsolete. Use getData instead.
EventMode Class	
READCYCLE_MODE	This method is now obsolete.
TIME_MODE	This method is now obsolete.
NOEVENT_MODE	This method is now obsolete.
LogicalSource Class	
AddTrigger	This method is now obsolete.
Fujitsu_BurstErase	This method is now obsolete.
Fujitsu_BurstWrite	This method is now obsolete.
Fujitsu_ChgBlockGroupPassword	This method is now obsolete.
Fujitsu_ChgBlockLock	This method is now obsolete.
Fujitsu_ChgWordLock	This method is now obsolete.
Fujitsu_ReadBlockLock	This method is now obsolete.
Fujitsu_Refresh	This method is now obsolete.
GetLostThreshold	This method is now obsolete.
GetObservedThreshold	This method is now obsolete.

Method	Description
Hitachi_GetSystemInfo	This method is now obsolete.
Hitachi_BlockLock	This method is now obsolete.
Hitachi_BlockReadLock	This method is now obsolete.
Hitachi_GetSystemInformation	This method is now obsolete.
Hitachi_ReadLock	This method is now obsolete.
Hitachi_SetAttenuate	This method is now obsolete.
Hitachi_WriteMultipleWords	This method is now obsolete.
Inventory	This method is now obsolete.
NXP_Calibrate	This method is now obsolete.
NXP_ChangeEAS (only non secure version)	This method is now obsolete.
NXP_EAS_Alarm (only secure version)	This method is now obsolete.
NXP_ResetReadProtect (only secure version)	This method is now obsolete.
RemoveTrigger	This method is now obsolete.
SetLostThreshold	This method is now obsolete.
SetObservedThreshold	This method is now obsolete.
Notify Class	
getAntenna	This method is now obsolete. Use getReadPoint instead.
Reader Class	
CreateChannel	This method is now obsolete.
CreateTrigger	This method is now obsolete.
FWUpgradeTFTP	This method is now obsolete.
GetAllocatedChannels	This method is now obsolete.
GetAllocatedTriggers	This method is now obsolete.
GetChannelData	This method is now obsolete.
GetEventMode	This method is now obsolete.
RemoveChannel	This method is now obsolete.
RemoveTrigger	This method is now obsolete.
SetEventMode	This method is now obsolete.
SetReaderOptions	This method is now obsolete.
Receiver Class	
KillServer	This method is now obsolete.
TagEventType Class	
TAG_GLIMPSED	This method is now obsolete.
TAG_LOST	This method is now obsolete.
TAG_OBSERVED	This method is now obsolete.
TAG_UNKNOWN	This method is now obsolete.
Trigger Class	
GetIOLineValue	This method is now obsolete.
GetName	This method is now obsolete.
GetTimerValue	This method is now obsolete.
IsLinkedToChannel	This method is now obsolete.
IsLinkedToSource	This method is now obsolete.
HitachiSysInfo	
GetBankLock	This method is now obsolete.
GetBlockReadLock	This method is now obsolete.
GetBlockReadWriteLock	This method is now obsolete.
GetBlockWriteLock	This method is now obsolete.
GetInfoFlag	This method is now obsolete.
getReserved	This method is now obsolete.
getSetAttenuateLevel	This method is now obsolete.
getTID	This method is now obsolete.
getUII	This method is now obsolete.
getUser	This method is now obsolete.

Tab. 6.3: Java and Android Obsolete Methods

C Obsolete Functions

Function	Description
AddNotifyTrigger	This function is now obsolete.
AddReadTrigger	This function is now obsolete.
AddSourceToChannel	This function is now obsolete.
AllocateChannel	This function is now obsolete.
AllocateTrigger	This function is now obsolete.
CustomCmd_C1G2	This function is now obsolete. Use CustomCommand_EPC_C1G2 instead.
DeallocateChannel	This function is now obsolete.
DeallocateTrigger	This function is now obsolete.
ExtendedInventoryTag	This function is now obsolete.
FirmwareUpgrade	This function is now obsolete.
FreeNotifyMemory	This function is now obsolete.
Fujitsu_BurstErase	This function is now obsolete.
Fujitsu_BurstWrite	This function is now obsolete.
Fujitsu_ChgBlockGroupPassword	This function is now obsolete.
Fujitsu_ChgBlockLock	This function is now obsolete.
Fujitsu_ChgWordLock	This function is now obsolete.
Fujitsu_ReadBlockLock	This function is now obsolete.
Fujitsu_Refresh	This function is now obsolete.
GetAllocatedChannels	This function is now obsolete.
GetAllocatedTriggers	This function is now obsolete.
GetChannelData	This function is now obsolete.
GetChannelInTrigger	This function is now obsolete.
GetChannelStatus	This function is now obsolete.
GetDE_SB	This function is now obsolete. Use GetDESB_ISO180006B instead.
GetEventMode	This function is now obsolete.
GetFWRelease	This function is now obsolete. Use GetFirmwareRelease instead.
GetModulation	This function is now obsolete.
GetNotification	This function is now obsolete.
GetQ_C1G2	This function is now obsolete. Use GetQValue_EPC_C1G2 instead.
GetQ_EPC_C1G2	This function is now obsolete. Use GetQValue_EPC_C1G2 instead.
GetReadPointInSource	This function is now obsolete. Use isReadPointPresent instead.
GetSourceConfiguration	This function is now obsolete.
GetSourceInChannel	This function is now obsolete.
GetSourceInTrigger	This function is now obsolete.
GetSWRelease	This function is now obsolete.
GetTriggerInChannel	This function is now obsolete.
Hitachi_BlockLock	This function is now obsolete.
Hitachi_BlockReadLock	This function is now obsolete.
Hitachi_GetSystemInformation	This function is now obsolete.
Hitachi_ReadLock	This function is now obsolete.
Hitachi_SetAttenuate	This function is now obsolete.
Hitachi_WriteMultipleWords	This function is now obsolete.
Inventory	This function is now obsolete.
KillTag	This function is now obsolete. Use KillTag_EPC_C1G1 instead.
KillTag_C1G2	This function is now obsolete. Use KillTag_EPC_C1G2 instead.
Lock	This function is now obsolete. Use LockTag_ISO180006B instead.
Lock_C1G2	This function is now obsolete. Use LockTag_EPC_C1G2 instead.
NXP_Calibrate	This function is now obsolete.
NXP_ChangeEAS	This function is now obsolete.
NXP_SecureCalibrate	This function is now obsolete.
NXP_SecureEAS_Alarm	This function is now obsolete.
NXP_SecureResetReadProtect	This function is now obsolete.
ProgramID	This function is now obsolete.

Function	Description
ProgramID_C1G2	Use ProgramID_EPC_C1G1 instead. This function is now obsolete. Use ProgramID_EPC_C1G2 instead.
QueryAck_C1G2	This function is now obsolete. Use QueryAck_EPC_C1G2 instead.
QueryTag_C1G2	This function is now obsolete. Use Query_EPC_C1G2 instead.
Read	This function is now obsolete. Use ReadTagData instead.
Read_C1G2	This function is now obsolete. Use ReadTagData_EPC_C1G2 instead.
RemoveNotifyTrigger	This function is now obsolete.
RemoveReadTrigger	This function is now obsolete.
RemoveSourceFromChannel	This function is now obsolete.
SecureCustomCmd_C1G2	This function is now obsolete. Use SecureCustomCommand_EPC_C1G2 instead.
SecureLock_C1G2	This function is now obsolete. Use SecureLockTag_EPC_C1G2 instead.
SecureProgramID_C1G2	This function is now obsolete. Use SecureProgramID_EPC_C1G2 instead.
SecureRead_C1G2	This function is now obsolete. Use SecureReadTagData_EPC_C1G2 instead.
SecureWrite_C1G2	This function is now obsolete. Use SecureWriteTagData_EPC_C1G2 instead.
SetBitrate	This function is now obsolete. Use CAENRFID_SetBitRate instead.
SetDE_SB	This function is now obsolete. Use SetDESB_ISO180006B instead.
SetEventMode	This function is now obsolete.
SetModulation	This function is now obsolete.
SetQ_C1G2	This function is now obsolete. Use SetQValue_EPC_C1G2 instead.
SetQ_EPC_C1G2	This function is now obsolete. Use SetQValue_EPC_C1G2 instead.
SetSourceConfiguration	This function is now obsolete.
Write	This function is now obsolete. Use WriteTagData instead.
Write_C1G2	This function is now obsolete. Use WriteTagData_EPC_C1G2 instead.

Tab. 6.4: C Obsolete Functions

C Obsolete Data Types

Data Type	Description
CAENRFID_SOURCE_Parameter	
CONFIG_READCYCLE	This data type is now obsolete. Use Get/SetReadCycle Method instead.
CONFIG_OBSERVEDTHRESHOLD	This data type is now obsolete.
CONFIG_LOSTTHRESHOLD	This data type is now obsolete.
CONFIG_G2_Q_VALUE	This data type is now obsolete. Use Get/SetQ_EPC_C1G2 Method instead.
CONFIG_G2_SESSION	This data type is now obsolete. Use Get/SetSession_EPC_C1G2 Method instead.
CONFIG_G2_TARGET	This data type is now obsolete. Use Get/SetTarget_EPC_C1G2 Method instead.
CONFIG_G2_SELECTED	This data type is now obsolete. Use Get/SetSelected_EPC_C1G2 Method instead.
CONFIG_ISO18006B_DESB	This data type is now obsolete. Use Get/SetDESB_ISO180006B Method instead.
CAENRFID_EventMode	
READCYCLE_MODE	This data type is now obsolete.
TIME_MODE	This data type is now obsolete.
NOEVENT_MODE	This data type is now obsolete.
CAENRFID_FWUpgradeType	
RFID_TFTP	This data type is now obsolete.
CAENRFID_ExtendedInventoryParams	
	This data type is now obsolete.

Tab. 6.5: C Obsolete Data Types