

NI-488.2™

NI-488.2 User Manual

Worldwide Technical Support and Product Information

ni.com

National Instruments Corporate Headquarters

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

Worldwide Offices

Australia 1800 300 800, Austria 43 662 457990-0, Belgium 32 (0) 2 757 0020, Brazil 55 11 3262 3599,
Canada 800 433 3488, China 86 21 5050 9800, Czech Republic 420 224 235 774, Denmark 45 45 76 26 00,
Finland 358 (0) 9 725 72511, France 01 57 66 24 24, Germany 49 89 7413130, India 91 80 41190000,
Israel 972 3 6393737, Italy 39 02 41309277, Japan 0120-527196, Korea 82 02 3451 3400,
Lebanon 961 (0) 1 33 28 28, Malaysia 1800 887710, Mexico 01 800 010 0793, Netherlands 31 (0) 348 433 466,
New Zealand 0800 553 322, Norway 47 (0) 66 90 76 60, Poland 48 22 3390150, Portugal 351 210 311 210,
Russia 7 495 783 6851, Singapore 1800 226 5886, Slovenia 386 3 425 42 00, South Africa 27 0 11 805 8197,
Spain 34 91 640 0085, Sweden 46 (0) 8 587 895 00, Switzerland 41 56 2005151, Taiwan 886 02 2377 2222,
Thailand 662 278 6777, Turkey 90 212 279 3031, United Kingdom 44 (0) 1635 523545

For further support information, see the *Technical Support and Professional Services* appendix. To comment on National Instruments documentation, refer to the National Instruments Web site at ni.com/info and enter the info code feedback.

Important Information

Warranty

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

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

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

EXCEPT AS SPECIFIED HEREIN, NATIONAL INSTRUMENTS MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AND SPECIFICALLY DISCLAIMS ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. CUSTOMER'S RIGHT TO RECOVER DAMAGES CAUSED BY FAULT OR NEGLIGENCE ON THE PART OF NATIONAL INSTRUMENTS SHALL BE LIMITED TO THE AMOUNT THEREFORE PAID BY THE CUSTOMER. NATIONAL INSTRUMENTS WILL NOT BE LIABLE FOR DAMAGES RESULTING FROM LOSS OF DATA, PROFITS, USE OF PRODUCTS, OR INCIDENTAL OR CONSEQUENTIAL DAMAGES, EVEN IF ADVISED OF THE POSSIBILITY THEREOF. This limitation of the liability of National Instruments will apply regardless of the form of action, whether in contract or tort, including negligence. Any action against National Instruments must be brought within one year after the cause of action accrues. National Instruments shall not be liable for any delay in performance due to causes beyond its reasonable control. The warranty provided herein does not cover damages, defects, malfunctions, or service failures caused by owner's failure to follow the National Instruments installation, operation, or maintenance instructions; owner's modification of the product; owner's abuse, misuse, or negligent acts; and power failure or surges, fire, flood, accident, actions of third parties, or other events outside reasonable control.

Copyright

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

National Instruments respects the intellectual property of others, and we ask our users to do the same. NI software is protected by copyright and other intellectual property laws. Where NI software may be used to reproduce software or other materials belonging to others, you may use NI software only to reproduce materials that you may reproduce in accordance with the terms of any applicable license or other legal restriction.

Trademarks

National Instruments, NI, ni.com, and LabVIEW are trademarks of National Instruments Corporation. Refer to the *Terms of Use* section on ni.com/legal for more information about National Instruments trademarks.

Other product and company names mentioned herein are trademarks or trade names of their respective companies.

Members of the National Instruments Alliance Partner Program are business entities independent from National Instruments and have no agency, partnership, or joint-venture relationship with National Instruments.

Patents

For patents covering National Instruments products/technology, refer to the appropriate location: **Help»Patents** in your software, the `patents.txt` file on your media, or the *National Instruments Patent Notice* at ni.com/patents.

WARNING REGARDING USE OF NATIONAL INSTRUMENTS PRODUCTS

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

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

Contents

About This Manual

Using the NI-488.2 Documentation.....	xi
Accessing the NI-488.2 Help	xii
Conventions	xii
Related Documentation.....	xiii

Chapter 1

Introduction

Setting Up and Configuring Your System.....	1-1
Controlling More Than One Interface.....	1-2
Configuration Requirements	1-2

Chapter 2

Measurement & Automation Explorer (Windows)

Overview.....	2-1
Starting Measurement & Automation Explorer.....	2-2
Troubleshoot NI-488.2 Problems	2-3
Add a New GPIB Interface	2-4
Remove a GPIB Interface	2-4
Scan for GPIB Instruments	2-5
Instruments Not Found.....	2-5
Too Many Listeners on the GPIB.....	2-5
Communicate with Your Instrument	2-6
Basic Communication (Query/Write/Read).....	2-6
Advanced Communication	2-7
View NI-488.2 Software Version	2-8
Monitor, Record, and Display NI-488.2 Calls.....	2-8
View or Change GPIB Interface Settings	2-9
Change GPIB Permissions.....	2-10
View GPIB Instrumentation Information	2-11
Change GPIB Device Templates	2-12
Enable/Disable NI-488.2 DOS Support.....	2-12
Access Additional Help and Resources	2-13
NI-488.2 Help.....	2-13
National Instruments GPIB Web Site.....	2-13
View or Change GPIB-ENET/100 Network Settings.....	2-13
Device Configuration	2-13
Update GPIB-ENET/100 Firmware	2-14

Chapter 3 GPIB Explorer (Mac OS X and Linux)

Starting GPIB Explorer	3-2
Mac OS X.....	3-2
Linux	3-3
Add a New GPIB Interface.....	3-4
Delete a GPIB Interface.....	3-5
View NI-488.2 Software Version.....	3-5
View or Change GPIB Interface Settings.....	3-6
Access Additional Help and Resources.....	3-8
NI-488.2 Help	3-8
National Instruments GPIB Web Site	3-8
View or Change GPIB-ENET/100 Network Settings	3-8
Device Configuration	3-9
Update GPIB-ENET/100 Firmware.....	3-9

Chapter 4 Developing Your NI-488.2 Application

Interactive Instrument Control	4-1
Choosing Your Programming Methodology	4-2
Choosing a Method to Access the NI-488.2 Driver	4-2
Windows.....	4-2
Mac OS X	4-4
Linux.....	4-5
Choosing How to Use the NI-488.2 API	4-5
Communicating with a Single GPIB Device	4-5
Using Multiple Interfaces and/or Multiple Devices	4-6
Checking Status with Global Functions	4-6
Status Word (Ibsta)	4-7
Error Function (Iberr).....	4-8
Count Function (Ibcnt).....	4-9
Using Interactive Control to Communicate with Devices.....	4-9
Programming Models	4-9
Applications That Communicate with a Single GPIB Device	4-9
Items to Include	4-9
General Program Steps and Examples.....	4-10
Applications That Use Multiple Interfaces or Communicate with Multiple GPIB Devices	4-11
Items to Include	4-11
General Program Steps and Examples.....	4-12

Language-Specific Programming Instructions for Windows	4-14
Microsoft Visual C/C++ (Version 6.0 or Later).....	4-14
Borland C/C++ (Version 5.0.2 or Later)	4-14
Visual Basic (Version 6.0)	4-15
Direct Entry with C	4-15
gpib-32.dll Exports.....	4-15
Directly Accessing the gpib-32.dll Exports	4-16
Language-Specific Programming Instructions for Mac OS X.....	4-19
Language-Specific Programming Instructions for Linux	4-19

Chapter 5

Debugging Your Application

NI Spy	5-1
Global Status Functions	5-1
NI-488.2 Error Codes	5-1
Configuration Errors	5-2
Timing Errors.....	5-2
Communication Errors.....	5-3
Repeat Addressing.....	5-3
Termination Method.....	5-3
Other Errors	5-3

Chapter 6

NI Spy Utility

Overview.....	6-1
Starting NI Spy	6-1
Windows.....	6-1
Mac OS X and Linux.....	6-1
Monitoring API Calls with NI Spy	6-2
Using the NI Spy Online Help	6-2
Locating Errors with NI Spy.....	6-2
Debugging Existing Applications	6-3
Viewing Properties for Recorded Calls	6-3
Exiting NI Spy	6-3
Performance Considerations	6-3

Chapter 7

Interactive Control Utility

Overview	7-1
Getting Started with Interactive Control	7-1
Interactive Control Syntax.....	7-4
Number Syntax	7-4
String Syntax.....	7-5
Address Syntax	7-5
Interactive Control Commands.....	7-5
Status Word.....	7-11
Error Information.....	7-11
Count Information	7-12

Chapter 8

NI-488.2 Programming Techniques

Termination of Data Transfers	8-1
High-Speed Data Transfers (HS488).....	8-2
Enabling HS488	8-2
System Configuration Effects on HS488.....	8-3
Waiting for GPIB Conditions.....	8-4
Asynchronous Event Notification in NI-488.2 Applications	8-4
Calling the ibnotify Function	8-4
ibnotify Programming Example.....	8-6
Writing Multithreaded NI-488.2 Applications.....	8-9
Device-Level Calls and Bus Management	8-11
Talker/Listener Applications	8-12
Serial Polling	8-12
Service Requests from IEEE 488 Devices	8-13
Service Requests from IEEE 488.2 Devices.....	8-13
Automatic Serial Polling.....	8-13
Stuck SRQ State	8-14
Autopolling and Interrupts.....	8-14
SRQ and Serial Polling with Device-Level Traditional NI-488.2 Calls.....	8-15
SRQ and Serial Polling with Multi-Device NI-488.2 Calls.....	8-15
Example 1: Using FindRQS	8-16
Example 2: Using AllSpoll.....	8-17
Parallel Polling	8-17
Implementing a Parallel Poll.....	8-17
Parallel Polling with Traditional NI-488.2 Calls.....	8-18
Parallel Polling with Multi-Device NI-488.2 Calls.....	8-19

**Appendix A
GPIB Basics**

**Appendix B
Status Word Conditions**

**Appendix C
Error Codes and Solutions**

**Appendix D
Common Questions**

**Appendix E
Technical Support and Professional Services**

Glossary

Index

About This Manual

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

Using the NI-488.2 Documentation

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

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

To view these documents, you need Adobe Acrobat Reader, which you can download from www.adobe.com.

Windows

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

Mac OS X

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

Linux

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

Accessing the NI-488.2 Help

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

Windows

Select **Start»Programs»National Instruments»Measurement & Automation**. Select **Help»Help Topics»NI-488.2**.

Mac OS X

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

Linux

Run GPIB Explorer by entering the following command:

```
<InstallDir>/natinst/ni4882/bin/gpibexplorer
```

<InstallDir> is the directory where you chose to install the NI-488.2 software. The default is /usr/local.

Select **Help»Help Topics»NI-488.2**.

Conventions

The following conventions appear in this manual:

»

The » symbol leads you through nested menu items and dialog box options to a final action. The sequence **File»Page Setup»Options** directs you to pull down the **File** menu, select the **Page Setup** item, and select **Options** from the last dialog box.

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

bold

Bold text denotes items that you must select or click in the software, such as menu items and dialog box options. Bold text also denotes parameter names.

IEEE 488 and
IEEE 488.2

IEEE 488 and *IEEE 488.2* refer to the ANSI/IEEE Standard 488.1-2003 and the ANSI/IEEE Standard 488.2-1992, respectively, which define the GPIB.

<i>italic</i>	Italic text denotes variables, emphasis, a cross-reference, or an introduction to a key concept. Italic text also denotes text that is a placeholder for a word or value that you must supply.
<code>monospace</code>	Text in this font denotes text or characters that you should enter from the keyboard, sections of code, programming examples, and syntax examples. This font is also used for the proper names of disk drives, paths, directories, programs, subprograms, subroutines, device names, functions, operations, variables, filenames, and extensions.
monospace bold	Bold text in this font denotes the messages and responses that the computer automatically prints to the screen. This font also emphasizes lines of code that are different from the other examples.
<i>monospace italic</i>	Italic text in this font denotes text that is a placeholder for a word or value that you must supply.
Platform	Text in this font denotes a specific platform and indicates that the text following it applies only to that platform.

Related Documentation

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

- ANSI/IEEE Standard 488.1-2003, *IEEE Standard Digital Interface for Programmable Instrumentation*
- ANSI/IEEE Standard 488.2-1992, *IEEE Standard Codes, Formats, Protocols, and Common Commands*

Introduction

This chapter describes how to set up your GPIB system.

Setting Up and Configuring Your System

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

Figure 1-1. Linear and Star System Configuration

Controlling More Than One Interface

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

Figure 1-2. Example of Multiboard System Configuration

Configuration Requirements

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

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

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

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

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

Measurement & Automation Explorer (Windows)

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

Mac OS X and Linux

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

Overview

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

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

Starting Measurement & Automation Explorer

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

Note You must choose to run as Administrator to allow changes to GPIB Interface Settings. To do this, right-click on the **Measurement & Automation Explorer** icon and select **Run as Administrator**.

Figure 2-1. Measurement & Automation Explorer

Troubleshoot NI-488.2 Problems

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

1. Start Measurement & Automation Explorer as described in the *Starting Measurement & Automation Explorer* section.
2. Select **Help»Troubleshooting»NI-488.2 Troubleshooting Utility**.

The Troubleshooting Utility tests your GPIB interface and displays the results, as shown in Figure 2-2.

Figure 2-2. NI-488.2 Troubleshooting Utility

Add a New GPIB Interface

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

To add a new GPIB-ENET/100 to your system, complete the following steps:

1. Start Measurement & Automation Explorer as described in the *Starting Measurement & Automation Explorer* section.
2. Right-click on the **Devices and Interfaces** folder and select **Create New**.
3. In the **Create New** dialog window, select the **GPIB-ENET/100** item and click **Finish**.

The Add GPIB-ENET/100 Wizard appears.

4. Follow the prompts in the Add GPIB-ENET/100 Wizard to add your interface.
5. Measurement & Automation Explorer automatically updates the list of installed GPIB interfaces. You also can select **View»Refresh** to update the list.

Remove a GPIB Interface

To remove a Plug and Play interface from your computer, disconnect it, making sure to turn off the computer if the interface requires it.

To remove a GPIB-ENET/100 interface from your computer, you must manually delete it from within Measurement & Automation Explorer by completing the following steps:

1. Start Measurement & Automation Explorer as described in the *Starting Measurement & Automation Explorer* section.
2. Expand **Devices and Interfaces** by clicking the + next to the folder.
3. Right-click on your GPIB-ENET/100 interface and select **Delete** from the context menu.
4. When prompted, confirm your selection.
5. Select **View»Refresh** to update the list of interfaces in Measurement & Automation Explorer.

Scan for GPIB Instruments

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

1. Make sure that your instrument is powered on and connected to your GPIB interface.
2. Start Measurement & Automation Explorer as described in the *Starting Measurement & Automation Explorer* section.
3. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
4. Right-click on your GPIB interface and select **Scan for Instruments** from the drop-down menu that appears.

Measurement & Automation Explorer displays the connected instruments in the right window pane.

Instruments Not Found

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

Too Many Listeners on the GPIB

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

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

Communicate with Your Instrument

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

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

Basic Communication (Query/Write/Read)

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

1. Start Measurement & Automation Explorer as described in the [Starting Measurement & Automation Explorer](#) section.
2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
3. Select your GPIB interface.
4. If you have not already done so, scan for connected instruments. Right-click on your GPIB interface and select **Scan for Instruments** from the drop-down menu that appears. Refer to the [Scan for GPIB Instruments](#) section for more information.

Measurement & Automation Explorer displays the connected instruments below your GPIB interface.

5. Right-click on your GPIB instrument in the left window pane and select **Communicate with Instrument** from the drop-down menu that appears.

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

Figure 2-3. NI-488.2 Communicator

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

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

Advanced Communication

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

1. Start Measurement & Automation Explorer as described in the [Starting Measurement & Automation Explorer](#) section.
2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
3. Right-click on your GPIB interface and select **Interactive Control** from the drop-down menu that appears. Interactive Control automatically opens a session to the selected GPIB interface.
4. At the command prompt, type NI-488.2 API calls to communicate interactively with the your instrument. For example, you might use `ibdev`, `ibclr`, `ibwrt`, `ibrd`, and `ibonl`.

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

View NI-488.2 Software Version

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

1. Start Measurement & Automation Explorer as described in the *Starting Measurement & Automation Explorer* section.
2. Expand the **Software** directory by clicking the + next to the folder.
3. Click **NI-488.2**.

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

Monitor, Record, and Display NI-488.2 Calls

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

1. Start Measurement & Automation Explorer as described in the *Starting Measurement & Automation Explorer* section.
2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
3. Select your GPIB interface in the left window pane of Measurement & Automation Explorer.
4. On the toolbar, click the NI Spy button to open the application.
5. On the NI Spy toolbar, click the blue arrow button to start a capture.

- Start the NI-488.2 application that you want to monitor.
NI Spy records and displays all NI-488.2 calls, as shown in Figure 2-4.

Number	Description	Status	iberr	ibcctl	Time
1	ibdev(0, 3, 0 (0x0), T3s (12), 1, 0x0000)	0x0100	0	0x0000	08:50:07.277
2	ibclr(UD0)	0x0100	0	0x0004	08:50:08.749
3	ibwrt(UD0, "**IDN?", 5 (0x5))	0x0100	0	0x0005	08:50:14.157
4	ibrd(UD0, "National Inst...", 100 (0x64))	0x2100	0	0x003E	08:50:16.720
5	ibwrt(UD0, "conf:dc:max", 11 (0xB))	0x0100	0	0x000B	08:50:34.396
6	ibwrt(UD0, "meas:dc?", 8 (0x8))	0x0100	0	0x0008	08:50:46.894
7	ibrd(UD0, "5.7319.", 100 (0x64))	0x2100	0	0x0007	08:50:49.908

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

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

View or Change GPIB Interface Settings

The default behavior of NI-488.2 software is to allow only administrators to make changes to the GPIB interface settings. You can change this behavior by following the instructions described in the [Change GPIB Permissions](#) section.

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

- Start Measurement & Automation Explorer as described in the [Starting Measurement & Automation Explorer](#) section.

Note You must choose to run as Administrator to allow changes to GPIB Interface Settings. To do this, right-click on the **Measurement & Automation Explorer** icon and select **Run as Administrator**.

- Expand the **Devices and Interfaces** directory by clicking the + next to the folder.

3. Select your GPIB interface in the left window pane of Measurement & Automation Explorer.

The interface properties appear in the right window pane of Measurement & Automation Explorer, as shown in Figure 2-5.

Figure 2-5. GPIB Interface Properties in Measurement & Automation Explorer

4. (Optional) Change the settings for your interface and click **Save** to apply the settings.

Change GPIB Permissions

NI-488.2 allows administrators to allow nonadministrators to make changes to GPIB settings. This is controlled using the **Measurement & Automation Explorer** menu item at **Tools»NI-488.2»Require Administrator Privileges**. This menu is enabled only if you run MAX as an administrator. In either case, a check next to the menu indicates that you can change GPIB settings only when you run MAX as an administrator.

To toggle between the different modes, complete the following steps:

1. Start MAX as an administrator as described in the [Starting Measurement & Automation Explorer](#) section.

Note You must choose to run as Administrator to run in administrator mode. To do this, right-click on the **Measurement & Automation Explorer** icon and select **Run as Administrator**.

2. Select **Tools»NI-488.2»Require Administrator Privileges** from the menu.
3. Enable or disable the requirement in the **NI-488.2 Settings** dialog box and click **OK**.

View GPIB Instrumentation Information

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

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

Change GPIB Device Templates

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

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

1. Start Measurement & Automation Explorer as described in the [Starting Measurement & Automation Explorer](#) section.
2. Select **Help»Help Topics»NI-488.2** to view the *NI-488.2 Help*.
3. Search for the topic named *How do I change a GPIB Device Template?* and click the link to open the GPIB Configuration utility.
4. Double-click the device template you want to modify, such as **DEV1**.
5. Rename the template as described in your application documentation.
6. Click the **OK** button twice to save your changes and exit.

Enable/Disable NI-488.2 DOS Support

Note NI-488.2 DOS support is not available on Windows Vista or later operating systems.

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

1. Start Measurement & Automation Explorer as described in the [Starting Measurement & Automation Explorer](#) section.
2. Click on your GPIB interface and select **Tools»NI-488.2»DOS Support...** from the Explorer menu.
3. Enable or disable DOS support in the **NI-488.2 Settings** dialog box and click **OK**.
4. If you are prompted to do so, restart your system.

Access Additional Help and Resources

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

NI-488.2 Help

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

1. Start Measurement & Automation Explorer as described in the *Starting Measurement & Automation Explorer* section.
2. Select **Help»Help Topics»NI-488.2**.

National Instruments GPIB Web Site

You can access the National Instruments GPIB Web site as follows:

1. Start Measurement & Automation Explorer as described in the *Starting Measurement & Automation Explorer* section.
2. Select **Help»National Instruments on the Web»GPIB Home Page**.

View or Change GPIB-ENET/100 Network Settings

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

Device Configuration

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

1. Start Measurement & Automation Explorer as described in the *Starting Measurement & Automation Explorer* section.
2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.

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

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

Update GPIB-ENET/100 Firmware

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

1. Start Measurement & Automation Explorer as described in the [Starting Measurement & Automation Explorer](#) section.
2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
3. Right-click on your GPIB-ENET/100 interface and select **Update Firmware** from the drop-down menu that appears.

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

GPIB Explorer (Mac OS X and Linux)

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

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

- Add or remove GPIB interfaces.
- Reconfigure GPIB interface settings.
- Launch the NI-488.2 Troubleshooting Wizard to troubleshoot GPIB and NI-488.2 problems.
- Launch NI Spy to monitor NI-488.2 calls to GPIB interfaces.
- Locate additional help resources for GPIB and NI-488.2.

Starting GPIB Explorer

Mac OS X

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

Figure 3-1 shows GPIB Explorer in Mac OS X.

Figure 3-1. GPIB Explorer (Mac OS X)

Linux

To start GPIB Explorer, enter the following command:

```
/usr/local/natinst/ni4882/bin/gpibexplorer
```

Figure 3-2 shows GPIB Explorer in Linux.

Figure 3-2. GPIB Explorer (Linux)

Add a New GPIB Interface

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

Non-Plug and Play Interfaces (For Example, GPIB-ENET/100)

1. Start GPIB Explorer as described in the [Starting GPIB Explorer](#) section.
2. Click **New**.
3. Follow the prompts to add your GPIB interface to the system.

Plug and Play Interfaces (For Example, PCI-GPIB)

1. Close GPIB Explorer if it is running.
2. Physically add the interface into your system, making sure to shut down the system if your interface is not hot swappable. Refer to the *GPIB Hardware Guide* for more details on how to do this. To view the document, you need Acrobat Reader, which you can download from www.adobe.com.

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

(Linux) The *GPIB Hardware Guide* is installed with NI-488.2. It is in the `/usr/local/natinst/ni4882/docs` directory.

3. Start GPIB Explorer as described in the [Starting GPIB Explorer](#) section. You should see your interface in the list of configured interfaces.

Delete a GPIB Interface

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

Non-Plug and Play Interfaces (For Example, GPIB-ENET/100)

1. Start GPIB Explorer as described in the *Starting GPIB Explorer* section.
2. Click on your GPIB interface and select **Delete**.
3. When prompted, click the **Yes** button to confirm the removal of your interface.

Plug and Play Interfaces (For Example, PCI-GPIB)

1. Close GPIB Explorer if it is running.
2. Physically remove the interface from your system, making sure to shut down the system if your interface is not hot swappable. Refer to the *GPIB Hardware Guide* for more details on how to do this. To view the document, you need Acrobat Reader, which you can download from www.adobe.com.

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

(Linux) The *GPIB Hardware Guide* is installed with NI-488.2. It is in the `/usr/local/natinst/ni4882/docs` directory.

3. Start GPIB Explorer as described in the *Starting GPIB Explorer* section. The interface you just removed should not be in the list of configured interfaces.

View NI-488.2 Software Version

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

1. Start GPIB Explorer as described in the *Starting GPIB Explorer* section.
2. Launch the About GPIB Explorer window.

Click **Help»About GPIB Explorer** from the menu bar.

The About GPIB Explorer window displays the version number of the NI-488.2 software installed on your computer.

View or Change GPIB Interface Settings

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

1. Start GPIB Explorer as described in the [Starting GPIB Explorer](#) section.
2. Click on your GPIB interface and click **Properties**.

The **Properties** dialog box appears.

(Mac OS X) Figure 3-3 shows the **Properties** dialog box for a GPIB-ENET/100 for Mac OS X.

Figure 3-3. Properties Dialog Box (Mac OS X)

(Linux) Figure 3-4 shows the **Properties** dialog box for a GPIB-ENET/100 for Linux.

Figure 3-4. Properties Dialog Box (Linux)

3. (Optional) Change the settings for your interface, then click the **OK** button.

Access Additional Help and Resources

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

NI-488.2 Help

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

1. Start GPIB Explorer as described in the *Starting GPIB Explorer* section.
2. Select **Help»Help Topics»NI-488.2** from the menu bar.

National Instruments GPIB Web Site

1. Start GPIB Explorer as described in the *Starting GPIB Explorer* section.
2. Select **Help»National Instruments on the Web»GPIB Home Page** from the menu bar to access the National Instruments Web site for GPIB.

View or Change GPIB-ENET/100 Network Settings

To view or change the network settings of your GPIB-ENET/100, refer to the following sections. For more information about your GPIB-ENET/100 network settings, refer to the GPIB-ENET/100 information in the *GPIB Hardware Guide*. To view the *GPIB Hardware Guide*, you need Adobe Acrobat Reader, which you can download from www.adobe.com.

Mac OS X

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

Linux

The *GPIB Hardware Guide* is installed with NI-488.2. It is in the `/usr/local/natinst/ni4882/docs` directory.

Device Configuration

Mac OS X

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

Linux

To run the NI Ethernet Device Configuration utility, enter the following command:

```
/usr/local/natinst/ni4882/bin/ethernetconfig
```

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

Update GPIB-ENET/100 Firmware

Mac OS X

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

Linux

To run the Firmware Update utility, enter the following command:

```
/usr/local/natinst/ni4882/bin/firmwareupdate
```

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

Developing Your NI-488.2 Application

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

Interactive Instrument Control

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

Windows

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

Mac OS X

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

Linux

1. To launch the Interactive Control utility, enter the following command:
`<InstallDir>/natinst/ni4882/bin/gpibintctrl`
where `<InstallDir>` is the directory where you chose to install the NI-488.2 software. The default is `/usr/local`.
2. At the command prompt, type NI-488.2 API calls to communicate interactively with your instrument. For example, you might use `ibdev`, `ibclr`, `ibwrt`, `ibrd`, and `ibonl`.

Choosing Your Programming Methodology

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

Choosing a Method to Access the NI-488.2 Driver

Windows

Applications using the older GPIB32 API can access the NI-488.2 dynamic link library (DLL), `gpib-32.dll`, either by using an NI-488.2 application interface or by direct access.

Applications using the new NI4882 API can access the NI-488.2 dynamic link library (DLL), `ni42882.dll`, by using an NI-488.2 application interface only.

NI-488.2 Application Interfaces

You can use an application interface if your program is written in Microsoft Visual C/C++ (6.0 or later), Borland C/C++ (5.02 or later), Microsoft Visual Basic (6.0), or any .NET programming language. Otherwise, you must access `gpib-32.dll` directly.

For more information about application interfaces, refer to *NI-488.2 Application Interface Files* in the *NI-488.2 Help*.

Direct Entry Access

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

For more information about direct entry access, refer to *Directly Accessing the gpib-32.dll Exports* in the *NI-488.2 Help*.

Differences Between the GPIB32 API and NI4882 API

The NI-488.2 for Windows 2.6 release has introduced a new API as part of the 64-bit application interface. Every effort has been made to have the new NI4882 API closely match the existing GPIB32 API while incorporating API design best practices. To use the new API, you must recompile applications using the new header and object files. The following list describes the major changes in the NI4882 API.

- Judicious application of the `const` keyword has been added where appropriate.
- Wide variants of functions now use the `wchar_t` instead of `unsigned short` type.
- Functions taking in parameters that describe a pointer length now use `size_t` types.
- Status variables now use the `unsigned long` type.
- `ThreadIbcntl` has been removed. Macros redirect calls to `ThreadIbcnt`.
- Global status functions have been added. These are `Ibsta`, `Iberr`, and `Ibcnt`. New code should use these functions instead of `ibsta`, `iberr`, or `ibcnt/ibcntl`.
- Long-term deprecated functions have been completely removed.
- Most functions with an `ibconfig` have been removed. Using `ibconfig` is recommended for new code. Existing functions redirect to using `ibconfig` using macros. These are the affected functions:
 - `ibpad`
 - `ibsad`
 - `ibtmo`
 - `ibeot`
 - `ibrsc`
 - `ibsre`
 - `ibeos`
 - `ibdma`
 - `ibist`
 - `ibrsv`
- Many macro definitions have been improved for programmatic safety.

Modifying existing applications to use the NI4882 API should require minimal changes. In most cases, using the new include file (`ni4882.h` instead of `windows.h` and `ni488.h`) and linking to the new object file (`ni4882.obj` instead of `gpib-32.obj`) is sufficient to compile your application. There may still be warnings due to changes to the status variable type's signed property.

Complications may arise in several uncommon use cases. The following issues have been encountered.

- Storing function pointers for the `ibnotify` callback. This causes a type mismatch on the assignment. To solve this, fix the function prototype of the callback to use `unsigned long` for the status parameters.
- Using function pointers to `ibfind`. This causes a preprocessor error because the `ibfind` macro requires a one-parameter argument. To solve this, point to `ibfindA` or `ibfindW`, depending on the unicode convention in your application.
- Configuration functions show up in NI Spy as `ibconfig` calls. This is because macros redirect those calls to use `ibconfig`. Avoid confusion by using `ibconfig` directly.

In most cases, applications written in the NI4882 API will continue to work on older versions of the NI-488.2 for Windows software, back to version 1.7. Certain new `ibask` and `ibconfig` options break this backwards compatibility, and those options are easily avoidable by using alternative options. Existing applications using the GPIB32 API continue to execute unchanged. The GPIB32 API will continue to exist, but are available only for 32-bit applications. Applications written in the NI4882 API compile on both 32-bit and 64-bit environments. To port an application to a 64-bit environment requires that the application migrate to the NI4882 API and be recompiled.

The following NI4882 API constructs break API compatibility with older versions of NI-488.2 for Windows.

- `ibask (IbaEOS)`
- `ibconfig (IbcEOS)`

Mac OS X

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

Linux

NI-488.2 has `libgpibapi.so`—a dynamic library you can use from your C/C++ applications. Refer to the [Language-Specific Programming Instructions for Linux](#) section for more details on how to develop your application.

Choosing How to Use the NI-488.2 API

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

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

Communicating with a Single GPIB Device

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

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

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

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

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

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

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

Using Multiple Interfaces and/or Multiple Devices

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

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

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

Checking Status with Global Functions

For applications accessing the NI4882 API, each NI-488.2 call updates three global functions to reflect the status of the device or board you are using. These global status functions are the status word (`Ibsta`), the error function (`Iberr`), and the count function (`Ibcnt`). They contain useful information about the performance of your application. Your application should check these functions after each NI-488.2 call. For more information about each status function, refer to the following sections.

For applications accessing the older GPIB32 API (including the Visual Basic 6.0 application interface), use the equivalent global variables. These global status variables are the status word (`ibsta`), the error variable (`iberr`), and the count variables (`ibcnt` and `ibcntl`). `ibcnt` is defined to be the type `int`, while `ibcntl` is the size of type `long int`. For all cases,

if the sizes of `ibcnt` and `ibcnt1` are the same, `ibcnt` and `ibcnt1` are equal. For cross-platform compatibility, all applications should use `ibcnt1`.

For applications accessing the newer NI4882 API, use the global function calls rather than the global variables. The global functions replace the global variables with the newer NI4882 API.

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

Status Word (`Ibsta`)

All calls update a global status function, `Ibsta`, which contains information about the state of the GPIB and your GPIB hardware. You can examine various status bits in `Ibsta` and use that information to make decisions about continued processing. If you check for possible errors after each call using the `Ibsta` ERR bit, debugging your application is much easier. When using the GPIB32 API, `ibsta` is the global variable.

Each bit in `Ibsta` can be set for device-level traditional NI-488.2 calls (`dev`), board-level traditional NI-488.2 calls and multi-device NI-488.2 calls (`brd`), or all (`dev, brd`). `Ibsta` is a 32-bit value. A bit value of one (1) indicates that a certain condition is in effect. A bit value of zero (0) indicates that the condition is not in effect.

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

Table 4-1. Status Word Layout

Mnemonic	Bit Pos	Hex Value	Type	Description
ERR	15	8000	dev, brd	NI-488.2 error
TIMO	14	4000	dev, brd	Time limit exceeded
END	13	2000	dev, brd	END or EOS detected
SRQI	12	1000	brd	SRQ interrupt received
RQS	11	800	dev	Device requesting service

Table 4-1. Status Word Layout (Continued)

Mnemonic	Bit Pos	Hex Value	Type	Description
CMPL	8	100	dev, brd	I/O completed
LOK	7	80	brd	Lockout State
REM	6	40	brd	Remote State
CIC	5	20	brd	Controller-In-Charge
ATN	4	10	brd	Attention is asserted
TACS	3	8	brd	Talker
LACS	2	4	brd	Listener
DTAS	1	2	brd	Device Trigger State
DCAS	0	1	brd	Device Clear State

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

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

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

Error Function (`Iberr`)

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

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


Note The value in `Iberr()` is meaningful as an error only when the `ERR` bit is set in `Ibsta`, indicating that an error has occurred.

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

Count Function (Ibcnt)

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

`Ibcnt` is defined to be the type `unsigned long`.

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

Using Interactive Control to Communicate with Devices

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

Programming Models

Applications That Communicate with a Single GPIB Device

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

Items to Include

Include the following items in your application:

- Header files—In a C application, include the header file `ni4882.h`, which contains prototypes for the NI-488.2 calls and constants that you can use in your application.
- Error checking—Check for errors after each NI-488.2 call.
- Error handling—Declare and define a function to handle NI-488.2 errors. This function takes the device offline and closes the application. If the function is declared as:

```
void gpiberr (char * msg); /*function prototype*/
```

then your application invokes it as follows:

```
if (Ibsta() & ERR) {
 gpiberr("NI-488.2 error");
}
```

General Program Steps and Examples

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

Initialization

Step 1. Open a Device

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

- Connect board index (typically 0, for GPIB0).
- Primary address for the GPIB instrument (refer to the instrument user manual or use the `FindLstn` function to dynamically determine the GPIB address of your GPIB device, as described in [Step 2. Determine the GPIB Address of Your Device](#) in the [Applications That Use Multiple Interfaces or Communicate with Multiple GPIB Devices](#) section later in this chapter).
- Secondary address for the GPIB instrument (0 if the GPIB instrument does not use secondary addressing).
- Timeout period (typically set to T10s, which is 10 seconds).
- End-of-transfer mode (typically set to 1 so that EOI is asserted with the last byte of writes).
- EOS detection mode (typically 0 if the GPIB instrument does not use EOS characters).

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

Step 2. Clear the Device

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

Device Communication

Step 3. Communicate with the Device

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

Step 3a.

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

Step 3b.

Use `ibrd` to read the response from the device.

Continue communicating with the GPIB device until you are finished.

Cleanup

Step 4. Place the Device Offline before Exiting Your Application

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

Applications That Use Multiple Interfaces or Communicate with Multiple GPIB Devices

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

Items to Include

Include the following items in your application:

- Header files—In a C application, include the header file `ni4882.h`, which contains prototypes for the NI-488.2 calls and constants that you can use in your application.
- Error checking—Check for errors after each NI-488.2 call.
- Error handling—Declare and define a function to handle NI-488.2 errors. This function takes the device offline and closes the application. If the function is declared as:

```
void gpiberr (char * msg); /*function prototype*/
```


then your application invokes it as follows:

```
if (Ibsta() & ERR) {
 gpiberr("NI-488.2 error");
}
```

General Program Steps and Examples

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

Initialization

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

Use `SendIFC` to initialize the bus and the GPIB interface so that the GPIB interface is Controller-In-Charge (CIC). The only argument of `SendIFC` is the GPIB interface number, typically 0 for `GPIB0`.

Step 2. Determine the GPIB Address of Your Device

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

- Interface number (typically 0, for `GPIB0`).
- A list of primary addresses, terminated with the `NOADDR` constant.
- A list for reported GPIB addresses of devices found listening on the GPIB.
- Limit, which is the number of the GPIB addresses to report.

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

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

is 0x01; otherwise, if the primary address is 1 and the secondary address is 0x67, then the 16-bit value is 0x6701.

Step 3. Initialize the Devices

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

Device Communication

Step 4. Communicate with the Devices

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

Step 4a.

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

Step 4b.

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

Continue communicating with the GPIB devices until you are finished.

Cleanup

Step 5. Place the Interface Offline before Exiting Your Application

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

Language-Specific Programming Instructions for Windows

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

Microsoft Visual C/C++ (Version 6.0 or Later)

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

```
#include "ni4882.h"
```

The "NIEXTCCOMPILERSUPP" environment variable is provided as an alias to the location of C language support files. You can use this variable when compiling and linking an application.

With Microsoft Visual C++ (Version 6.0 or higher), to compile and link a Win32 console application named `cprog` in a DOS shell using the environment variable, "NIEXTCCOMPILERSUPP", type in the following on the command line:

```
cl /I"%NIEXTCCOMPILERSUPP%\include" cprog.c  
"%NIEXTCCOMPILERSUPP%\lib32\msvc\ni4882.obj" /MD
```

With Microsoft Visual C++ (Version 8.0 or higher), to compile and link a Win64 console application named `cprog` in a DOS shell using the environment variable, "NIEXTCCOMPILERSUPP", type in the following on the command line:

```
cl /I"%NIEXTCCOMPILERSUPP%\include" cprog.c  
"%NIEXTCCOMPILERSUPP%\lib64\msvc\ni4882.obj" /MD
```

Borland C/C++ (Version 5.0.2 or Later)

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

```
#include "ni4882.h"
```

The "NIEXTCCOMPILERSUPP" environment variable is provided as an alias to the location of C language support files. You can use this variable when compiling and linking an application.

To compile and link a Win32 console application named `cprog` in a DOS shell using the environment variable, "NIEXTCCOMPILERSUPP", type in the following on the command line:

```
bcc32 -I"%NIEXTCCOMPILERSUPP%\include" -w32 cprog.c
"%NIEXTCCOMPILERSUPP%\lib32\borland\ni4882.obj"
```

Borland/CodeGear does not have a 64-bit compiler at the time of this writing.

Visual Basic (Version 6.0)

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

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

Direct Entry with C

Direct entry is available for only the 32-bit `gpib-32.dll`, and not for `ni4882.dll`.

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

gpib-32.dll Exports

`gpib-32.dll` exports pointers to the global variables and all of the NI-488.2 calls. Pointers to the global variables (`ibsta`, `iberr`, `ibcnt`, and `ibcnt1`) are accessible through these exported variables:

```
int *user_ibsta;
int *user_iberr;
int *user_ibcnt;
long *user_ibcnt1;
```

Except for the functions that have string parameters such as `ibfind`, `ibrdf`, and `ibwrtf`, all the NI-488.2 call names are exported from

`gpib-32.dll`. Thus, to use direct entry to access a particular function and to get a pointer to the exported function, you just need to call `GetProcAddress` passing the name of the function as a parameter. For more information about the parameters to use when you invoke the function, refer to the *NI-488.2 Help*. For instructions on accessing the online help, refer to the [Using the NI-488.2 Documentation](#) section in *About This Manual*.

The functions such as `ibfind`, `ibrdf`, and `ibwrtf` all require an argument that is a name. `ibfind` requires an interface or device name and `ibrdf` and `ibwrtf` require a file name. Because Windows supports both ASCII (8-bit) and Unicode (16-bit) characters, `gpib-32.dll` exports both ASCII and Unicode versions of these functions. The ASCII versions are named `ibfindA`, `ibrdfA`, and `ibwrtfA`. The Unicode versions are named `ibfindW`, `ibrdfW`, and `ibwrtfW`. You can use either the Unicode or ASCII versions of these functions with Windows.

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

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

Directly Accessing the gpib-32.dll Exports

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

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

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

#ifdef __cplusplus
}
#endif
```

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

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

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

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

```
int (_stdcall *Pname)
```

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

```
void (_stdcall *Pname)
```

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

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

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

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

```
/* Pointers to NI-488.2 global status variables */
int *Pibsta;
int *Piberr;
```

```

long *Pibcntl;
static int(__stdcall *Pibdev)
 (int ud, int pad, int sad, int tmo, int eot,
 int eos);

static int(__stdcall *Pibonl)
 (int ud, int v);
Pibsta = (int *) GetProcAddress(Gpib32Lib,
 (LPCSTR)"user_ibsta");
Piberr = (int *) GetProcAddress(Gpib32Lib,
 (LPCSTR)"user_iberr");
Pibcntl = (long *) GetProcAddress(Gpib32Lib,
 (LPCSTR)"user_ibcnt");
Pibdev = (int (__stdcall *)
 (int, int, int, int, int, int))
 GetProcAddress(Gpib32Lib, (LPCSTR)"ibdev");
Pibonl = (int (__stdcall *) (int, int))
 GetProcAddress(Gpib32Lib, (LPCSTR)"ibonl");

```

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

```

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

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

```

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

```

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

```

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

```
FreeLibrary(Gpib32Lib);
```

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

Language-Specific Programming Instructions for Mac OS X

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

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

```
#include <NI488/ni488.h>
```

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

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

```
cc cprog.c -framework NI488
```

Language-Specific Programming Instructions for Linux

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

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

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

Your application must link with the NI-488.2 dynamic library `libgpibapi.so`. There are two ways to load a dynamic library on Linux—static and dynamic. To have the library statically loaded at the time

your application starts, compile and link your application as shown in the following examples:

```
gcc prog.c -lgpibapi
```

or

```
g++ prog.cpp -lgpibapi
```

To have the library dynamically loaded on demand when your application accesses the library, include `cib.o` during the link phase of your application, as shown in the following examples:

```
gcc prog.c cib.o -ldl
```

or

```
g++ prog.cpp cib.o -ldl
```

`cib.o` is in `<InstallDir>/natinst/ni4882/lib`, where `<InstallDir>` is the directory where you chose to install the NI-488.2 software. The default is `/usr/local`. The file `cib.o` contains code to dynamically load the library.

The advantage of the latter way of compiling and linking your application is that it allows your application to run regardless of whether the NI-488.2 software is installed, as long as it does not make any NI-488.2 calls.

Debugging Your Application

This chapter describes several ways to debug your application.

NI Spy

The NI Spy utility monitors NI-488.2 API calls made by NI-488.2 applications. If an application does not have built-in error detection handling, you can use NI Spy to determine which NI-488.2 call is failing.

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

Global Status Functions

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

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

NI-488.2 Error Codes

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

Configuration Errors

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

Note National Instruments recommends using `ibconfig` to modify the configuration.

If your application uses `ibconfig`, it works properly regardless of the previous configuration. For more information about using `ibconfig`, refer to the description of `ibconfig` in the *NI-488.2 Help*. For instructions on accessing the online help, refer to the [Using the NI-488.2 Documentation](#) section in *About This Manual*.

Timing Errors

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

A well-behaved IEEE 488 device does not experience timing errors. If your device is not well-behaved, you can test for and resolve the timing error by single-stepping through your program and inserting finite delays between each NI-488.2 call. One way to do this is to have your device communicate its status whenever possible. Although this method is not possible with many devices, it is usually the best option. Your delays are controlled by the device and your application can adjust itself and work independently on any platform. Other delay mechanisms can exhibit differing behaviors on different platforms and thus might not eliminate timing errors.

Communication Errors

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

Repeat Addressing

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

Note National Instruments recommends using `ibconfig` to modify the configuration.

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

Termination Method

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

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

Other Errors

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

NI Spy Utility

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

Overview

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

Starting NI Spy

Windows

To start NI Spy, complete the following steps:

1. Start Measurement & Automation Explorer as described in Chapter 2, *Measurement & Automation Explorer (Windows)*.
2. Expand the **Devices and Interfaces** directory by clicking the + next to the folder.
3. Select your GPIB interface and click **NI Spy** in the toolbar.

Mac OS X and Linux

To start NI Spy, complete the following steps:

1. Start GPIB Explorer as described in Chapter 3, *GPIB Explorer (Mac OS X and Linux)*.
2. From the menu bar, select **Tools»NI Spy**.

Monitoring API Calls with NI Spy

To display NI-488.2 API calls as they are made, do the following:

1. On the NI Spy toolbar, click the blue arrow button to start a capture.
2. Start the NI-488.2 application you want to monitor. NI Spy records and displays all NI-488.2 calls, as shown in Figure 6-1.

Figure 6-1. NI-488.2 Calls Recorded by NI Spy, Shown on Windows

Using the NI Spy Online Help

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

Locating Errors with NI Spy

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

Debugging Existing Applications

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

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

Viewing Properties for Recorded Calls

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

Exiting NI Spy

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

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

Performance Considerations

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

Interactive Control Utility

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

Overview

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

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

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

Getting Started with Interactive Control

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

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

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

(Windows)

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

(Mac OS X) Double-click on **Applications»National Instruments»NI-488.2»Interactive Control**.

(Linux) Enter the following command:

```
<InstallDir>/natinst/ni4882/bin/gpibintctrl
```

where *<InstallDir>* is the directory where you chose to install the NI-488.2 software. The default is `/usr/local`.

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

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

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

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


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

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


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

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

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

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

```
ud0: ibwrt
  enter string: "*IDN?"
[0100] (cml)
count: 5
```

Or, equivalently:

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

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

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

Or, equivalently:

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

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

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

:

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

- To exit Interactive Control, type `q`.

Interactive Control Syntax

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

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

Number Syntax

You can enter numbers in either hexadecimal or decimal format.

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

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

String Syntax

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

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

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

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

Address Syntax

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

Interactive Control Commands

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

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

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

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

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

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

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

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

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

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

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

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

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

Table 7-4. Auxiliary Functions in Interactive Control

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

Status Word

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

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

For more information about `Ibsta`, refer to Appendix B, [Status Word Conditions](#).

Error Information

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

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

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

For a detailed list of the error codes and possible solutions, refer to Appendix C, [Error Codes and Solutions](#).

Count Information

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

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

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

NI-488.2 Programming Techniques

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

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

Termination of Data Transfers

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

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

You can use the `ibconfig (IbcEOS)` function to enable, disable, or configure the EOS modes. EOS mode configuration includes the following information:

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

enabled, in which case the EOI line is asserted with the last byte of the write).

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

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

High-Speed Data Transfers (HS488)

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

HS488 is part of the IEEE 488.1-2003 standard; thus, you can mix IEEE 488.1, IEEE 488.2, and HS488 devices in the same system. If HS488 is enabled, HS488-compliant interfaces implement high-speed transfers automatically when communicating with HS488 instruments. If you attempt to enable HS488 on a GPIB interface that does not have HS488-capable hardware, the ECAP error code is returned.

Enabling HS488

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

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

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

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

System Configuration Effects on HS488

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

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

Waiting for GPIB Conditions

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

Asynchronous Event Notification in NI-488.2 Applications

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

Calling the `ibnotify` Function

`ibnotify` has the following function prototype:

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

Both board-level and device-level `ibnotify` calls are supported by the NI-488.2 driver. If you are using device-level calls, you can call `ibnotify` with a device handle for `ud` and a mask of RQS, CMPL, END, or TIMO. If you are using board-level calls, you can call `ibnotify` with a board handle for `ud` and a mask of any values except RQS. The `ibnotify` mask bits are identical to the `ibwait` mask bits. In the example of waiting for your GPIB device to request service, you might choose to pass `ibnotify` a mask with RQS (for device-level) or SRQI (for board-level).

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

The callback function is of type `GPIBNotifyCallback_t` and is defined in the `gpib` header file, `ni4882.h`.

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

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

ibnotify Programming Example

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

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

Note The following example is written using the `GpibNotifyCallback_t` definition for Windows. Refer to the `gpib` header file, `ni4882.h`, for the proper definition of the `Callback` thread for your platform. Other than a possible minor change in the definition of the `Callback` thread, this example will work on all platforms.

```
#include <stdio.h>
#include "ni4882.h"
int __stdcall MyCallback (int LocalUd, unsigned long LocalIbsta, unsigned
long LocalIberr,
unsigned long LocalIbcnt, void *RefData);
int ReadingsTaken = 0;
float Readings[1000];
BOOL DeviceError = FALSE;
char expectedResponse = 0x43;

int main()
{
 int ud;

 // Assign a unique identifier to the device and store it in the
 // variable ud. ibdev opens an available device and assigns it to
 // access GPIB0 with a primary address of 1, a secondary address of 0,
 // a timeout of 10 seconds, the END message enabled, and the EOS mode
 // disabled. If ud is less than zero, then print an error message
 // that the call failed and exit the program.
 ud = ibdev (0, // connect board
 1, // primary address of GPIB device
 0, // secondary address of GPIB device
 T10s, // 10 second I/O timeout
```

```

 1, // EOT mode turned on
 0); // EOS mode disabled

if (ud < 0) {
 printf ("ibdev failed.\n");
 return 0;
}

// Issue a request to the device to send the data. If the ERR bit
// is set in ibsta, then print an error message that the call failed
// and exit the program.
ibwrt (ud, "SEND DATA", 9L);
if (Ibsta() & ERR) {
 printf ("unable to write to device.\n");
 return 0;
}

// set up the asynchronous event notification on RQS
ibnotify (ud, RQS, MyCallback, NULL);
if (Ibsta() & ERR) {
 printf ("ibnotify call failed.\n");
 return 0;
}

while ((ReadingsTaken < 1000) && !(DeviceError)) {
 // Your application does useful work here. For example, it
 // might process the device readings or do any other useful work.
}

// disable notification
ibnotify (ud, 0, NULL, NULL);

// Call the ibonl function to disable the hardware and software.
ibonl (ud, 0);
return 1;
}

int __stdcall MyCallback (int LocalUd, unsigned long LocalIbsta, unsigned
long LocalIberr,
 unsigned long LocalIbcnt, void *RefData)
{
 char SpollByte;

```

```

char ReadBuffer[40];

// If the ERR bit is set in LocalIbsta, then print an error
// message and return.
if (LocalIbsta & ERR) {
 printf ("GPIB error %d has occurred. No more callbacks.\n",
 LocalIberr);
 DeviceError = TRUE;
 return 0;
}

// Read the serial poll byte from the device. If the ERR bit is set
// in LocalIbsta, then print an error message and return.
LocalIbsta = ibrsp (LocalUd, &SpollByte);
if (LocalIbsta & ERR) {
 printf ("ibrsp failed. No more callbacks.\n");
 DeviceError = TRUE;
 return 0;
}

// If the returned status byte equals the expected response, then
// the device has valid data to send; otherwise it has a fault
// condition to report.
if (SpollByte != expectedResponse) {
 printf("Device returned invalid response. Status byte = 0%x\n",
 SpollByte);
 DeviceError = TRUE;
 return 0;
}

// Read the data from the device. If the ERR bit is set in LocalIbsta,
// then print an error message and return.
LocalIbsta = ibrd (LocalUd, ReadBuffer, 40L);
if (LocalIbsta & ERR) {
 printf ("ibrd failed. No more callbacks.\n");
 DeviceError = TRUE;
 return 0;
}

// The string returned by ibrd is a binary string whose length is
// specified by the byte count in ThreadIbcnt. However, many GPIB
// instruments return ASCII data strings and this example makes this
// assumption. Because of this, it is possible to add a NULL
// character to the end of the data received and use the printf()
// function to display the ASCII data. The following code

```

```

// illustrates that.
ReadBuffer[ThreadIbcnt()] = '\0';

// Convert the data into a numeric value.
sscanf (ReadBuffer, "%f", &Readings[ReadingsTaken]);

// Display the data.
printf("Reading : %f\n", Readings[ReadingsTaken]);

ReadingsTaken += 1;
if (ReadingsTaken >= 1000) {
 return 0;
}

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

 else {
 return RQS;
 }
}
}

```

Writing Multithreaded NI-488.2 Applications

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

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

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

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

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

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

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

```
unsigned long ThreadIbsta(); // return thread-specific
Ibsta()
unsigned long ThreadIberr(); // return thread-specific
Iberr()
unsigned long ThreadIbcnt(); // return thread-specific
Ibcnt()
```

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

```
if (Ibsta() & ERR)
```

could be replaced by

```
if (ThreadIbsta() & ERR)
```


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

Device-Level Calls and Bus Management

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

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

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

Talker/Listener Applications

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

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

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

Serial Polling

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

Service Requests from IEEE 488 Devices

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

Service Requests from IEEE 488.2 Devices

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

Automatic Serial Polling

If you want your application to conduct a serial poll automatically when the SRQ line is asserted, you can enable automatic serial polling.

The autopolling procedure occurs as follows:

1. To enable autopolling, use the board-level configuration function, `ibconfig`, with option `IbcAUTOPOLL`, or the GPIB Configuration utility. (Autopolling is enabled by default.)
2. When the SRQ line is asserted, the driver automatically serial polls the open devices.
3. Each positive serial poll response (bit 6 or hex 40 is set) is stored in a queue associated with the device that requested service. The RQS bit of the device status word, `Ibsta`, is set.

4. The polling continues until SRQ is unasserted or an error condition is detected.
5. To empty the queue, use the `ibrsp` function. `ibrsp` returns the first queued response. Other responses are read in first-in-first-out (FIFO) fashion. If the RQS bit of the status word is not set when `ibrsp` is called, a serial poll is conducted and returns the response received. To prevent queue overflow, empty the queue as soon as an automatic serial poll occurs.
6. If the RQS bit of the status word is still set after `ibrsp` is called, the response byte queue contains at least one more response byte. If this happens, continue to call `ibrsp` until the RQS bit is cleared from the status word.

Stuck SRQ State

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

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

Autopolling and Interrupts

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

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

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

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

```
#include "ni4882.h"
char GetSerialPollResponse ( int DeviceHandle )
{

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

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

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

- `AllSpoll` can serial poll multiple devices with a single call. It places the status bytes from each polled instrument into a predefined array. Then, you must check the RQS bit (bit 6 or hex 40) of each status byte to determine whether that device requested service.
- `ReadStatusByte` is similar to `AllSpoll`, except that it only serial polls a single device. It is similar to the device-level NI-488.2 `ibrsp` function.

- `FindRQS` serial polls a list of devices until it finds a device that is requesting service or until it has polled all of the devices on the list. The call returns the index and status byte value of the device requesting service.
- `TestSRQ` determines whether the SRQ line is asserted and returns to the program immediately.
- `WaitSRQ` is similar to `TestSRQ`, except that `WaitSRQ` suspends the application until either SRQ is asserted or the timeout period is exceeded.

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

Example 1: Using FindRQS

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

```
void GetASerialPollResponse ( char *DevicePad,
 char *DeviceResponse )
{
 char SerialPollResponse = 0;
 int WaitResult;
 Addr4882_t AddrList[4] = {3,4,5,NOADDR};
 WaitSRQ (0, &WaitResult);
 if (WaitResult) {
 printf ("SRQ is asserted.\n");
 FindRQS ( 0, AddrList, &SerialPollResponse );
 if (!(Ibsta() & ERR)) {
 printf ("Device at pad %x returned byte
 %x.\n", AddrList[Ibcnt()],(int)
 SerialPollResponse);
 *DevicePad = AddrList[Ibcnt()];
 *DeviceResponse = SerialPollResponse;
 }
 }
 return;
}
```

Example 2: Using AllSpoll

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

```
void GetAllSerialPollResponses ( Addr4882_t AddrList[],
short ResponseList[] )
{
 int WaitResult;
 WaitSRQ (0, &WaitResult);
 if ( WaitResult ) {
 printf ( "SRQ is asserted.\n" );
 AllSpoll ( 0, AddrList, ResponseList );
 if (!(Ibsta() & ERR)) {
 for ( i = 0; AddrList[i] != NOADDR; i++) {
 printf ("Device at pad %x returned byte
 %x.\n", AddrList[i], ResponseList[i] );
 }
 }
 }
 return;
}
```

Parallel Polling

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

Implementing a Parallel Poll

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

Parallel Polling with Traditional NI-488.2 Calls

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

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

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

0 1 1 E S D2 D1 D0

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

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

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

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

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

```
#include "ni4882.h"
dev = ibdev(0,3,0,T3s,1,0);
```

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

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

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

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

```
ibppc(0, 0x6C);
ibconfig(0, IbcIst, 1);
```

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

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

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

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

Parallel Polling with Multi-Device NI-488.2 Calls

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

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

```
#include "ni4882.h"
char response;
Addr4882_t AddressList[2];
/* The following command clears the GPIB. */
SendIFC(0);
/* The value of sense is compared with the ist bit
 of the device and determines whether the data
 line is asserted.*/
PPollConfig(0,3,5,1);
```

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

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

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

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

GPIB Basics

The ANSI/IEEE Standard 488.1-2003, also known as the General Purpose Interface Bus (GPIB), describes a standard interface for communication between instruments and controllers from various vendors. It contains information about electrical, mechanical, and functional specifications. GPIB is a digital, 8-bit parallel communications interface that supports both interlocked and noninterlocked handshaking. The interlocked handshake, also known as three-wire handshake, allows for data transfer rates of 1 Mbyte/s and higher. The noninterlocked handshake, also known as HS488, allows for data transfer rates up to 8 Mbytes/s. The bus supports one System Controller, usually a computer, and up to 14 additional instruments. The ANSI/IEEE Standard 488.2-1992 extends IEEE 488.1 by defining a bus communication protocol, a common set of data codes and formats, and a generic set of common device commands.

Talkers, Listeners, and Controllers

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

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

Controller-In-Charge and System Controller

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

GPIB Addressing

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

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

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

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

Bit Position	7	6	5	4	3	2	1	0
Meaning	0	TA	LA	GPIB Primary Address (range 0–30)				

Figure A-1. GPIB Address Bits

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

Sending Messages across the GPIB

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

Data Lines

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

Handshake Lines

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

Table A-1. GPIB Handshake Lines

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

Interface Management Lines

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

Table A-2. GPIB Interface Management Lines

Line	Description
ATN (attention)	Controller drives ATN true when it sends commands and false when it sends data messages.
IFC (interface clear)	System Controller drives the IFC line to initialize the bus and make itself CIC.
REN (remote enable)	System Controller drives the REN line to place devices in remote or local program mode.

Table A-2. GPIB Interface Management Lines (Continued)

Line	Description
SRQ (service request)	Any device can drive the SRQ line to asynchronously request service from the Controller.
EOI (end or identify)	Talker uses the EOI line to mark the end of a data message. Controller uses the EOI line when it conducts a parallel poll.

Status Word Conditions

This appendix gives a detailed description of the conditions reported in the status word, `Ibsta()` or `ibsta`.

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

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

Table B-1. Status Word Layout

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

ERR (dev, brd)

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

TIMO (dev, brd)

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

END (dev, brd)

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

Some applications might need to know the exact I/O read termination mode of a read operation—EOI by itself, the EOS character by itself, or EOI plus the EOS character. You can use the `ibconfig` function (option `IbcEndBitIsNormal`) to enable a mode in which the END bit is set only when EOI is asserted. In this mode, if the I/O operation completes because of the EOS character by itself, END is not set. The application should check the last byte of the received buffer to see if it is the EOS character.

SRQI (brd)

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

RQS (dev)

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

CMPL (dev, brd)

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

LOK (brd)

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

REM (brd)

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

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

CIC (brd)

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

ATN (brd)

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

TACS (brd)

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

LACS (brd)

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

DTAS (brd)

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

DCAS (brd)

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

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

Error Codes and Solutions

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

Table C-1 lists the GPIB error codes.

Table C-1. GPIB Error Codes

Error Mnemonic	Value	Meaning
EDVR	0	System error
ECIC	1	Function requires GPIB interface to be CIC
ENOL	2	No Listeners on the GPIB
EADR	3	GPIB interface not addressed correctly
EARG	4	Invalid argument to function call
ESAC	5	GPIB interface not System Controller as required
EABO	6	I/O operation aborted (timeout)
ENEB	7	Nonexistent GPIB interface
EOIP	10	Asynchronous I/O in progress
ECAP	11	No capability for operation
EFSO	12	File system error
EBUS	14	GPIB bus error
ESRQ	16	SRQ stuck in ON position
ETAB	20	Table problem
ELCK	21	GPIB interface is locked and cannot be accessed
EARM	22	<code>ibnotify</code> callback failed to rearm

Table C-1. GPIB Error Codes (Continued)

Error Mnemonic	Value	Meaning
EHDL	23	Input handle is invalid
EWIP	26	Wait in progress on specified input handle
ERST	27	The event notification was cancelled due to a reset of the interface
EPWR	28	The interface lost power

EDVR (0)

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

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

Solutions

Possible solutions for this error are as follows:

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

(Windows)

1. Select **Start»Programs»National Instruments»Measurement & Automation**.
2. Select **Help»Troubleshooting»NI-488.2 Troubleshooting Utility**.

(Mac OS X) Run **Applications»National Instruments»NI-488.2»Troubleshoot**.

(Linux) Enter the following command:

```
<InstallDir>/natinst/ni4882/bin/gpibtsw
```

where `<InstallDir>` is the directory where you chose to install NI-488.2. The default is `/usr/local`.

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

ECIC (1)

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

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

Solutions

Possible solutions for this error are as follows:

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

ENOL (2)

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

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

Solutions

Possible solutions for this error are as follows:

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

EADR (3)

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

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

Solutions

Possible solutions for this error are as follows:

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

EARG (4)

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

- `ibconfig` with the `IbcTMO` option called with a value not in the range 0 through 17.
- `ibconfig` with the `IbcEOS` option called with meaningless bits set in the high byte of the second parameter.
- `ibconfig` with the `IbcPAD` or `IbcSAD` option called with invalid addresses.

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

Solutions

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

ESAC (5)

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

Solutions

Give the GPIB interface System Controller capability by calling the `IbcSC` option in `ibconfig` or by using Measurement & Automation Explorer to configure that capability into the software.

EABO (6)

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

Solutions

Possible solutions for this error are as follows:

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

ENEB (7)

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

Solutions

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

Windows

1. Select **Start»Programs»National Instruments»Measurement & Automation**.
2. Select **Help»Troubleshooting»NI-488.2 Troubleshooting Utility**.

Mac OS X

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

Linux

Enter the following command:

```
<InstallDir>/natinst/ni4882/bin/gpibtsw
```

where *<InstallDir>* is the directory where you chose to install the NI-488.2 software. The default is `/usr/local`.

EOIP (10)

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

Solutions

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

<code>ibnotify callback</code>	If the <code>Ibsta</code> value passed to the <code>ibnotify</code> callback contains <code>CMPL</code> , the driver and application are resynchronized.
<code>ibnotify</code>	If the returned <code>Ibsta</code> contains <code>CMPL</code> , the driver and application are resynchronized.
<code>ibwait</code>	If the returned <code>Ibsta</code> contains <code>CMPL</code> , the driver and application are resynchronized.
<code>ibstop</code>	The I/O is canceled; the driver and application are resynchronized.
<code>ibonl</code>	The I/O is canceled and the interface is reset; the driver and application are resynchronized.

ECAP (11)

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

Solutions

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

EFSO (12)

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

Solutions

Possible solutions for this error are as follows:

- Make sure the filename, path, and drive that you specified are correct.

- Make sure that the access mode of the file is correct.
- Make sure there is enough room on the disk to hold the file.

EBUS (14)

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

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

Solutions

Possible solutions for this error are as follows:

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

ESRQ (16)

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

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

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

Solutions

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

ETAB (20)

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

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

Solutions

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

ELCK (21)

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

Solutions

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

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

EARM (22)

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

Solutions

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

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

EHDL (23)

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

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

Solutions

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

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

EWIP (26)

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

Solutions

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

ERST (27)

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

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

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

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

- Another process issues a board-level `ibonl 1`.

Solutions

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

Prevent other applications from calling `ibonl` by locking the interface with `iblock`.

EPWR (28)

EPWR results when an interface loses power. This often results when the system goes to and returns from a standby state.

Solutions

Take all handles offline and reinitialize the application.

Quit the application and restart.

Disable standby and hibernate modes on the PC.

Common Questions

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

General GPIB Questions

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

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

When should I use the Interactive Control utility?

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

How do I use an NI-488.2 application interface?

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

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

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

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

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

How do I troubleshoot problems?

Run the NI-488.2 Troubleshooting Utility.

(Windows)

1. Select **Start»Programs»National Instruments»Measurement & Automation**.
2. Select **Help»Troubleshooting»NI-488.2 Troubleshooting Utility**.

(Mac OS X) Run **Applications»National Instruments»NI-488.2»Troubleshoot**.

(Linux) Enter the following command:

```
<InstallDir>/natinst/ni4882/bin/gpibtsw
```

where `<InstallDir>` is the directory where you chose to install the NI-488.2 software. The default is `/usr/local`.

What information should I have before I call National Instruments?

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

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

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

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

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

Windows

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

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

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

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

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

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

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

Select **Start»Programs»National Instruments»Measurement & Automation** and expand the **Devices and Interfaces** directory by clicking the + next to the folder.

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

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

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

DMA is not required for the NI-488.2 software.

Technical Support and Professional Services

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

- **Support**—Technical support at ni.com/support includes the following resources:
 - **Self-Help Technical Resources**—For answers and solutions, visit ni.com/support for software drivers and updates, a searchable KnowledgeBase, product manuals, step-by-step troubleshooting wizards, thousands of example programs, tutorials, application notes, instrument drivers, and so on. Registered users also receive access to the NI Discussion Forums at ni.com/forums. NI Applications Engineers make sure every question submitted online receives an answer.
 - **Standard Service Program Membership**—This program entitles members to direct access to NI Applications Engineers via phone and email for one-to-one technical support as well as exclusive access to on demand training modules via the Services Resource Center. NI offers complementary membership for a full year after purchase, after which you may renew to continue your benefits.

For information about other technical support options in your area, visit ni.com/services, or contact your local office at ni.com/contact.

- **Training and Certification**—Visit ni.com/training for self-paced training, eLearning virtual classrooms, interactive CDs, and Certification program information. You also can register for instructor-led, hands-on courses at locations around the world.
- **System Integration**—If you have time constraints, limited in-house technical resources, or other project challenges, National Instruments Alliance Partner members can help. To learn more, call your local NI office or visit ni.com/alliance.

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

Glossary

Symbol	Prefix	Value
n	nano	10^{-9}
m	milli	10^{-3}
M	mega	10^6

A

acceptor handshake	Listeners use this GPIB interface function to receive data, and all devices use it to receive commands. <i>See also</i> source handshake and handshake .
access board	The GPIB board that controls and communicates with the devices on the bus that are attached to it.
ANSI	American National Standards Institute.
API	Application Programming Interface.
application interface	Formerly called <i>language interface</i> . Code that enables an application program that uses NI-488.2 calls to access the driver.
ASCII	American Standard Code for Information Interchange.
asynchronous	An action or event that occurs at an unpredictable time with respect to the execution of a program.
automatic serial polling	A feature of the GPIB software in which serial polls are executed automatically by the driver whenever a device asserts the GPIB SRQ line. Also called autopolling.

B

base I/O address	<i>See</i> I/O address .
BIOS	Basic Input/Output System.
board-level function	A rudimentary function that performs a single operation.

C

CFE	Configuration Enable—The GPIB command which precedes CFGn and is used to place devices into their configuration mode.
CFGn	These GPIB commands (CFG1 through CFG15) follow CFE and are used to configure all devices for the number of meters of cable in the system so HS488 transfers occur without errors.
CIC	Controller-In-Charge—The device that manages the GPIB by sending interface messages to other devices.
CPU	Central processing unit.

D

DAV	Data Valid—One of the three GPIB handshake lines. <i>See also</i> handshake .
DCL	Device Clear—The GPIB command used to reset the device or internal functions of all devices. <i>See also</i> SDC .
device-level function	A function that combines several rudimentary board operations into one function so that the user does not have to be concerned with bus management or other GPIB protocol matters.
DIO1 through DIO8	The GPIB lines that are used to transmit command or data bytes from one device to another.
DLL	Dynamic link library.
DMA	Direct memory access—High-speed data transfer between the GPIB board and memory that is not handled directly by the CPU. Not available on some systems. <i>See also</i> programmed I/O .
driver	Device driver software installed within the operating system.

E

END or END Message	A message that signals the end of a data string. END is sent by asserting the GPIB End or Identify (EOI) line with the last data byte.
EOI	A GPIB line that signals either the last byte of a data message (END) or the parallel poll Identify (IDY) message.

EOS or EOS Byte	A 7- or 8-bit end-of-string character that is sent as the last byte of a data message.
EOT	End of transmission.
ESB	The Event Status bit—Part of the IEEE 488.2-defined status byte which is received from a device responding to a serial poll.

F

FIFO	First-in-first-out.
------	---------------------

G

GET	Group Execute Trigger—The GPIB command used to trigger a device or internal function of an addressed Listener.
GPIB	General Purpose Interface Bus—This is the common name for the communications interface system defined in ANSI/IEEE Standard 488.1-2003 and ANSI/IEEE Standard 488.2-1992.
GPIB address	The address of a device on the GPIB, composed of a primary address (MLA and MTA) and perhaps a secondary address (MSA). The GPIB board has both a GPIB address and an I/O address.
GPIB board	Refers to the National Instruments family of GPIB interfaces.
GTL	Go To Local—The GPIB command used to place an addressed Listener in local (front panel) control mode.

H

handshake	<p>The mechanism used to transfer bytes from the source handshake function of one device to the acceptor handshake function of another device. DAV, NRFD, and NDAC, three GPIB lines, are used in an interlocked fashion to signal the phases of the transfer, so that bytes can be sent asynchronously (for example, without a clock) at the speed of the slowest device.</p> <p>For more information about handshaking, refer to the ANSI/IEEE Standard 488.1-2003.</p>
-----------	---

hex	Hexadecimal—A number represented in base 16. For example, decimal 16 is hex 10.
high-level function	See device-level function .
HS488	A high-speed data transfer protocol for IEEE 488. This protocol increases performance for GPIB reads and writes up to 8 Mbytes/s, depending on your system.
Hz	Hertz.
I	
I/O	Input/output—In this manual, it is the transmission of commands or messages between the system via the GPIB board and other devices on the GPIB.
I/O address	The address of the GPIB board from the point of view of the CPU, as opposed to the GPIB address of the GPIB board. Also called port address or board address.
ibcnt	After each NI-488.2 I/O call, this global variable contains the actual number of bytes transmitted. On systems with a 16-bit integer, such as MS-DOS, <code>ibcnt</code> is a 16-bit integer, and <code>ibcnt1</code> is a 32-bit integer. For cross-platform compatibility, use <code>ibcnt1</code> , unless using the newer NI4882 API. For accessing the newer NI4882 API, use the global function, <code>Ibcnt</code> , instead.
Ibcnt	After each NI-488.2 call, this global function contains the actual number of bytes transmitted. The <code>Ibcnt</code> function returns a 32-bit integer. For accessing the newer NI4882 API, this function is recommended instead of the global variables, <code>ibcnt</code> and <code>ibcnt1</code> .
ibcnt1	After each NI-488.2 I/O call, this global variable contains the actual number of bytes transmitted. On systems with a 16-bit integer, such as MS-DOS, <code>ibcnt</code> is a 16-bit integer, and <code>ibcnt1</code> is a 32-bit integer. For cross-platform compatibility, use <code>ibcnt1</code> , unless using the newer NI4882 API. For accessing the newer NI4882 API, use the global function, <code>Ibcnt</code> , instead.
iberr	A global variable that contains the specific error code associated with a function call that failed. For accessing the newer NI4882 API, use the global function, <code>Iberr</code> , instead.

<code>iberr</code>	A global function that contains the specific error code associated with a function call that failed. For accessing the newer NI4882 API, this function is recommended instead of the global variable, <code>iberr</code> .
<code>ibsta</code>	At the end of each function call, this global variable (status word) contains status information. For accessing the newer NI4882 API, use the global function, <code>Ibsta</code> , instead.
<code>Ibsta</code>	At the end of each function call, this global function contains status information. For accessing the newer NI4882 API, this function is recommended instead of the global variable, <code>ibsta</code> .
IEEE	Institute of Electrical and Electronic Engineers.
interface message	A broadcast message sent from the Controller to all devices and used to manage the GPIB.
ISA	Industry Standard Architecture.
<code>ist</code>	An Individual Status bit of the status byte used in the Parallel Poll Configure function.
L	
LAD	Listen Address. <i>See also</i> MLA .
Listener	A GPIB device that receives data messages from a Talker.
LLO	Local Lockout—The GPIB command used to tell all devices that they may or should ignore remote (GPIB) data messages or local (front panel) controls, depending on whether the device is in local or remote program mode.
low-level function	A rudimentary board or device function that performs a single operation.
M	
<code>m</code>	Meters.
MAV	The Message Available bit is part of the IEEE 488.2-defined status byte which is received from a device responding to a serial poll.

MLA	My Listen Address—A GPIB command used to address a device to be a Listener. It can be any one of the 31 primary addresses.
MSA	My Secondary Address—The GPIB command used to address a device to be a Listener or a Talker when extended (two-byte) addressing is used. The complete address is a MLA or MTA address followed by an MSA address. There are 31 secondary addresses for a total of 961 distinct listen or talk addresses for devices.
MTA	My Talk Address—A GPIB command used to address a device to be a Talker. It can be any one of the 31 primary addresses.
multitasking	The concurrent processing of more than one program or task.
N	
NDAC	Not Data Accepted—One of the three GPIB handshake lines. <i>See also</i> handshake .
NRFD	Not Ready For Data—One of the three GPIB handshake lines. <i>See also</i> handshake .
P	
parallel poll	The process of polling all configured devices at once and reading a composite poll response. <i>See also</i> serial poll .
PC	Personal computer.
PCI	Peripheral Component Interconnect.
PIO	<i>See</i> programmed I/O .
PPC	Parallel Poll Configure—The GPIB command used to configure an addressed Listener to participate in polls.
PPD	Parallel Poll Disable—The GPIB command used to disable a configured device from participating in polls. There are 16 PPD commands.
PPE	Parallel Poll Enable—The GPIB command used to enable a configured device to participate in polls and to assign a DIO response line. There are 16 PPE commands.

PPU	Parallel Poll Unconfigure—The GPIB command used to disable any device from participating in polls.
programmed I/O	Low-speed data transfer between the GPIB interface and memory in which the CPU moves each data byte according to program instructions. <i>See also</i> DMA .
R	
resynchronize	When the driver indicates to the application that asynchronous I/O operations have completed.
RQS	Request Service.
S	
s	Seconds.
SDC	Selected Device Clear—The GPIB command used to reset internal or device functions of an addressed Listener. <i>See also</i> DCL .
semaphore	An object that maintains a count between zero and some maximum value, limiting the number of threads that are simultaneously accessing a shared resource.
serial poll	The process of polling and reading the status byte of one device at a time. <i>See also</i> parallel poll .
service request	<i>See</i> SRQ .
source handshake	The GPIB interface function that transmits data and commands. Talkers use this function to send data, and the Controller uses it to send commands. <i>See also</i> acceptor handshake and handshake .
SPD	Serial Poll Disable—The GPIB command used to cancel an SPE command.
SPE	Serial Poll Enable—The GPIB command used to enable a specific device to be polled. That device must also be addressed to talk. <i>See also</i> SPD .
SRQ	Service Request—The GPIB line that a device asserts to notify the CIC that the device needs servicing.

status byte	The IEEE 488.2-defined data byte sent by a device when it is serially polled.
status word	See Ibsta .
synchronous	Refers to the relationship between the GPIB driver functions and a process when executing driver functions is predictable; the process is blocked until the driver completes the function.
System Controller	The single designated Controller that can assert control (become CIC of the GPIB) by sending the Interface Clear (IFC) message. Other devices can become CIC only by having control passed to them.

T

TAD	Talk Address. See also MTA .
Talker	A GPIB device that sends data messages to Listeners.
TCT	Take Control—The GPIB command used to pass control of the bus from the current Controller to an addressed Talker.
timeout	A feature of the GPIB driver that prevents I/O functions from hanging indefinitely when there is a problem on the GPIB.
TLC	An integrated circuit that implements most of the GPIB Talker, Listener, and Controller functions in hardware.

U

ud	Unit descriptor—A variable name and first argument of each function call that contains the unit descriptor of the GPIB interface or other GPIB device that is the object of the function.
UNL	Unlisten—The GPIB command used to unaddress any active Listeners.
UNT	Untalk—The GPIB command used to unaddress an active Talker.

Index

Symbols

- ! (repeat previous function) function, Interactive Control utility, 7-10
- \$ filename (execute indirect file) function, Interactive Control utility, 7-10
- + (turn ON display) function, Interactive Control utility, 7-10
- (turn OFF display) function, Interactive Control utility, 7-10

A

- accessing NI-488.2 driver, 4-2
- Active Controller, A-1
- adding new GPIB interface
 - in GPIB Explorer, 3-4
 - in Measurement & Automation Explorer, 2-4
- address syntax in Interactive Control utility, 7-5
- AllSpoll function
 - serial polling multiple devices with a single call, 8-17
- application debugging
 - global status functions, 5-1
 - NI Spy utility, 5-1
 - NI-488.2 error codes, 5-1
- application development
 - communicating with instruments
 - multiple interfaces or multiple devices, 4-11
 - single GPIB device, 4-9
 - using Interactive Control utility, 4-1
 - using NI-488.2 Communicator, 2-6
 - general program steps and examples
 - multiple-interface or multiple-device applications, 4-12
 - single-device applications, 4-10

- items to include
 - multiple-interface or multiple-device applications, 4-11
 - single-device applications, 4-9
 - talker/listener applications, 8-12
- application interfaces, 4-2
- asynchronous event notification in NI-488.2 applications
 - calling ibnotify function, 8-4
 - ibnotify programming example, 8-6
- ATN (attention) line (table), A-3
- ATN status word condition, 4-8, B-1, B-4
- automatic serial polling
 - enabling, 8-13
 - stuck SRQ state, 8-14
- autopolling and interrupts, 8-14
- auxiliary functions, Interactive Control utility, 7-10

B

- Borland C/C++ programming instructions, 4-14
- buffer option function, Interactive Control utility, 7-10
- bus extenders and expanders, 1-3
- bus management and device-level calls, 8-11

C

- CIC status word condition, 4-8, B-1, B-4
- CMPL status word condition, 4-8, B-1, B-3
- communicating with instruments
 - advanced communication, 2-7
 - multiple devices, 4-6
 - multiple interfaces, 4-6
 - single GPIB device, 4-5
 - using Interactive Control utility, 4-9

- using Measurement & Automation Explorer, 2-6
- using NI-488.2 Communicator, 2-6
- communication errors
 - repeat addressing, 5-3
 - termination method, 5-3
- configuration
 - See also* Interactive Control utility
 - controlling more than one interface, 1-1, 1-2
 - errors, 5-2
 - linear and star system configuration (figure), 1-1
 - multiboard system example (figure), 1-2
 - requirements, 1-2
 - system configuration effects on HS488, 1-3
- Configure (CFGn) message, 8-3
- Configure Enable (CFE) message, 8-3
- Controller-in-Charge (CIC)
 - active or inactive, A-1
 - bus management, 8-11
 - System Controller as CIC, A-1
- Controllers, definition, A-1
- conventions used in the manual, *xii*
- count information, in Interactive Control utility, 7-12

D

- data lines, A-3
- data transfers
 - high-speed (HS488)
 - terminating, 8-1
- DAV (data valid) line (table), A-3
- DCAS status word condition, 4-8, B-1, B-5
- debugging
 - checking NI-488.2 error codes, 5-1
 - communication errors
 - repeat addressing, 5-3
 - termination method, 5-3
 - configuration errors, 5-2
 - GPIB error codes (table), C-1
 - NI Spy utility, 5-1, 6-3
 - timing errors, 5-2
 - using global status functions, 5-1
- deleting GPIB interface, 3-5
- DevClear function, 7-9
- DevClearList function, 4-13, 7-9
- device-level calls and bus management, 8-11
- diagnostic tools (NI resources), E-1
- direct entry with C
 - accessing gpib-32.dll exports, 4-16
 - exporting pointers to global variables and function calls, 4-15
- documentation
 - accessing NI-488.2 documentation, *xi*
 - accessing *NI-488.2 Help*, *xii*
 - conventions used in manual, *xii*
 - NI resources, E-1
 - related documentation, *xiii*
- DOS support, enabling or disabling, 2-12
- drivers (NI resources), E-1
- DTAS status word condition, 4-8, B-1, B-5
- dynamic link library, 4-2

E

- EABO error code, C-5
- EADR error code, C-4
- EARG error code, C-4
- EARM error code, C-9
- EBUS error code, C-8
- ECAP error code, C-7
- ECIC error code, C-3
- EDVR error code, C-2
- EFSO error code, C-7
- EHDL error code, C-10
- ELCK error code, C-9
- END status word condition, 4-7, B-1, B-2
- ENEB error code, C-6
- ENOL error code, C-3

EOI (end or identify) line (table), A-4
 EOIP error code, C-6
 EOS
 EOS comparison method, 8-1
 EOS read method, 8-2
 EOS write method, 8-2
 EPWR error code, C-11
 ERR status word condition, 4-7, B-1, B-2
 error codes, debugging applications, 5-1
 error codes and solutions
 EABO, C-5
 EADR, C-4
 EARG, C-4
 EARM, C-9
 EBUS, C-8
 ECAP, C-7
 ECIC, C-3
 EDVR, C-2
 EFSO, C-7
 EHDL, C-10
 ELCK, C-9
 ENEB, C-6
 ENOL, C-3
 EOIP, C-6
 EPWR, C-11
 ERST, C-11
 ESAC, C-5
 ESRQ, C-8
 ETAB, C-9
 EWIP, C-10
 GPIB error codes (table), C-1
 error conditions
 communication errors
 repeat addressing, 5-3
 termination method, 5-3
 configuration errors, 5-2
 Interactive Control utility, 7-11
 timing errors, 5-2
 error function (Iberr), 4-8
 error tracking with NI Spy, 6-2

error type reporting, 4-8
 ERST error code, C-11
 ESAC error code, C-5
 ESRQ error code, C-8
 ETAB error code, C-9
 Ethernet Device Configuration
 utility, 2-13, 3-9
 Event Status bit (ESB), 8-13
 EWIP error code, C-10
 examples (NI resources), E-1
 execute function n times (n *) function,
 Interactive Control utility, 7-10
 execute indirect file (\$) function, Interactive
 Control utility, 7-10
 execute previous function n times (n * !) function,
 Interactive Control utility, 7-10
 exit or quit (q) function, Interactive Control
 utility, 7-10

F

FindLstn function, 4-12
 FindRQS function
 finding first device requesting
 service, 8-16
 frequently asked questions, D-1
 functions. *See* global functions.

G

global functions
 debugging applications, 5-1
 error function (Iberr), 4-8
 global variables
 status word (Ibsta), 4-7
 writing multithreaded NI-488.2
 applications, 8-9
 GPIB
 configuration
 controlling more than one
 interface, 1-2

- linear and star system configuration (figure), 1-1
 - requirements, 1-2
 - interface management lines, A-3
 - overview, A-1
 - sending messages across, A-2
 - Talkers, Listeners, and Controllers, A-1
 - GPIB addresses
 - address bit configuration (figure), A-2
 - primary and secondary, A-2
 - syntax in Interactive Control utility, 7-5
 - GPIB Configuration utility
 - changing GPIB device templates, 2-12
 - starting, 2-12
 - GPIB device templates
 - modifying, 2-12
 - GPIB Explorer
 - accessing additional help and resources, 3-8
 - GPIB web site, 3-8
 - online help, 3-8
 - adding new GPIB interface, 3-4
 - deleting a GPIB interface, 3-5
 - GPIB interface settings, 3-5, 3-6
 - GPIB-ENET/100 network settings
 - updating GPIB-ENET/100 firmware, 3-9
 - using NI Ethernet Device Configuration utility, 3-9
 - Linux startup screen (figure), 3-3
 - Mac OS X startup screen (figure), 3-2
 - starting, 3-2
 - viewing NI-488.2 software version, 3-5
 - GPIB Hardware Guide, *xi*
 - GPIB instrumentation information, 2-11
 - GPIB interface settings
 - viewing or changing, 3-6
 - under Mac OS X, 3-5
 - under Windows, 2-9
 - GPIB web site, 2-13, 3-8
 - gpib-32.dll exports
 - accessing directly, 4-16
 - using to invoke functions, 4-15
 - GPIB-ENET/100 network settings, viewing or changing, 2-13, 3-8
 - configuring network parameters, 2-13, 3-9
 - updating GPIB-ENET/100 firmware, 2-14, 3-9
- ## H
- handshake lines, A-3
 - help, technical support, E-1
 - Help (display Interactive Control utility online help) function (table), 7-10
 - Help option function, Interactive Control utility, 7-10
 - Help. *See* online help.
 - high-speed data transfers (HS488)
 - cable length, 8-2
 - enabling HS488, 8-2
 - system configuration effects, 8-3
 - HS488. *See* high-speed data transfers
- ## I
- ibask function, 8-3
 - ibclr function
 - clearing a device, 4-10
 - using in Interactive Control utility (example), 7-3
 - Ibcnt() or ibcnt, 4-9
 - ibconfig function
 - determining assertion of EOI line, 8-2
 - enabling autopolling, 8-13
 - enabling high-speed data transfers, 8-2
 - ibconfig, changing cable length, 8-2
 - ibdev function
 - opening devices, 4-10
 - using in Interactive Control utility (example), 7-3

- Iberr() or iberr
 - determining error type, 4-8
 - ibnotify
 - asynchronous event notification, 8-4
 - ibnotify function
 - calling, 8-4
 - programming example, 8-6
 - ibonl function
 - placing device offline, 4-11
 - using in Interactive Control utility (example), 7-4
 - ibppc function, 8-18
 - ibrd function
 - reading response from device, 4-11
 - using in Interactive Control utility (example), 7-3
 - ibrpp function, 8-19
 - ibrsp function
 - automatic serial polling, 8-14
 - conducting single serial poll, 8-15
 - Ibsta() or ibsta
 - bit layout definitions, 4-7, B-1
 - return value information, 4-7
 - ibwait function
 - causing autopolling, 8-14
 - Talker/Listener applications, 8-12
 - waiting for GPIB conditions, 8-4
 - ibwrt function
 - sending *IDN? query to device, 4-11
 - using in Interactive Control utility (example), 7-3
 - IEEE 488 and IEEE 488.2, *xii*
 - IFC (interface clear) line (table), A-3
 - instrument drivers (NI resources), E-1
 - Interactive Control utility
 - auxiliary functions (table), 7-10
 - commands, 7-5
 - communicating with instruments, 4-1, 4-9
 - count, 7-12
 - error information, 7-11
 - getting started, 7-1
 - NI-488.2
 - addresses, 7-5
 - function examples, 7-2
 - numbers, 7-4
 - strings, 7-5
 - overview, 7-1
 - status word (Ibsta), 7-11
 - summary, 2-7
 - syntax
 - addresses, 7-5
 - board-level traditional NI-488.2 calls (table), 7-7
 - device-level traditional NI-488.2 calls (table), 7-6
 - multi-device NI-488.2 calls (table), 7-9
 - numbers, 7-4
 - strings, 7-5
 - interface management lines, A-3
- K**
- KnowledgeBase, E-1
- L**
- LACS status word condition, 4-8, B-1, B-5
 - Linux
 - GPIB Explorer, 3-1
 - programming instructions, 4-19
 - listen address, A-2
 - Listeners, 8-12, A-1
 - too many found on GPIB, 2-5
 - LOK status word condition, 4-8, B-1, B-3
- M**
- Mac OS X
 - GPIB Explorer, 3-1
 - programming instructions, 4-19
 - Measurement & Automation Explorer

- accessing additional help and resources, 2-13
- accessing online help, 2-13
- adding new GPIB interface, 2-4
- changing GPIB device templates, 2-12
- communicating with instruments, 2-6
- enabling/disabling NI-488.2 DOS support, 2-12
- monitoring, recording, and displaying NI-488.2 calls, 2-8
- opening screen (figure), 2-2
- overview, 2-1
- removing GPIB interface, 2-4
- scanning for GPIB instruments, 2-5
- starting, 2-2
- viewing GPIB instrumentation information, 2-11
- viewing NI-488.2 software version, 2-8
- viewing or changing GPIB interface settings, 2-9
- viewing or changing GPIB-ENET/100 network settings
 - configuring network parameters, 2-13
 - updating GPIB-ENET/100 firmware, 2-14
- Message Available bit (MAV), 8-13
- messages, sending across GPIB
 - data lines, A-3
 - handshake lines, A-3
 - interface management lines, A-3
- Microsoft Visual Basic programming instructions, 4-15
- Microsoft Visual C/C++ programming instructions, 4-14
- multiple interfaces or multiple devices, 4-6
- multithreaded NI-488.2 applications
 - writing, 8-9

N

- n * ! (execute function n times) function, Interactive Control utility, 7-10
- n * (execute previous function n times) function, Interactive Control utility, 7-10
- National Instruments
 - GPIB web site, 2-13, 3-8
 - support and services, E-1
- NDAC (not data accepted) line (table), A-3
- NI Spy utility
 - debugging applications, 5-1, 6-3
 - exiting, 6-3
 - locating errors, 6-2
 - monitoring API calls with, 6-2
 - monitoring, recording, and displaying NI-488.2 calls on Windows, 2-8
 - online help, 6-2
 - overview, 6-1
 - performance considerations, 6-3
 - saving captured data to a file, 6-3
 - starting, 6-1
 - viewing properties for recorded calls, 6-3
- NI support and services, E-1
- NI-488.2
 - common questions, D-1
 - device-level calls and bus management, 8-11
 - SRQ and serial polling with device-level NI-488.2 calls, 8-15
 - SRQ and serial polling with multi-device NI-488.2 calls, 8-15
 - viewing version, 2-8, 3-5
- NI-488.2 API
 - choosing how to access, 4-2
 - choosing how to use, 4-5
 - dynamic link library, 4-2

NI-488.2 calls
 examples in Interactive Control utility, 7-2
 Interactive Control utility syntax
 board-level calls (table), 7-7
 device-level calls (table), 7-6
 multi-device calls (table), 7-9
 parallel polling
 multi-device calls, 8-19
 SRQ and serial polling, 8-15
 NI-488.2 Communicator, 2-6
 sample screen (figure), 2-7
 NI-488.2 programming techniques
 Borland C/C++, 4-14
 direct entry with C, 4-15
 Linux, 4-19
 Mac OS X, 4-19
 Microsoft Visual C/C++, 4-14
 Visual Basic, 4-15
 NI-488.2 Troubleshooting Utility, 2-3
 example (figure), 2-3
 NRFD (not ready for data) line (table), A-3

O

online help
 accessing, 2-13, 3-8
 Linux, *xii*
 Mac OS X, *xii*
 Windows, *xii*
 NI Spy online help, 2-9, 6-2
NI-488.2 Help, 2-13, 3-8

P

parallel polling
 implementing, 8-17
 using NI-488.2 calls
 multi-device, 8-19
 traditional, 8-18
 PPoll routine, 8-20

PPollConfig routine, 8-19
 PPollUnconfig routine, 8-20
 primary GPIB address, A-2
 programming examples (NI resources), E-1
 programming methodology
 choosing, 4-2
 programming models
 requirements for applications using multiple interfaces, 4-11
 requirements for multiple-device applications, 4-11
 requirements for single-device applications, 4-9

Q

q (exit or quit) function, Interactive Control utility, 7-10

R

ReadStatusByte routine, 8-15
 Receive function, 4-13
 recording calls in NI Spy, 6-3
 related documentation, *xiii*
 REM status word condition, 4-8, B-1, B-4
 removing GPIB interface
 in Measurement & Automation Explorer, 2-4
 REN (remote enable) line (table), A-3
 repeat addressing, 5-3
 repeat previous function (!) function, Interactive Control utility, 7-10
 RQS status word condition, 4-7, B-1, B-3

S

scanning for GPIB instruments, 2-5
 instruments not found, 2-5
 too many Listeners on GPIB, 2-5
 secondary GPIB address, A-2

- SendIFC function, 4-12
 - SendList function, 4-13
 - serial polling
 - automatic serial polling, 8-13
 - autopolling and interrupts, 8-14
 - detecting an SRQ state, 8-14
 - service requests
 - IEEE 488 devices, 8-13
 - IEEE 488.2 devices, 8-13
 - using AllSpoll function, 8-17
 - using FindRQS function, 8-16
 - with device-level NI-488.2 calls, 8-15
 - with multi-device NI-488.2 calls, 8-15
 - service requests
 - serial polling
 - IEEE 488 devices, 8-13
 - IEEE 488.2 devices, 8-13
 - set 488.2 function, Interactive Control utility, 7-10
 - set uiname function, Interactive Control utility, 7-10
 - software (NI resources), E-1
 - SRQ (service request) line (table), A-4
 - SRQI status word condition, 4-7, B-1, B-3
 - starting GPIB Explorer, 3-2
 - status of devices or interfaces
 - global functions, 4-6
 - status word (Ibsta), 4-7
 - ATN, B-4
 - CIC, B-4
 - CMPL, B-3
 - DCAS, B-5
 - DTAS, B-5
 - END, B-2
 - ERR, B-2
 - Interactive Control utility, 7-11
 - LACS, B-5
 - LOK, B-3
 - REM, B-4
 - RQS, B-3
 - SRQI, B-3
 - status word layout (table), 4-7, B-1
 - TACS, B-4
 - TIMO, B-2
 - stuck SRQ state, 8-14
 - support, technical, E-1
 - syntax, in Interactive Control utility, 7-4
 - System Controller, A-1
- ## T
- TACS status word condition, 4-8, B-1, B-4
 - talk address, A-2
 - Talker/Listener applications, 8-12
 - Talkers, A-1
 - technical support, E-1
 - terminating data transfers, 8-1
 - termination methods, errors caused by, 5-3
 - TestSRQ routine, 8-16
 - ThreadIbcnt function, 8-10
 - ThreadIberr function, 8-10
 - ThreadIbsta function, 8-10
 - timing errors, 5-2
 - TIMO status word condition, 4-7, B-1, B-2
 - training and certification (NI resources), E-1
 - troubleshooting
 - example Troubleshooting Utility results (figure), 2-3
 - NI resources, E-1
 - under Measurement & Automation Explorer, 2-3
 - using NI-488.2 Troubleshooting Utility, 2-3
 - turn OFF display (-) function, Interactive Control utility, 7-10
 - turn ON display (+) function, Interactive Control utility, 7-10
- ## V
- Visual Basic programming instructions, 4-15

W

waiting for GPIB conditions (ibwait), 8-4

WaitSRQ routine, 8-16

Web resources, E-1