

Supervision and control XML-based
from Windows Vista to Windows CE

I/O Drivers VBA Interface Reference Guide

Version 11.3 - Ed. Feb. 2012
Cod. DOCS 11 VBD-E Build 1101

Table Of Contents

1. BASIC SCRIPT INTERFACE USE	5
1.1. BASIC SCRIPT INTERFACE USE	5
2. DRIVERINTERFACE EVENTS	7
2.1. FIREONDATASENT, DRIVERINTERFACE EVENT.....	7
2.2. FIREONNEWDATA, DRIVERINTERFACE EVENT	7
2.3. FIREONQUALITYCHANGED, DRIVERINTERFACE EVENT	8
3. DRIVERINTERFACE FUNCTIONS.....	9
3.1. ADDDRIVERTASK, DRIVERINTERFACE FUNCTION	9
3.2. GETDRIVERSTATION, DRIVERINTERFACE FUNCTION	11
3.3. GETDRIVERTASK, DRIVERINTERFACE FUNCTION	11
3.4. INITDRIVER, DRIVERINTERFACE FUNCTION	12
3.5. REMOVEDRIVERTASK, DRIVERINTERFACE FUNCTION	13
3.6. SETDRIVER, DRIVERINTERFACE FUNCTION.....	14
3.7. TERMINATEDRIVER, DRIVERINTERFACE FUNCTION	14
4. DRIVERINTERFACE PROPERTIES	17
4.1. DELAYEVENTS, DRIVERINTERFACE PROPERTY.....	17
5. TASKINTERFACE FUNCTIONS.....	19
5.1. EXECUTE, TASKINTERFACE FUNCTION	19
5.2. GETFLATVARIABLELIST, TASKINTERFACE FUNCTION.....	19
5.3. GETMAXBYTESIZE, TASKINTERFACE FUNCTION	20
5.4. GETREADBYTEBUFFER, TASKINTERFACE FUNCTION.....	21
5.5. GETSTATIONOBJECT, TASKINTERFACE FUNCTION.....	22
5.6. GETTOTALSIZEBYTES, TASKINTERFACE FUNCTION.....	22
5.7. GETVARIABLELISTSEPARATOR, TASKINTERFACE FUNCTION	23
5.8. GETXMLSETTINGS, TASKINTERFACE FUNCTION.....	24
5.9. HASBEENEXECUTED, TASKINTERFACE FUNCTION	24
5.10. ISVALID, TASKINTERFACE FUNCTION	25
5.11. SETWRITEBYTEBUFFER, TASKINTERFACE FUNCTION	26
5.12. TOSTRING, TASKINTERFACE FUNCTION.....	26
6. TASKINTERFACE PROPERTIES	29
6.1. AUTODELETE, TASKINTERFACE PROPERTY.....	29
6.2. CONDITIONALVARIABLE, TASKINTERFACE PROPERTY.....	29
6.3. INUSE, TASKINTERFACE PROPERTY	30
6.4. LASTEXECUTIONTIME, TASKINTERFACE PROPERTY	31
6.5. NAME, TASKINTERFACE PROPERTY	31
6.6. POLLINGTIME, TASKINTERFACE PROPERTY	32
6.7. POLLINGTIMENOINUSE, TASKINTERFACE PROPERTY.....	33
6.8. STATION, TASKINTERFACE PROPERTY	33
6.9. SWAPBYTES, TASKINTERFACE PROPERTY.....	34
6.10. SWAPWORDS, TASKINTERFACE PROPERTY	35
6.11. TYPE, TASKINTERFACE PROPERTY	35
6.12. WRITEOUTPUTSATSTARTUP, TASKINTERFACE PROPERTY	36
7. STATIONINTERFACE FUNCTIONS.....	37
7.1. GETBASESTATIONINTERFACE, STATIONINTERFACE FUNCTION	37

7.2. GETSUBSTATIONINTERFACE, STATIONINTERFACE FUNCTION 37

7.3. GETTASK, STATIONINTERFACE FUNCTION 38

7.4. GETXMLSETTINGS, STATIONINTERFACE FUNCTION 39

7.5. ISINERROR, STATIONINTERFACE FUNCTION 40

8. STATIONINTERFACE PROPERTIES41

8.1. LASTERRORCODE, STATIONINTERFACE PROPERTY 41

8.2. LASTERRORSTRING, STATIONINTERFACE PROPERTY 41

8.3. NAME, STATIONINTERFACE PROPERTY 42

8.4. QUALITY, STATIONINTERFACE PROPERTY..... 43

8.5. STATIONTYPE, STATIONINTERFACE PROPERTY..... 44

9. SERIALSTATIONINTERFACE FUNCTIONS45

9.1. GETBASESTATIONINTERFACE, SERIALSTATIONINTERFACE FUNCTION..... 45

9.2. GETSUBSTATIONINTERFACE, SERIALSTATIONINTERFACE FUNCTION 46

9.3. GETXMLSETTINGS, SERIALSTATIONINTERFACE FUNCTION 46

10. SERIALSTATIONINTERFACE PROPERTIES49

10.1. BAUDRATE, SERIALSTATIONINTERFACE PROPERTY 49

10.2. BYTESIZE, SERIALSTATIONINTERFACE PROPERTY 50

10.3. CDTIMEOUT, SERIALSTATIONINTERFACE PROPERTY..... 50

10.4. CTS TIMEOUT, SERIALSTATIONINTERFACE PROPERTY..... 51

10.5. DSR TIMEOUT, SERIALSTATIONINTERFACE PROPERTY 51

10.6. FLOWCONTROL, SERIALSTATIONINTERFACE PROPERTY 52

10.7. KEEPPORTOPENED, SERIALSTATIONINTERFACE PROPERTY 52

10.8. PARITY, SERIALSTATIONINTERFACE PROPERTY 53

10.9. PORTID, SERIALSTATIONINTERFACE PROPERTY 53

10.10. RX TIMEOUT, SERIALSTATIONINTERFACE PROPERTY 54

10.11. SIZE RECEIVING QUEUE, SERIALSTATIONINTERFACE PROPERTY..... 55

10.12. SIZE TRANSMISSION QUEUE, SERIALSTATIONINTERFACE PROPERTY 56

10.13. STOPBITS, SERIALSTATIONINTERFACE PROPERTY 57

10.14. TX TIMEOUT, SERIALSTATIONINTERFACE PROPERTY 57

11. TAPISTATIONINTERFACE FUNCTIONS59

11.1. GETBASESTATIONINTERFACE, TAPISTATIONINTERFACE FUNCTION..... 59

11.2. GETSUBSTATIONINTERFACE, TAPISTATIONINTERFACE FUNCTION 60

11.3. GETXMLSETTINGS, TAPISTATIONINTERFACE FUNCTION 60

11.4. ISCONNECTED, TAPISTATIONINTERFACE FUNCTION..... 61

12. TAPISTATIONINTERFACE PROPERTIES.....63

12.1. DISCONNECTAFTERSECS, TAPISTATIONINTERFACE PROPERTY 63

12.2. ENABLETAPICALLONTHISSTATION, TAPISTATIONINTERFACE PROPERTY . 64

12.3. ENDCONNECTIONTIME, TAPISTATIONINTERFACE PROPERTY..... 64

12.4. LASTCONNECTIONTIME, TAPISTATIONINTERFACE PROPERTY..... 65

12.5. LASTTAPIERROR, TAPISTATIONINTERFACE PROPERTY 65

12.6. LASTTAPIERRORSTRING, TAPISTATIONINTERFACE PROPERTY..... 65

12.7. PHONENUMBER, TAPISTATIONINTERFACE PROPERTY..... 66

12.8. PROMPTFORCONNECTION, TAPISTATIONINTERFACE PROPERTY 66

12.9. RETRIES, TAPISTATIONINTERFACE PROPERTY..... 67

12.10. RETRYAFTERSECS, TAPISTATIONINTERFACE PROPERTY 67

12.11. SHOWCONNECTIONDLG, TAPISTATIONINTERFACE PROPERTY 68

12.12. STARTCONNECTIONTIME, TAPISTATIONINTERFACE PROPERTY 68

12.13. TOTALCONNECTIONTIME, TAPISTATIONINTERFACE PROPERTY..... 69

13. TCPIPSTATIONINTERFACE FUNCTIONS71

13.1. GETBASESTATIONINTERFACE, TCPIPSTATIONINTERFACE FUNCTION 71

13.2. GETSUBSTATIONINTERFACE, TCPIPSTATIONINTERFACE FUNCTION 72

13.3. GETXMLSETTINGS, TCPIPSTATIONINTERFACE FUNCTION..... 72

14. TCPIPSTATIONINTERFACE PROPERTIES..... 75

14.1. BACKUPSERVERADDRESS, TCPIPSTATIONINTERFACE PROPERTY 75

14.2. LOCALBOUNDADDRESS, TCPIPSTATIONINTERFACE PROPERTY 76

14.3. LOCALBOUNDPORT, TCPIPSTATIONINTERFACE PROPERTY 76

14.4. MAXRECEIVE, TCPIPSTATIONINTERFACE PROPERTY 77

14.5. MAXSEND, TCPIPSTATIONINTERFACE PROPERTY 78

14.6. RXTIMEOUT, TCPIPSTATIONINTERFACE PROPERTY 78

14.7. SERVERADDRESS, TCPIPSTATIONINTERFACE PROPERTY 79

14.8. SERVERPORT, TCPIPSTATIONINTERFACE PROPERTY..... 80

14.9. SWITCHSERVERTIMEOUT, TCPIPSTATIONINTERFACE PROPERTY 80

14.10. TXTIMEOUT, TCPIPSTATIONINTERFACE PROPERTY..... 81

15. RASSTATIONINTERFACE FUNCTIONS 83

15.1. GETBASESTATIONINTERFACE, RASSTATIONINTERFACE FUNCTION..... 83

15.2. GETSUBSTATIONINTERFACE, RASSTATIONINTERFACE FUNCTION 84

15.3. GETXMLSETTINGS, RASSTATIONINTERFACE FUNCTION 84

15.4. ISCONNECTED, RASSTATIONINTERFACE FUNCTION..... 85

16. RASSTATIONINTERFACE PROPERTIES 87

16.1. DISCONNECTAFTERSECS, RASSTATIONINTERFACE PROPERTY 87

16.2. ENABLERASCALLONTHISSTATION, RASSTATIONINTERFACE PROPERTY... 87

16.3. ENDCONNECTIONTIME, RASSTATIONINTERFACE PROPERTY..... 88

16.4. LASTCONNECTIONTIME, RASSTATIONINTERFACE PROPERTY..... 88

16.5. LASTRASERRORNUMBER, RASSTATIONINTERFACE PROPERTY 88

16.6. LASTRASERRORSTRING, RASSTATIONINTERFACE PROPERTY 89

16.7. NUMRETRIES, RASSTATIONINTERFACE PROPERTY 89

16.8. PASSWORD, RASSTATIONINTERFACE PROPERTY 90

16.9. PHONEBOOKENTRY, RASSTATIONINTERFACE PROPERTY 90

16.10. PHONENUMBER, RASSTATIONINTERFACE PROPERTY 91

16.11. PROMPTFORCONNECTION, RASSTATIONINTERFACE PROPERTY..... 92

16.12. RETRYAFTERSECS, RASSTATIONINTERFACE PROPERTY..... 92

16.13. SHOWCONNECTIONDLG, RASSTATIONINTERFACE PROPERTY 93

16.14. STARTCONNECTIONTIME, RASSTATIONINTERFACE PROPERTY 93

16.15. TOTALCONNECTIONTIME, RASSTATIONINTERFACE PROPERTY 94

16.16. USERNAME, RASSTATIONINTERFACE PROPERTY..... 94

1. Basic Script Interface Use

1.1. Basic Script Interface Use

The Supervisor allows you to use a set of functions for managing communication drivers with Basic Scripts as well. In this way you can, for example create and destroy communication tasks during runtime, or retrieve information on the status of station tasks, etc.

In order to use the COM interface (Component Object Model) of a communication driver, you will need to enable the "VBA Driver" option on the license. Otherwise the driver's basic script functions will not get executed in runtime mode.

To make programming easier you can enable the interested Driver Reference within the basic script routine to declare the specific necessary object types (ie. DriverInterface, TaskInterface, etc.) and not generic types (Object). This will give you a list of methods and properties of each specific object you declare.

Please keep in mind that the Reference enabling is not supported on the WinCE platform. If you have to develop a project which has to be executed on WinCE, the References mustn't be enabled but you must declare all Object types.

The examples shown in function documentation have all been created by enabling the driver's Reference.

The following example can only work on Windows 32/64 bit platforms.

Sub Main

```
Dim drv As DriverInterface
Dim station As StationInterface
Dim bError As Boolean
```

```
Set drv = GetDriverInterface("Modbus Serial")
Set station = drv.GetDriverStation("Station1")
```

```
bError = station.IsInError
MsgBox "IsInError = " & CStr(bError),vbInformation,"ERROR"
```

```
Set drv = Nothing
Set station = Nothing
```

End Sub

To make it compatible with the WinCE platform the driver References must be enabled and the variables should be declared as follows:

```
Sub Main
 Dim drv As Object
 Dim station As Object
 Dim bError As Boolean

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")

 bError = station.IsInError
 MsgBox "IsInError = " & CStr(bError),vbInformation,"ERROR"

 Set drv = Nothing
 Set station = Nothing
End Sub
```

Synchronous Tasks and Asynchronous Tasks

When a task is executed using the "Execute()" function you can choose whether the task should be executed in Sync. mode or Async. mode:

Synchronous Tasks

To made a task become synchronous just assign a timeout time higher than zero to the "Execute()" function. Therefore when this function is called, the script will not be executed until the function has terminated. If the function is executed successfully it will return the "True" value. Otherwise it will return the "False" value if not executed, which may mean that timeout expired before completion.

The "Execute()" function returns the "True" value when it has been executed, meaning that the task was executed but there may be an error and therefore you will have to verify this by controlling the Station's status.

Synchronous Tasks are usually used in cases where data read/writes need to be controlled. For example, to double-check whether a production recipe has been transferred before giving start production command.

To make sure the synchronous task works correctly you will need to set the "Execute()" function's timeout parameters with a higher value to that set in the Station's timeout. For instance, if the station's timeout is 2000 msec, you can then set the "Execute()" function's timeout with 5000 msec. This will ensure that the function's timeout does not expire before the Station's timeout does.

Asynchronous Tasks

To make a task asynchronous, just assign the "Execute()" function with timeout equal to zero. Therefore when the function is called, the script's execution will continue without waiting for the function to terminate. The task will therefore be executed when possible but it will not be possible to know exactly when it happened. In this case the function will always return a "True" value if no error has occurred in the task's creation, such as a wrong parameter. The "True" value for a asynchronous task does not necessarily mean that it has been executed but has just simply been created and is waiting to be executed.

2. DriverInterface Events

2.1. FireOnDataSent, DriverInterface Event

Description This event is fired when data has been sent by a task. It can be used to retrieve new information without polling.

Remarks Only available from external COM clients. Not available from Supervisor BasicScripts.

Parameter	Description
(ByVal IpszTaskName As String)	The name of the task in which data has been sent.

Example:

2.2. FireOnNewData, DriverInterface Event

Description This event is fired when data has changed on a task. It can be used to retrieve new information without polling.

Remarks Only available from external COM clients. Not available from Supervisor BasicScripts.

Parameter	Description
(ByVal IpszTaskName As String)	The name of the task in which data has changed.

Example:

```
Option Explicit
Dim WithEvents Drv As ModbusTCPIP.DriverInterface
Dim task As ModbusTCPIP.TaskInterface
Dim task2 As ModbusTCPIP.TaskInterface
Dim var As Variant

Private Sub Drv_FireOnNewData(ByVal IpszTaskName As String)
 If IpszTaskName = "Dyn1" Then
 var = task.GetReadByteBuffer
 Label1.Caption = CStr(var)
 ElseIf IpszTaskName = "Dyn2" Then
 var = task2.GetReadByteBuffer
 Text2.Text = CStr(var)
 End If
End Sub
```

2.3. FireOnQualityChanged, DriverInterface Event

Description This event is fired when data quality has changed on a task. It can be used to retrieve new information without polling.

Remarks Only available from external COM clients. Not available from Supervisor BasicScripts.

Parameter	Description
(ByVal IpszTaskName As String)	The name of the task in which data has changed quality.

Example:

```
Dim WithEvents Drv As ModbusTCP/IP.DriverInterface
Dim task As ModbusTCP/IP.TaskInterface
Dim var As Variant

Private Sub Drv_FireOnQualityChanged(ByVal IpszTaskName As String)
 Dim Station As ModbusTCP/IP.StationInterface
 Set Station = task.GetStationObject
 lblQuality = CStr(Station.Quality)
 If Station.IsInError Then
 lblError = Station.LastErrorString
 Else
 lblError = "No Error"
 End If
End Sub
```


3. DriverInterface Functions

3.1. AddDriverTask, DriverInterface Function

Syntax AddDriverTask(IpszName, IpszSettings)

Description Adds a Dynamic Task to a driver. A new Dynamic Task is created and its resources are allocated, but it will not be executed until a call to the Execute function is made. The task will remain allocated in the driver until removed by a call to RemoveDriverTask.

Remarks

Parameter	Description
IpszName As String	Task Name. Must be unique.
IpszSettings As String	<p>String containing the Dynamic Settings for the task. Please refer to each driver's specific documentation for Dynamic Settings formats. This string is the same one inserted in the "Dynamic" variable's property.</p> <p>As a general rule, Dynamic Settings strings are a list of keywords separated by the " " (pipe) character. For instance, the Modbus driver may have:</p> <pre>[DRV]Modbus TCPIP.Sta=ModbusTCP Typ=10 Size=10 TaskType=0 Unit=1 FC=2 SA=20</pre> <p>where:</p> <p>[DRV]: this is the parameter that indicates driver use and must be followed by driver's name, in the example this will be "Modbus TCPIP" Sta: this is the parameter that indicated the name of the reference station in which task is created. In the example the station will be called "ModbusTCP" Typ: indicates data type to be exchanged. The following values may be used in this parameter:</p> <ul style="list-style-type: none"> 0 = Bit 1 = Sign Byte 2 = Byte 3 = Sign Word 4 = Word 5 = Sign DWord 6 = DWord 7 = Float 8 = Double 9 = String 10 = Array 11 = Structure <p>Size: this is the parameter that indicates the data size in bytes to be exchanged by the task TaskType: this is the parameter that indicates type of task to be created. The following values may be used in this parameter:</p> <ul style="list-style-type: none"> 0 = Task Input

1 = Task Input/Output
 2 = Task Exception Output
 3 = Task Unconditional Output

Unit: this is the parameter that indicates the unit number. This parameter is only available for the Modbus driver only

FC: this is the parameter that indicated the function code to use. This parameter is only available for the Modbus driver only

SA: this is the start address parameter that indicates the start address from where data is to be read/written on device.

Result TaskInterface

Example:

Sub Main

```

Dim drv As DriverInterface
Dim Station As StationInterface
Dim TaskReset As TaskInterface
Dim sDynString As String
Dim vBuffer As Variant

'Create driver object
Set drv = GetDriverInterface("Modbus TCPIP")
If drv Is Nothing Then
 MsgBox "Modbus TCPIP driver not installed in the project!",
 vbExclamation, GetProjectTitle
 Exit Sub
End If

'Create station object
Set Station = drv.GetDriverStation("Station1")
If Station Is Nothing Then
 MsgBox "Station1 didn't found in the driver stations list!", vbExclamation,
 GetProjectTitle
 Exit Sub
End If

If Station.IsInError Then
 MsgBox "Station in Error!", vbExclamation, GetProjectTitle
 Exit Sub
End If

sDynString = "[DRV]Modbus
TCPIP.Sta=Station1|Typ=4|Size=2|TaskType=2|Unit=1|FC=2|SA=100"

'Create task object
Set TaskReset = drv.AddDriverTask("Dyn1", sDynString)
If TaskReset Is Nothing Then
 MsgBox "the dynamic string "" & sDynString & "" is wrong!",
 vbExclamation, GetProjectTitle
 Exit Sub
End If

If Not TaskReset.IsValid Then
 MsgBox "AddDriverTask Failed!", vbExclamation, GetProjectTitle
 Exit Sub
End If

TaskReset.PollingTime = 0

Dim ret As Boolean

'Reset buffer value
vBuffer = 0
 
```

```

ret = TaskReset.SetWriteByteBuffer(vBuffer)

If ret = False Then
 MsgBox "SetWriteByteBuffer Failed!", vbExclamation, GetProjectTitle
Exit Sub
End If

'Execute a sync write command
ret = TaskReset.Execute(5000)

If ret = False Then
 MsgBox "TaskReset.Execute Failed!", vbExclamation, GetProjectTitle
Exit Sub
End If

'Remove task
ret = drv.RemoveDriverTask("Dyn1")

If ret = False Then
 MsgBox "RemoveDriverTask Failed!", vbExclamation, GetProjectTitle
Exit Sub
End If

Set Station = Nothing
Set drv = Nothing
Set TaskReset = Nothing
End Sub

```

3.2. GetDriverStation, DriverInterface Function

Syntax GetDriverStation(lpszStation)

Description Returns a Station object.

Remarks

Parameter	Description
lpszStation As String	Station Name.

Result Object
If Function has been executed successfully it will retrieve an object of type StationInterface if otherwise Nothing is returned.

Example:
See the "**AddDriverTask**" function example.

3.3. GetDriverTask, DriverInterface Function

Syntax GetDriverTask(lpszName)

Description Returns a task object. This function can be used to retrieve the interface to any static or dynamic task.

Remarks

Parameter	Description
IpszName As String	Task Name.

Result Object
 If Function has been executed successfully it will retrieve an object of TaskInterface type if otherwise Nothing is returned.

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim Station As StationInterface
 Dim task As TaskInterface
 Dim var As Variant
 Dim nVal As Integer
 Dim nVal2 As Integer
 Dim AppByte As Byte

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("AsyncW")

 If task Is Nothing Then
 MsgBox "Async task not found"
 Exit Sub
 End If

 While Not This.IsStopping
 var = task.GetReadByteBuffer
 If (var(1) And &H80) > 0 Then
 AppByte = Not(var(0))
 nVal = AppByte + 1
 AppByte = Not(var(1))
 If nVal > 255 Then
 nVal2 = (((AppByte + 1) * 256) + (nVal And &HFF)) * -1
 Else
 nVal2 = ((AppByte * 256) + (nVal And &HFF)) * -1
 End If
 SetVariableValue("AsyncRead", nVal2)
 Else
 SetVariableValue("AsyncRead", var(0) + (var(1)*256))
 End If
 DoEvents
 Wend

 Set Station = Nothing
 Set drv = Nothing
 Set task = Nothing
End Sub
 
```

3.4. InitDriver, DriverInterface Function

Syntax InitDriver(IpszSerialNumber, IpszFileSettings)

Description Initialises a Communication Driver. Once this function has been called successfully, the driver is ready to operate.

Remarks Only available from external COM clients. Not available from Supervisor BasicScripts

Parameter	Description
IpszSerialNumber As String	Driver Serial Number. Contact Sails Office for a valid Serial Number for the Driver you want to use.
LpszFileSettings As String	Path to a Directory containing the Driver Settings File. The file name must have the following format: <DriverDLLName>.drvsettings Where "DriverDLLName" is the name of the Dynamic Link Library for the Driver. The file is in XML format and can be written in 3 ways: <ol style="list-style-type: none"> 1. Manually with a text editor 2. By a previous call to the SetDriver function 3. By using the Supervisor user interface (design mode)

Result Boolean
True = the driver has been initialised successfully
False = driver initialization failed

Example:

```
Private Sub Form_Load()
 Dim bInitOk As Boolean
 Set Drv = CreateObject("SupervisorDriver.ModbusTCPIP.1")
 'Drv.SetDriver "C:\Projects\TestPrj\RESOURCES\TestPrj\"
 bInitOk = Drv.InitDriver("XXXXXXXX-XXXX-XXXX-XXXX-XXXXXXXXXXXX",
 "C:\Projects\TestPrj\RESOURCES\TestPrj\")
 If Not bInitOk Then
 MsgBox "InitDriver failed!", vbExclamation, "ERROR"
 End If
End Sub
```

3.5. RemoveDriverTask, DriverInterface Function

Syntax RemoveDriverTask(IpszName)

Description Removes a Dynamic Task from a driver. A Dynamic Task is removed and its resources are freed.

Remarks

Parameter	Description
IpszName As String	Task Name.

Result Boolean
True = function has been executed successfully
False = function execution failed

Example:

See the "**AddDriverTask**" function example.

3.6. SetDriver, DriverInterface Function

- Syntax** SetDriver(lpszFileSettings)
- Description** Displays a Property Sheet dialog box, by which the user can change a driver's General and Station settings.
- Remarks** Only available from external COM clients. Not available from Supervisor BasicScripts.
This function must be called when the driver is not initialised, that is before InitDriver is called, otherwise it will fail.

Parameter	Description
lpszFileSettings As String	Path to a Directory containing the Driver Settings File. The file name must have the following format: <DriverDLLName>.drvsettings Where "DriverDLLName" is the name of the Dynamic Link Library for the Driver.

- Result** Boolean
True = the function has been executed successfully
False = function execution failed

Example:

```
Private Sub Form_Load()
 Dim bInitOk As Boolean
 Set Drv = CreateObject("SupervisorDriver.ModbusTCPIP.1")

 Dim bRet As Boolean
 bRet = Drv.SetDriver("C:\Projects\TestPrj\RESOURCES\TestPrj\")
 If Not bRet Then
 MsgBox " SetDriver failed!", vbExclamation, "ERROR"
 End If
End Sub
```

3.7. TerminateDriver, DriverInterface Function

- Syntax** TerminateDriver()
- Description** Terminates a Communication Driver previously initialised by the InitDriver function.
- Remarks** Only available from external COM clients. Not available from Supervisor BasicScripts

Parameter	Description
None	None

- Result** Boolean
True = the driver has been terminated successfully
False = driver termination failed

Example:

```
Private Sub Form_Load()
```

```
Dim bInitOk As Boolean
Set Drv = CreateObject("SupervisorDriver.ModbusTCP.1")
'Drv.SetDriver "C:\Projects\TestPrj\RESOURCES\TestPrj\"
bInitOk = Drv.InitDriver("XXXXXXXX-XXXX-XXXX-XXXX-XXXXXXXXXXXX",
"C:\Projects\TestPrj\RESOURCES\TestPrj\")
If Not bInitOk Then
 MsgBox "InitDriver failed"
End If

If not Drv.TerminateDriver()
 MsgBox "TerminateDriver failed!",vbExclamation,"ERROR"
End If
End Sub
```


4. DriverInterface Properties

4.1. DelayEvents, DriverInterface Property

Syntax DelayEvents = Long

Description Gets or sets the delay for DriverInterface events.

Remarks Only available from external COM clients. Not available from Supervisor BasicScripts.

Parameter	Description
None	None

Result Long
Events delay interval in milliseconds.

Example:

```
Private Sub Form_Load()  
 Dim INewVal As Long  
 Dim bRet As Boolean  
 Dim drv As Object  
  
 Set drv = GetDriverInterface("ModbusTCP/IP")  
 INewVal = drv.DelayEvents  
 INewVal = INewVal + 100  
 drv.DelayEvents = INewVal  
End Sub
```


5. TaskInterface Functions

5.1. Execute, TaskInterface Function

Syntax Execute(dwTimeout)

Description This function puts Tasks into execution. The task in question can previously be created with the "**AddDriverTask**" function, or can be an already existing task from the driver's static task list and must be referenced by calling the "**GetDriverTask**" function.

ATTENTION! This function returns the True value in cases where the task has been executed, however in order to know if it has been executed successfully without errors, you will need to test the station's status.

Remarks

Parameter	Description
DwTimeout As Long	Time (milliseconds) to wait for task completion. Setting this parameter with a value higher than zero (it is advised that you set a value higher than the one set in the station's timeout time) the task will be executed in Synchronous mode. Setting this parameter to Zero, the task will be executed in Asynchronous mode. In both cases, however, the task will be executed only once, therefore if you use Asynchron Tasks the code must be created so that the function call is recycled.

Result Boolean
True = the function has been executed successfully
False = function execution failed

Example:
See the "**AddDriverTask**" and "**GetDriverTask**" function example.

5.2. GetFlatVariableList, TaskInterface Function

Syntax GetFlatVariableList

Description Gets the Variable List of a static task. As only static tasks have a Variable List, this function is useless with dynamic tasks.

Remarks

Parameter	Description
None	None

Result String
 A String containing the Variable List. The separator character can be retrieved by calling the **"GetVariableListSeparator"** function.

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim strVarlist As String

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 strVarlist = task.GetFlatVariableList
 MsgBox "GetFlatVariableList = " & strVarlist, vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
```

5.3. GetMaxByteSize, TaskInterface Function

Syntax GetMaxByteSize

Description Gets the maximum number of bytes that can be allocated for a task's read/write buffers.

Remarks

Parameter	Description
None	None

Result Long

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim nSizeBytes As Long

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 nSizeBytes = task.GetMaxByteSize
 MsgBox "GetMaxByteSize = " & CStr(nSizeBytes), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
```

5.4. GetReadByteBuffer, TaskInterface Function

Syntax GetReadByteBuffer

Description Returns the latest read values from the task. The Task must previously be added by calling the "AddDriverTask" function and at least one call to the "Execute" function must have been made. If task is already present in the project's static task list, it will not be necessary to create and execute the task but it will have to be referenced only by calling the "GetDriverTask" function.

Remarks

Parameter	Description
None	None

Result Variant
 A Variant containing the last read values from the task. Usually the variable data type is dimensioned by the driver based on the data area to be read. If The task is a static task then the function will retrieve an Byte Array containing the data.

Example1:
 See the "GetDriverTask" function example.

Example2:

```

Sub Main
  Dim drv As DriverInterface
  Dim Station As StationInterface
  Dim task As TaskInterface
  Dim ret As Boolean
  Dim var As Variant

  Set drv = GetDriverInterface("Modbus TCP/IP")
  Set task = drv.AddDriverTask("Async", "Sta=Station1|Unit=1|FC=2|SA=2")
  If Not task.IsValid Then
 MsgBox "Task Async is not valid!", vbExclamation, "ERROR"
 Exit Sub
  End If

  task.PollingTime = 500

  While Not This.IsStopping
 ret = task.Execute(5000)
 If ret = False Then
 MsgBox "task.Execute failed!", vbExclamation, "ERROR"
 Exit While
 End If

 var = task.GetReadByteBuffer
 SetVariableValue("AsyncRead", var)
 DoEvents
  Wend

  Set Station = Nothing
  Set drv = Nothing
  Set task = Nothing
End Sub

```

5.5. GetStationObject, TaskInterface Function

Syntax GetStationObject

Description Gets the interface to a tasks's station object

Remarks

Parameter	Description
None	None

Result Object
If Function has been executed successfully it will retrieve an object of type StationInterface if otherwise Nothing is returned.

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim Station As StationInterface
 Dim task As TaskInterface

 'Create driver object
 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Async")
 If task Is Nothing Then
 MsgBox "Async task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 'Create station object
 Set Station = task.GetStationObject
 If Station.IsInError Then
 MsgBox "Station in Error!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set Station = Nothing
 Set drv = Nothing
 Set task = Nothing
End Sub
```

5.6. GetTotalSizeBytes, TaskInterface Function

Syntax GetTotalSizeBytes

Description Gets the number of bytes allocated for a task's read/write buffers.

Remarks If bit variables (being the Project RealTimeDB variables) have been used in the task, the returned value is a bit number (the driver reserves a byte for each bit internally).

Parameter	Description
None	None

Result Long

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim nSizeBytes As Long

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 nSizeBytes = task.GetTotalSizeBytes
 MsgBox "GetTotalSizeBytes = " & CStr(nSizeBytes), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
```

5.7. GetVariableListSeparator, TaskInterface Function

Syntax GetVariableListSeparator

Description Gets the Variable List Separator of a static task. As only static tasks have a Variable List, this function is useless with dynamic tasks.

Remarks

Parameter	Description
None	None

Result String
A String containing the Variable List separator character (default is ';').

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim strListSep As String

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If
```

```

strListSep = task.GetVariableListSeparator
MsgBox "GetVariableListSeparator = " & strListSep,vbInformation,"ERROR "

Set drv = Nothing
Set task = Nothing
End Sub

```

5.8. GetXMLSettings, TaskInterface Function

Syntax GetXMLSettings

Description Gets all settings of a task in XML format.

Remarks

Parameter	Description
None	None

Result String

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim strGetXMLSettings As String

 Set drv = GetDriverInterface("Modbus TCPIP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!",vbExclamation,"ERROR "
 Exit Sub
 End If

 strGetXMLSettings = task.GetXMLSettings
 MsgBox "GetXMLSettings = " & strGetXMLSettings,vbInformation,"ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub

```

5.9. HasBeenExecuted, TaskInterface Function

Syntax HasBeenExecuted

Description This function returns information that task has been executed in read, with success, at least once. This function is therefore used for "Input" or "Input/Output" tasks.

Remarks

Parameter	Description
None	None

Result Boolean
 True = task has been executed in read at least once successfully
 False = task has still not been executed in read or if executed has returned an error

Example:

```
Sub Main
  Dim drv As DriverInterface
  Dim task As TaskInterface
  Dim bHasBeenExecuted As Boolean

  Set drv = GetDriverInterface("Modbus TCP/IP")
  Set task = drv.GetDriverTask("Task")
  If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  bHasBeenExecuted = task.HasBeenExecuted
  MsgBox "HasBeenExecuted = " & CStr(bHasBeenExecuted), vbInformation, "ERROR "

  Set drv = Nothing
  Set task = Nothing
End Sub
```

5.10. IsValid, TaskInterface Function

Syntax IsValid

Description Returns information about whether a task is valid.

Remarks

Parameter	Description
None	None

Result Boolean
 True = task is valid
 False = task is not valid

Example:

```
Sub Main
  Dim drv As DriverInterface
  Dim task As TaskInterface
  Dim bIsValid As Boolean

  Set drv = GetDriverInterface("Modbus TCP/IP")
  Set task = drv.GetDriverTask("Task")
  If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
  End If
```

```

bIsValid = task.IsValid
MsgBox "IsValid = " & CStr(bIsValid),vbInformation,"ERROR "

Set drv = Nothing
Set task = Nothing
End Sub

```

5.11. SetWriteByteBuffer, TaskInterface Function

Syntax SetWriteByteBuffer(vBuffer)

Description Sets the task with values to write. The Task must be previously be added by a call to **"AddDriverTask"** function and at least one call to the **"Execute"** function must have been made. If task is already present in the static task list of the project, is not necessary create an execute the task but it must only be referenced by a call to **"GetDriverTask"** function.

Remarks

Parameter	Description
VBuffer As Variant	The buffer to be written

Result Boolean
 True = the function has been executed successfully
 False = function execution failed

Example:
 See the **"AddDriverTask"** function example.

5.12. ToString, TaskInterface Function

Syntax ToString

Description Gets the Dynamic Settings string of a task. Please refer to each driver's specific documentation for Dynamic Settings formats.

Remarks

Parameter	Description
None	None

Result String
 String containing the Dynamic Settings for the task. Please refer to each driver's specific documentation for Dynamic Settings formats.

Example:
 Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim strToString As String

```
Set drv = GetDriverInterface("Modbus TCP/IP")
Set task = drv.GetDriverTask("Task")
If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
End If

strToString = task.ToString
MsgBox "ToString = " & strToString, vbInformation, "ERROR "

Set drv = Nothing
Set task = Nothing
End Sub
```


6. TaskInterface Properties

6.1. AutoDelete, TaskInterface Property

Syntax Boolean = task.AutoDelete

Description Gets a task's AutoDelete flag.

Remarks This property is read-only.

Parameter	Description
None	None

Result Boolean
True = AutoDelete enabled
False = AutoDelete disabled

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim bAutoDelete As Boolean

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 bAutoDelete = task.AutoDelete
 MsgBox "AutoDelete = " & CStr(bAutoDelete), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
```

6.2. ConditionalVariable, TaskInterface Property

Syntax String = task.ConditionalVariable

Description Gets a task's conditional variable name.

Remarks This property is read-only.

Parameter	Description
-----------	-------------

None	None
------	------

Result String

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim strCondVar As String

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR"
 Exit Sub
 End If

 strCondVar = task.ConditionalVariable
 MsgBox "ConditionalVariable = " & strCondVar, vbInformation, "ERROR"

 Set drv = Nothing
 Set task = Nothing
End Sub
 
```

6.3. InUse, TaskInterface Property

Syntax Boolean = task.InUse

Description Gets a task's InUse flag.

Remarks This property is read-only.

Parameter	Description
None	None

Result Boolean
 True = task in use
 False = task not in use

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim bInUse As Boolean

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 bInUse = task.InUse
 MsgBox "InUse = " & CStr(bInUse), vbInformation, "ERROR "

 Set drv = Nothing
 
```

```

 Set task = Nothing
End Sub

```

6.4. LastExecutionTime, TaskInterface Property

Syntax Date = task.LastExecutionTime

Description Gets a task's last execution time.

Remarks This property is read-only.

Parameter	Description
None	None

Result Date

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim dLastExec As Date

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR"
 Exit Sub
 End If

 dLastExec = task.LastExecutionTime
 MsgBox "LastExecutionTime = " & CStr(dLastExec), vbInformation, "ERROR"

 Set drv = Nothing
 Set task = Nothing
End Sub

```

6.5. Name, TaskInterface Property

Syntax String = task.Name

Description Gets the name of a task.

Remarks This property is read-only.

Parameter	Description
None	None

Result String

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim strName As String

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 strName = task.Name
 MsgBox "Task Name = " & strName, vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
 
```

6.6. PollingTime, TaskInterface Property

Syntax Long = task.PollingTime

Description Gets a task's in use Polling Time. The time is in Milliseconds.

Remarks

Parameter	Description
None	None

Result Long

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim IPollTime As Long

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 IPollTime = task.PollingTime
 MsgBox "PollingTime = " & CStr(IPollTime), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
 
```


6.7. PollingTimeNoInUse, TaskInterface Property

Syntax Long = task.PollingTimeNoInUse

Description Gets a task's "not-in-use" Polling Time. The time is in Milliseconds.

Remarks

Parameter	Description
None	None

Result Long

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim IPollTime As Long

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 IPollTime = task.PollingTimeNoInUse
 MsgBox "PollingTimeNoInUse = " & CStr(IPollTime), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
```

6.8. Station, TaskInterface Property

Syntax String = task.Station

Description Gets the name of the task's station.

Remarks This property is read-only.

Parameter	Description
None	None

Result String

Example:

```
Sub Main
```

```

Dim drv As DriverInterface
Dim task As TaskInterface
Dim strStation As String

Set drv = GetDriverInterface("Modbus TCPIP")
Set task = drv.GetDriverTask("Task")
If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
End If

strStation = task.Station
MsgBox "Task Station = " & strStation, vbInformation, "ERROR "

Set drv = Nothing
Set task = Nothing
End Sub

```

6.9. SwapBytes, TaskInterface Property

Syntax Boolean = task.SwapBytes

Description Gets a task's SwapBytes flag.

Remarks This property is read-only.

Parameter	Description
None	None

Result Boolean
 True = Swap Byte enabled
 False = Swap Byte disabled

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim bSwapBytes As Boolean

 Set drv = GetDriverInterface("Modbus TCPIP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 bSwapBytes = task.SwapBytes
 MsgBox "SwapBytes = " & CStr(bSwapBytes), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub

```

6.10. SwapWords, TaskInterface Property

Syntax Boolean = task.SwapWords

Description Gets a task's SwapWords flag.

Remarks This property is read-only.

Parameter	Description
None	None

Result Boolean
 True = Swap Word enabled
 False = Swap Word disabled

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim bSwapWords As Boolean

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 bSwapBytes = task.SwapWords
 MsgBox "SwapWords = " & CStr(bSwapWords), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
```

6.11. Type, TaskInterface Property

Syntax Byte = task.Type

Description Gets a task's type.

Remarks This property is read-only.

Parameter	Description
None	None

Result Byte
 0 = Input Type
 1 = Input/Output Type
 2 = Exception Output Type
 3 = Unconditional Output Type

-2147220992 = not defined

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim nTaskType As Byte

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 nTaskType = task.Type
 MsgBox "Task Type = " & CStr(nTaskType), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
 
```

6.12. WriteOutputsAtStartup, TaskInterface Property

Syntax Boolean = task.WriteOutputsAtStartup

Description This property returns the write settings of the task at project startup. Shows the value of the "Write Outputs at Startup" property. This only has meaning for "Input/Output" or "Exception Output" tasks.

Remarks Read only property.

Parameter	Description
None	None

Result Boolean

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set task = drv.GetDriverTask("Task")
 If Not task.IsValid Then
 MsgBox "Task is not valid!", vbExclamation, "ERROR "
 Exit Sub
 End If
 MsgBox "WriteOutputsAtStartup = " & task.WriteOutputsAtStartup, vbExclamation, "ERROR "
 Set drv = Nothing
 Set task = Nothing
End Sub
 
```

7. StationInterface Functions

7.1. GetBaseStationInterface, StationInterface Function

Syntax GetBaseStationInterface

Description This function used in this interface return an object Nothing.

Remarks

Parameter	Description
None	None

Result Nothing

Example:

7.2. GetSubStationInterface, StationInterface Function

Syntax GetSubStationInterface

Description Returns a SubStation object. According to the driver type, the returned object may be: "Nothing", "SerialStationInterface", "TAPIStationInterface", "TCPIPStationInterface", "RASStationInterface".

Remarks

Parameter	Description
None	None

Result Object:
Nothing
SerialStationInterface
TCPIPStationInterface
TAPIStationInterface for serial drivers
RASStationInterface for TCPIP drivers

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
```

```
Dim drv1 As DriverInterface
Dim station1 As StationInterface
Dim SerialStation As SerialStationInterface
Dim TAPIStation As TAPIStationInterface
Dim TCPIPStation As TCPIPStationInterface
Dim RASStation As RASStationInterface

Set drv = GetDriverInterface("Modbus Serial")
Set drv1 = GetDriverInterface("Modbus TCPIP")

Set station = drv.GetDriverStation("Station1")
If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
End If

Set TAPIStation = station.GetSubStationInterface
If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!", vbExclamation, "ERROR "
 Exit Sub
End If

Set SerialStation = TAPIStation.GetBaseStationInterface
If SerialStation Is Nothing Then
 MsgBox "SerialStation not found!", vbExclamation, "ERROR "
 Exit Sub
End If

Set station1 = drv1.GetDriverStation("Station2")
If station1 Is Nothing Then
 MsgBox "Station1 not found!", vbExclamation, "ERROR "
 Exit Sub
End If

Set RASStation = station1.GetSubStationInterface
If RASStation Is Nothing Then
 MsgBox "RASStation not found!", vbExclamation, "ERROR "
 Exit Sub
End If

Set TCPIPStation = RASStation.GetBaseStationInterface
If TCPIPStation Is Nothing Then
 MsgBox "TCPIPStation not found!", vbExclamation, "ERROR "
 Exit Sub
End If

Set drv = Nothing
Set station = Nothing
Set drv1 = Nothing
Set station1 = Nothing
Set TAPIStation = Nothing
Set SerialStation = Nothing
Set RASStation = Nothing
Set TCPIPStation = Nothing
End Sub
```

7.3. GetTask, StationInterface Function

Syntax GetTask(IpszTaskName)

Description Returns a task object. This function can be used to retrieve the interface to any static or dynamic task.

Remarks

Parameter	Description
IpszTaskName As String	Nome del Task.

Result Object
If Function has been executed successfully it will retrieve an object of type TaskInterface if otherwise Nothing is returned.

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim task As TaskInterface
 Dim bInUse As Boolean

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set task = station.GetTask("Task")
 If task Is Nothing Then
 MsgBox "Task not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 bInUse = task.InUse
 MsgBox "InUse = " & CStr(bInUse), vbInformation, "ERROR "

 Set drv = Nothing
 Set station = Nothing
End Sub

```

7.4. GetXMLSettings, StationInterface Function

Syntax GetXMLSettings

Description Gets all settings of a station in XML format.

Remarks

Parameter	Description
None	None

Result String

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim strGetXMLSettings As String

```

```

Set drv = GetDriverInterface("Modbus Serial")
Set station = drv.GetDriverStation("Station1")
If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
Exit Sub
End If

strGetXMLSettings = station.GetXMLSettings
MsgBox "GetXMLSettings = " & strGetXMLSettings,vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
End Sub

```

7.5. IsInError, StationInterface Function

Syntax IsInError

Description Returns information about whether a station is in error.

Remarks

Parameter	Description
None	None

Result Boolean
 True = station in error
 False = Station ok

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim bError As Boolean

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
Exit Sub
 End If

 bError = station.IsInError
 MsgBox "IsInError = " & CStr(bError),vbInformation,"ERROR "

 Set drv = Nothing
 Set station = Nothing
End Sub

```


8. StationInterface Properties

8.1. LastErrorCode, StationInterface Property

- Syntax** Long = task.LastErrorCode
- Description** Gets a station's last error code.
- Remarks** This property is read-only.

Parameter	Description
None	None

Result Long

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim ILastError As Long

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 ILastError = station.LastErrorCode
 MsgBox "LastErrorCode = " & CStr(ILastError), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
```

8.2. LastErrorString, StationInterface Property

- Syntax** String = task.LastErrorString
- Description** Gets a station's last error description string.
- Remarks** This property is read-only.

Parameter	Description
None	None

Result String

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim ILastError As String

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 ILastError = station.LastErrorString
 MsgBox "LastErrorString = " & CStr(ILastError), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
 
```

8.3. Name, StationInterface Property

Syntax String = task.Name

Description Gets a station's name.

Remarks This property is read-only.

Parameter	Description
None	None

Result String

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim strName As String

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 strName = station.Name
 MsgBox "Name = " & strName, vbInformation, "ERROR "
End Sub
 
```

```

Set drv = Nothing
Set task = Nothing
End Sub

```

8.4. Quality, StationInterface Property

Syntax Integer = task.Quality

Description Gets a station's quality state.

Remarks This property is read-only.

Parameter	Description
None	None

Result Integer
The returned values tally with the OPC specification quality values:

```

252 = OPC_STATUS_MASK
3 = OPC_LIMIT_MASK
0 = OPC_QUALITY_BAD
64 = OPC_QUALITY_UNCERTAIN
192 = OPC_QUALITY_GOOD
4 = OPC_QUALITY_CONFIG_ERROR
8 = OPC_QUALITY_NOT_CONNECTED
12 = OPC_QUALITY_DEVICE_FAILURE
16 = OPC_QUALITY_SENSOR_FAILURE
20 = OPC_QUALITY_LAST_KNOWN
24 = OPC_QUALITY_COMM_FAILURE
28 = OPC_QUALITY_OUT_OF_SERVICE
68 = OPC_QUALITY_LAST_USABLE
80 = OPC_QUALITY_SENSOR_CAL
84 = OPC_QUALITY_EGU_EXCEEDED
88 = OPC_QUALITY_SUB_NORMAL
216 = OPC_QUALITY_LOCAL_OVERRIDE

```

Example:

```

Sub Main
Dim drv As DriverInterface
Dim task As TaskInterface
Dim nQuality As Integer

Set drv = GetDriverInterface("Modbus Serial")
Set station = drv.GetDriverStation("Station1")
If station Is Nothing Then
MsgBox "Station not found!", vbExclamation, "ERROR "
Exit Sub
End If

nQuality = station.Quality
MsgBox "Quality = " & CStr(nQuality), vbInformation, "ERROR "

Set drv = Nothing
Set task = Nothing
End Sub

```

8.5. StationType, StationInterface Property

Syntax Byte = task.StationType

Description Gets a station's type.

Remarks This property is read-only.

Parameter	Description
None	None

Result Byte
0 = normal. This value is returned when the driver uses external library, such as Modbus TCPIP, INTERBUS, etc.
1 = SerialType
2 = TAPIType
3 = TCPIPType
4 = RASTCPIPType
-2147220992 = station not defined

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim task As TaskInterface
 Dim nStationType As Byte

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 nStationType = station.StationType
 MsgBox "StationType = " & CStr(nStationType), vbInformation, "ERROR "

 Set drv = Nothing
 Set task = Nothing
End Sub
```

9. SerialStationInterface Functions

9.1. GetBaseStationInterface, SerialStationInterface Function

Syntax GetBaseStationInterface

Description This function used in this interface returns an object "**StationInterface**".

Remarks

Parameter	Description
None	None

Result Object
If Function has been executed successfully it will retrieve an object of type **StationInterface**, otherwise Nothing is returned.

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim SerialStation As SStationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim SubSerialStation As StationInterface
 Dim SubTAPIStation As TAPIStationInterface

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR"
 Exit Sub
 End If

 Set TAPIStation = station.GetSubStationInterface
 If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!", vbExclamation, "ERROR"
 Exit Sub
 End If

 Set SerialStation = TAPIStation.GetBaseStationInterface
 If SerialStation Is Nothing Then
 MsgBox "SerialStation not found!", vbExclamation, "ERROR"
 Exit Sub
 End If

 Set SubSerialStation = SerialStation.GetBaseStationInterface
 If SubSerialStation Is Nothing Then
 MsgBox "SubSerialStation not found!", vbExclamation, "ERROR"
 Exit Sub
 End If
```

```

Set SubTAPIStation = SerialStation.GetSubStationInterface
If SubTAPIStation Is Nothing Then
 MsgBox "SubTAPIStation not found!",vbExclamation,"ERROR"
Exit Sub
End If

Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
Set SerialStation = Nothing
Set SubSerialStation = Nothing
Set SubTAPIStation = Nothing
End Sub

```

9.2. GetSubStationInterface, SerialStationInterface Function

Syntax GetSubStationInterface

Description This function, according to driver type, used at this level may return "**SerialStationInterface**" or "**TAPIStationInterface**" object type.

Remarks

Parameter	Description
None	None

Result Object:
SerialStationInterface
TAPIStationInterface

Example:
See the "**GetBaseStationInterface**" property example.

9.3. GetXMLSettings, SerialStationInterface Function

Syntax GetXMLSettings

Description Gets all settings of a station in XML format.

Remarks

Parameter	Description
None	None

Result String

Example:

```
Sub Main
  Dim drv As DriverInterface
  Dim station As StationInterface
  Dim SerialStation As SerialStationInterface
  Dim TAPIStation As TAPIStationInterface
  Dim strGetXMLSettings As String

  Set drv = GetDriverInterface("Modbus Serial")
  Set station = drv.GetDriverStation("Station1")
  If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  Set TAPIStation = station.GetSubStationInterface
  If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  Set SerialStation = TAPIStation.GetBaseStationInterface
  If SerialStation Is Nothing Then
 MsgBox "SerialStation not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  strGetXMLSettings = SerialStation.GetXMLSettings
  MsgBox "GetXMLSettings = " & CStr(strGetXMLSettings), vbInformation, "ERROR "

  Set drv = Nothing
  Set station = Nothing
  Set TAPIStation = Nothing
  Set SerialStation = Nothing
End Sub
```


10. SerialStationInterface Properties

10.1. BaudRate, SerialStationInterface Property

- Syntax** Long = station.BaudRate
- Description** This property sets or returns the COM Port BaudRate value of the Station.
- Remarks** A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

Result Long

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim SerialStation As SerialStationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim lBaudRate As Long
 Dim nParity As Byte
 Dim nPortID As Byte
 Dim nStopBits As Byte
 Dim nByteSize As Byte
 Dim nFlowControl As Byte

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set TAPIStation = station.GetSubStationInterface
 If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set SerialStation = TAPIStation.GetBaseStationInterface
 If SerialStation Is Nothing Then
 MsgBox "SerialStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 nPortID = SerialStation.PortID
 lBaudRate = SerialStation.BaudRate
```

```
nByteSize = SerialStation.ByteSize
nParity = SerialStation.Parity
nStopBits = SerialStation.StopBits
nFlowControl = SerialStation.FlowControl

MsgBox "PortID = " & CStr(nPortID) & vbCrLf & _
 "BaudRate = " & CStr(lBaudRate) & vbCrLf & _
 "ByteSize = " & CStr(nByteSize) & vbCrLf & _
 "Parity = " & CStr(nParity) & vbCrLf & _
 "StopBits = " & CStr(nStopBits) & vbCrLf & _
 "FlowControl = " & CStr(nFlowControl),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
Set SerialStation = Nothing

End Sub
```

10.2. ByteSize, SerialStationInterface Property

Syntax Byte = station.ByteSize

Description This property sets or returns the COM Port ByteSize value of the Station.

Remarks A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

Result Byte

Example:
See the "**BaudRate**" property example.

10.3. CdTimeout, SerialStationInterface Property

Syntax Long = station.CdTimeout

Description This property sets or returns the Timeout for the COM Port Cd signal of the Station. This time is in milliseconds.

Remarks A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

Result Long

Example:

See the "RxTimeout" property example.

10.4. CtsTimeout, SerialStationInterface Property

Syntax Long = station.CtsTimeout

Description This property sets or returns the Timeout for the COM Port Cts signal of the Station. This time is in milliseconds.

Remarks A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

Result Long

Example:

See the "RxTimeout" property example.

10.5. DsrTimeout, SerialStationInterface Property

Syntax Long = station.DsrTimeout

Description This property sets or returns the Timeout for the COM Port Dsr signal of the Station. This time is in milliseconds.

Remarks A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

Result Long

Example:

See the "RxTimeout" property example.

10.6. FlowControl, SerialStationInterface Property

- Syntax** Byte = station.FlowControl
- Description** This property sets or returns the COM Port Flow Control value of the Station.
- Remarks** A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

- Result** Byte
0 = None
1 = Hardware
2 = Xon / Xoff

Example:
See the "BaudRate" property example.

10.7. KeepPortOpened, SerialStationInterface Property

- Syntax** Boolean = station.KeepPortOpened
- Description** This property allow to keep the COM Port always opened during the project runtime. If the property is set to false the COM port will be opened and then will be closed each time that some data have to be exchanged.
- Remarks** A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

- Result** Boolean
True = COM port is keep opened
False = COM port is opened and closed each time some data have to be exchanged

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim SerialStation As SerialStationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim bKeepPortOpened As Boolean

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 End If
End Sub
```

```

End If

Set TAPIStation = station.GetSubStationInterface
If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!",vbExclamation,"ERROR "
Exit Sub
End If

Set SerialStation = TAPIStation.GetBaseStationInterface
If SerialStation Is Nothing Then
 MsgBox "SerialStation not found!",vbExclamation,"ERROR "
Exit Sub
End If

bKeepPortOpened = SerialStation.KeepPortOpened
MsgBox "KeepPortOpened = " & CStr(bKeepPortOpened),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
Set SerialStation = Nothing
End Sub
 
```

10.8. Parity, SerialStationInterface Property

- Syntax** Byte = station.Parity
- Description** This property sets or returns the COM Port Parity value of the Station.
- Remarks** A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

- Result** Byte
 0 = None
 1 = Odd
 2 = Even
 3 = Mark
 4 = Blank

Example:
 See the "**BaudRate**" property example.

10.9. PortID, SerialStationInterface Property

- Syntax** Byte = station.PortID
- Description** This property sets or returns the COM Port number of the Station.
- Remarks** A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

Result Byte
 0 = COM1
 1 = COM2
 2 = COM3
 3 = COM4

Example:
 See the "**BaudRate**" property example.

10.10. RxTimeout, SerialStationInterface Property

Syntax Long = station.RxTimeout

Description This property sets or returns the Timeout for the COM Port Rx signal of the Station. This time is in milliseconds.

Remarks A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

Result Long

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim SerialStation As SerialStationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim IRxTimeout As Long
 Dim ITxTimeout As Long
 Dim ICdTimeout As Long
 Dim ICtsTimeout As Long
 Dim IDsrTimeout As Long

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set TAPIStation = station.GetSubStationInterface
 If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If
 
```

```

Set SerialStation = TAPIStation.GetBaseStationInterface
If SerialStation Is Nothing Then
 MsgBox "SerialStation not found!",vbExclamation,"ERROR "
Exit Sub
End If

IRxTimeout = SerialStation.RxTimeout
ITxTimeout = SerialStation.TxTimeout
ICdTimeout = SerialStation.CdTimeout
ICtsTimeout = SerialStation.CtsTimeout
IDsrTimeout = SerialStation.DsrTimeout

MsgBox "RxTimeout = " & CStr(IRxTimeout) & vbLf & _
 "TxTimeout = " & CStr(ITxTimeout) & vbLf & _
 "CdTimeout = " & CStr(ICdTimeout) & vbLf & _
 "CtsTimeout = " & CStr(ICtsTimeout) & vbLf & _
 "DsrTimeout = " & CStr(IDsrTimeout),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
Set SerialStation = Nothing
End Sub
 
```

10.11. SizeReceivingQueue, SerialStationInterface Property

Syntax Long = station.SizeReceivingQueue

Description This property sets or returns the Receiving Buffer Queue (Bytes) for the COM Port of the Station.

Remarks A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

Result Long

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim SerialStation As SerialStationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim ISizeReceivQueue As Long

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
 Exit Sub
 End If

 Set TAPIStation = station.GetSubStationInterface
 If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!",vbExclamation,"ERROR "
 Exit Sub
 End If
End Sub
 
```

```

End If

Set SerialStation = TAPIStation.GetBaseStationInterface
If SerialStation Is Nothing Then
 MsgBox "SerialStation not found!",vbExclamation,"ERROR "
Exit Sub
End If

ISizeReceivQueue = SerialStation.SizeReceivingQueue
MsgBox "SizeReceivingQueue = " & CStr(ISizeReceivQueue),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
Set SerialStation = Nothing
End Sub

```

10.12. SizeTransmissionQueue, SerialStationInterface Property

- Syntax** Long = station.SizeTransmissionQueue
- Description** This property sets or returns the Transmission Buffer Queue (Bytes) for the COM Port of the Station.
- Remarks** A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

Result Long

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim SerialStation As SerialStationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim ISizeTransQueue As Long

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
Exit Sub
 End If

 Set TAPIStation = station.GetSubStationInterface
 If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!",vbExclamation,"ERROR "
Exit Sub
 End If

 Set SerialStation = TAPIStation.GetBaseStationInterface
 If SerialStation Is Nothing Then
 MsgBox "SerialStation not found!",vbExclamation,"ERROR "
Exit Sub
 End If

```


```

ISizeTransQueue = SerialStation.SizeTransmissionQueue
MsgBox "SizeTransmissionQueue = " & CStr(ISizeTransQueue),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
Set SerialStation = Nothing
End Sub
 
```

10.13. StopBits, SerialStationInterface Property

- Syntax** Byte = station.StopBits
- Description** This property sets or returns the COM Port Stop Bits value of the Station.
- Remarks** A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

- Result** Byte
 0 = 1 stop bit
 1 = 1.5 stop bits
 2 = 2 stop bits

Example:
 See the "**BaudRate**" property example.

10.14. TxTimeout, SerialStationInterface Property

- Syntax** Long = station.TxTimeout
- Description** This property sets or returns the Timeout for the COM Port Tx signal of the Station. This time is in milliseconds.
- Remarks** A modification of this value will come acquired only to the following serial port opening.

Parameter	Description
None	None

- Result** Long

Example:
 See the "**RxTimeout**" property example.

11. TAPIStationInterface Functions

11.1. GetBaseStationInterface, TAPIStationInterface Function

Syntax GetBaseStationInterface

Description This function used in this interface return an object **"SerialStationInterface"**.

Remarks

Parameter	Description
None	None

Result Object
If Function has been executed successfully it will retrieve an object of type SerialStationInterface if , otherwise Nothing is returned.

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim SerialStation As SerialStationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim SubTAPIStation As TAPIStationInterface

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
 Exit Sub
 End If

 Set TAPIStation = station.GetSubStationInterface
 If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!",vbExclamation,"ERROR "
 Exit Sub
 End If

 Set SerialStation = TAPIStation.GetBaseStationInterface
 If SerialStation Is Nothing Then
 MsgBox "SerialStation not found!",vbExclamation,"ERROR "
 Exit Sub
 End If

 Set SubTAPIStation = TAPIStation.GetSubStationInterface
 If SubTAPIStation Is Nothing Then
 MsgBox "SubTAPIStation not found!",vbExclamation,"ERROR "
 Exit Sub
 End If

 Set drv = Nothing
```

```

Set station = Nothing
Set TAPIStation = Nothing
Set SerialStation = Nothing
Set SubTAPIStation = Nothing
End Sub

```

11.2. GetSubStationInterface, TAPIStationInterface Function

Syntax GetSubStationInterface

Description This function used in this interface return an object "TAPIStationInterface".

Remarks

Parameter	Description
None	None

Result Object
 If Function has been executed successfully it will retrieve an object of type TAPIStationInterface if , otherwise Nothing is returned.

Example:
 See the "GetBaseStationInterface" property example.

11.3. GetXMLSettings, TAPIStationInterface Function

Syntax GetXMLSettings

Description Gets all settings of a station in XML format.

Remarks

Parameter	Description
None	None

Result String

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim strGetXMLSettings As String

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")

```

```

If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
Exit Sub
End If

Set TAPIStation = station.GetSubStationInterface
If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!",vbExclamation,"ERROR "
Exit Sub
End If

strGetXMLSettings = TAPIStation.GetXMLSettings
MsgBox "GetXMLSettings = " & CStr(strGetXMLSettings),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
End Sub
 
```

11.4. IsConnected, TAPIStationInterface Function

Syntax IsConnected

Description Gets the connection state of the RAS Station. The "True" value indicates that the station is being connected or already connected.

Remarks

Parameter	Description
None	None

Result Boolean
 True = Station Connected or being connected
 False = Station not Connected

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim bIsConnected As Boolean

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
Exit Sub
 End If

 Set TAPIStation = station.GetSubStationInterface
 If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!",vbExclamation,"ERROR "
Exit Sub
 End If

 bIsConnected = TAPIStation.IsConnected
 MsgBox "IsConnected = " & CStr(bIsConnected),vbInformation,"ERROR "
End Sub
 
```

```
Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
End Sub
```

12. TAPIStationInterface Properties

12.1. DisconnectAfterSecs, TAPIStationInterface Property

- Syntax** Long = station.DisconnectAfterSecs
- Description** This property sets or returns the time in milliseconds after which the modem connection of the TAPI Station will hang up. The counter of the time will start from the moment in which all the communication tasks are not in use, and it will be reset if at least one task returns in use before the expiration of the time.
- Remarks** A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Long

Example:

Sub Main

```
Dim drv As DriverInterface
Dim station As StationInterface
Dim TAPIStation As TAPIStationInterface
Dim strPhoneNumber As String
Dim nRetries As Byte
Dim IDisconAfter As Long
Dim IRetryAfter As Long
Dim bEnableTAPI As Boolean
Dim bPrompt As Boolean
Dim bShowCon As Boolean

Set drv = GetDriverInterface("Modbus Serial")
Set station = drv.GetDriverStation("Station1")
If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
 Exit Sub
End If

Set TAPIStation = station.GetSubStationInterface
If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!",vbExclamation,"ERROR "
 Exit Sub
End If

strPhoneNumber = TAPIStation.PhoneNumber
nRetries = TAPIStation.Retries
IDisconAfter = TAPIStation.DisconnectAfterSecs
IRetryAfter = TAPIStation.RetryAfterSecs
bEnableTAPI = TAPIStation.EnableTAPI CallOnThisStation
bPrompt = TAPIStation.PromptForConnection
```

```

bShowCon = TAPIStation.ShowConnectionDlg

MsgBox "PhoneNumber = " & CStr(strPhoneNumber) & vbLf & _
 "Retries = " & CStr(nRetries) & vbLf & _
 "DisconnectAfterSecs = " & CStr(IDisconAfter) & vbLf & _
 "RetryAfterSecs = " & CStr(IRetryAfter) & vbLf & _
 "EnableTAPICallOnThisStation = " & CStr(bEnableTAPI) & vbLf & _
 "PromptForConnection = " & CStr(bPrompt) & vbLf & _
 "DsrTimShowConnectionDlgTimeout = " & CStr(bShowCon),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
End Sub

```

12.2. EnableTAPICallOnThisStation, TAPIStationInterface Property

- Syntax** Boolean = station.DisconnectAfterSecs
- Description** This property sets or returns the enable to execute the modem connection for the Station.
- Remarks** A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

- Result** Boolean
 True = TAPI call enable
 False = TAPI call disable

Example:
 See the "**DisconnectAfterSecs**" property example.

12.3. EndConnectionTime, TAPIStationInterface Property

- Syntax** Date = station.EndConnectionTime
- Description** This property returns the date and time of end of the last modem connection of the Station.
- Remarks** This property is read-only.

Parameter	Description
None	None

- Result** Date

Example:

See the "StartConnectionTime" property example.

12.4. LastConnectionTime, TAPIStationInterface Property

Syntax Date = station.LastConnectionTime

Description This property returns the connection time of the last modem call of the Station.

Remarks This property is read-only.

Parameter	Description
None	None

Result Date

Example:

See the "StartConnectionTime" property example.

12.5. LastTAPIError, TAPIStationInterface Property

Syntax Long = station.LastTAPIError

Description This property returns the last error code occurs during the modem call of the Station.

Remarks This property is read-only.

Parameter	Description
None	None

Result Long

Example:

See the "StartConnectionTime" property example.

12.6. LastTAPIErrorString, TAPIStationInterface Property

Syntax String = station.LastTAPIErrorString

Description This property returns a description text about the state of the modem call of the Station. This string can be an error message or a state connection message.

Remarks This property is read-only.

Parameter	Description
None	None

Result String

Example:
See the "StartConnectionTime" property example.

12.7. PhoneNumber, TAPIStationInterface Property

Syntax String = station.PhoneNumber

Description This property sets or returns the telephone number to call.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result String

Example:
See the "DisconnectAfterSecs" property example.

12.8. PromptForConnection, TAPIStationInterface Property

Syntax Boolean = station.PromptForConnection

Description This property allows you to show or hide the connection confirmation dialog window. If this property is true, before start connection, the Supervisor will show a confirmation dialog window. Only if the user will click the OK button the Supervisor will start the connection.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
-----------	-------------

None	None
------	------

Result Boolean
 True = show the dialog window before connecting
 False = don't show the dialog window and start connection

Example:
 See the "**DisconnectAfterSecs**" property example.

12.9. Retries, TAPIStationInterface Property

Syntax Byte = station.Retries

Description This property sets or returns the number of retries to execute for the modem call of the Station when the connection fails.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Byte

Example:
 See the "**DisconnectAfterSecs**" property example.

12.10. RetryAfterSecs, TAPIStationInterface Property

Syntax Long = station.RetryAfterSecs

Description This property sets or returns the time in milliseconds after which the modem connection will be retried if the previous call has failed.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Long

Example:
 See the "**DisconnectAfterSecs**" property example.

12.11. ShowConnectionDlg, TAPIStationInterface Property

Syntax Boolean = station.ShowConnectionDlg

Description This property allows you to show or hide the connection status dialog window.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Boolean
True = show dialog window
False = hide dialog window

Example:

See the "DisconnectAfterSecs" property example.

12.12. StartConnectionTime, TAPIStationInterface Property

Syntax Date = station.StartConnectionTime

Description This property returns the date and time of begin of the last modem connection of the Station.

Remarks This property is read-only.

Parameter	Description
None	None

Result Date

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim TAPIStation As TAPIStationInterface
 Dim dStartConn As Date
 Dim dEndConn As Date
 Dim dTotalConn As Date
 Dim dLastConn As Date
 Dim lLastError As Long
 Dim strLastErrorString As String

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 End If
End Sub
```

```

End If

Set TAPIStation = station.GetSubStationInterface
If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!",vbExclamation,"ERROR "
Exit Sub
End If

dStartConn = TAPIStation.StartConnectionTime
dEndConn = TAPIStation.EndConnectionTime
dTotalConn = TAPIStation.TotalConnectionTime
dLastConn = TAPIStation.LastConnectionTime
lLastError = TAPIStation.LastTAPIError
strLastErrorString = TAPIStation.LastTAPIErrorString

MsgBox "StartConnectionTime = " & CStr(dStartConn) & vbLf & _
"EndConnectionTime = " & CStr(dEndConn) & vbLf & _
"TotalConnectionTime = " & CStr(dTotalConn) & vbLf & _
"LastConnectionTime = " & CStr(dLastConn) & vbLf & _
"LastTAPIError = " & CStr(lLastError) & vbLf & _
"LastTAPIErrorString = " & CStr(strLastErrorString),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set TAPIStation = Nothing
End Sub

```

12.13. TotalConnectionTime, TAPIStationInterface Property

Syntax Date = station.TotalConnectionTime

Description This property returns the total connection time of the modem call of the Station. The time is the sum of all calls executed from the start of the Project.

Remarks This property is read-only.

Parameter	Description
None	None

Result Date

Example:

See the "**StartConnectionTime**" property example.

13. TCPIPStationInterface Functions

13.1. GetBaseStationInterface, TCPIPStationInterface Function

Syntax GetBaseStationInterface

Description This function used in this interface returns a "**StationInterface**" object.

Remarks

Parameter	Description
None	None

Result Object
If Function has been executed successfully it will retrieve a StationInterface type object, otherwise Nothing is returned.

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim RASStation As RASStationInterface
 Dim SubRASStation As RASStationInterface
 Dim TCPIPStation As TCPIPStationInterface
 Dim SubTCPIPStation As StationInterface

 Set drv = GetDriverInterface("Modbus TCPIP")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set RASStation = station.GetSubStationInterface
 If RASStation Is Nothing Then
 MsgBox "RASStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set TCPIPStation = RASStation.GetBaseStationInterface
 If TCPIPStation Is Nothing Then
 MsgBox "TCPIPStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set SubTCPIPStation = TCPIPStation.GetBaseStationInterface
 If SubTCPIPStation Is Nothing Then
 MsgBox "SubTCPIPStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If
End Sub
```

```

Set SubRASStation = TCPIPStation.GetSubStationInterface
If SubRASStation Is Nothing Then
 MsgBox "SubRASStation not found!",vbExclamation,"ERROR "
Exit Sub
End If

Set drv = Nothing
Set station = Nothing
Set RASStation = Nothing
Set TCPIPStation = Nothing
Set SubTCPIPStation = Nothing
Set SubRASStation = Nothing
End Sub
 
```

13.2. GetSubStationInterface, TCPIPStationInterface Function

Syntax GetSubStationInterface

Description This function, according to driver type, used at this level returns a "TCPIPStationInterface" or "RASStationInterface" object type.

Remarks

Parameter	Description
None	None

Result Object:
 TCPIPStationInterface
 RASStationInterface

Example:
 See the "**GetBaseStationInterface**" property example.

13.3. GetXMLSettings, TCPIPStationInterface Function

Syntax GetXMLSettings

Description Gets all settings of a station in XML format.

Remarks

Parameter	Description
None	None

Result String

Example:


```
Sub Main
  Dim drv As DriverInterface
  Dim station As StationInterface
  Dim RASStation As RASStationInterface
  Dim TCPIPStation As TCPIPStationInterface
  Dim strGetXMLSettings As String

  Set drv = GetDriverInterface("Modbus TCP/IP")
  Set station = drv.GetDriverStation("Station1")
  If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  Set RASStation = station.GetSubStationInterface
  If RASStation Is Nothing Then
 MsgBox "RASStation not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  Set TCPIPStation = RASStation.GetBaseStationInterface
  If TCPIPStation Is Nothing Then
 MsgBox "TCPIPStation not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  strGetXMLSettings = TCPIPStation.GetXMLSettings
  MsgBox "GetXMLSettings = " & CStr(strGetXMLSettings), vbInformation, "ERROR "

  Set drv = Nothing
  Set station = Nothing
  Set TAPIStation = Nothing
  Set SerialStation = Nothing
End Sub
```


14. TCPIPStationInterface Properties

14.1. BackupServerAddress, TCPIPStationInterface Property

Syntax String = station.BackupServerAddress

Description This property sets or returns the IP address of the Backup Server for the station. Shows the value of the "Backup Server Address" property.

Remarks

Parameter	Description
None	None

Result String

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim RASStation As RASStationInterface
 Dim TCPIPStation As TCPIPStationInterface

 Set drv = GetDriverInterface("Modbus TCPIP")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set RASStation = station.GetSubStationInterface
 If RASStation Is Nothing Then
 MsgBox "RASStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set TCPIPStation = RASStation.GetBaseStationInterface
 If TCPIPStation Is Nothing Then
 MsgBox "TCPIPStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 TCPIPStation.BackupServerAddress = "192.168.0.10"
 TCPIPStation.SwitchServerTimeout = 20000

 MsgBox "BackupServerAddress = " & TCPIPStation.BackupServerAddress & vbLf & _
 "SwitchServerTimeout = " &
 TCPIPStation.SwitchServerTimeout, vbExclamation, "ERROR "
 Set drv = Nothing
 Set station = Nothing
```

```

Set RASStation = Nothing
Set TCPIPStation = Nothing
End Sub

```

14.2. LocalBoundAddress, TCPIPStationInterface Property

Syntax String = station.LocalBoundAddress

Description This property sets or returns the local IP Address that the station will use for the connection. This property is useful when on the PC are present two or more network cards. If the field comes lets voids the IP address of the default card will be used.

Remarks A modification of this value will come acquired only when the socket will open. For example on the project startup before that the communication tasks are executed at least once.

Parameter	Description
None	None

Result String

Example:
See the "**ServerAddress**" property example.

14.3. LocalBoundPort, TCPIPStationInterface Property

Syntax long = station.LocalBoundPort

Description This property sets or returns the local Port that the station will use for the connection. If the field comes lets voids the default Port will be used.

Remarks A modification of this value will come acquired only when the socket will open. For example on the project startup before that the communication tasks are executed at least once.

Parameter	Description
None	None

Result Long

Example:
See the "**ServerAddress**" property example.

14.4. MaxReceive, TCPIPStationInterface Property

Syntax	Long = station.MaxReceive
Description	This property sets or returns the Receiving Buffer Queue (Bytes) for the Station.
Remarks	A modification of this value will come acquired only when the socket will open. For example on the project startup before that the communication tasks are executed at least once.

Parameter	Description
None	None

Result Long

Example:

```

Sub Main
  Dim drv As DriverInterface
  Dim station As StationInterface
  Dim RASStation As RASStationInterface
  Dim TCPIPStation As TCPIPStationInterface
  Dim IMaxReceive As Long
  Dim IMaxSend As Long

  Set drv = GetDriverInterface("Modbus TCPIP")
  Set station = drv.GetDriverStation("Station1")
  If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  Set RASStation = station.GetSubStationInterface
  If RASStation Is Nothing Then
 MsgBox "RASStation not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  Set TCPIPStation = RASStation.GetBaseStationInterface
  If TCPIPStation Is Nothing Then
 MsgBox "TCPIPStation not found!", vbExclamation, "ERROR "
 Exit Sub
  End If

  IMaxReceive = TCPIPStation.MaxReceive
  IMaxSend = TCPIPStation.MaxSend

  MsgBox "MaxReceive = " & CStr(IMaxReceive) & vbCrLf & _
 "MaxSend = " & CStr(IMaxSend), vbInformation, "ERROR "

  Set drv = Nothing
  Set station = Nothing
  Set RASStation = Nothing
  Set TCPIPStation = Nothing
End Sub

```

14.5. MaxSend, TCPIPStationInterface Property

Syntax Long = station.MaxSend

Description This property sets or returns the Sending Buffer Queue (Bytes) for the Station.

Remarks A modification of this value will come acquired only when the socket will open. For example on the project startup before that the communication tasks are executed at least once.

Parameter	Description
None	None

Result Long

Example:

See the "MaxReceive" property example.

14.6. RxTimeout, TCPIPStationInterface Property

Syntax Long = station.RxTimeout

Description This property sets or returns the Timeout for the data receiving. This time is in milliseconds.

Remarks A modification of this value will come acquired only when the socket will open. For example on the project startup before that the communication tasks are executed at least once.

Parameter	Description
None	None

Result Long

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim RASStation As RASStationInterface
 Dim TCPIPStation As TCPIPStationInterface
 Dim IRxTimeout As Long
 Dim ITxTimeout As Long

 Set drv = GetDriverInterface("Modbus TCPIP")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If
```

```

Set RASStation = station.GetSubStationInterface
If RASStation Is Nothing Then
 MsgBox "RASStation not found!",vbExclamation,"ERROR "
Exit Sub
End If

Set TCPIPStation = RASStation.GetBaseStationInterface
If TCPIPStation Is Nothing Then
 MsgBox "TCPIPStation not found!",vbExclamation,"ERROR "
Exit Sub
End If

IRxTimeout = TCPIPStation.RxTimeout
ITxTimeout = TCPIPStation.TxTimeout

MsgBox "RxTimeout = " & CStr(IRxTimeout) & vbLf & _
 "TxTimeout = " & CStr(ITxTimeout),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set RASStation = Nothing
Set TCPIPStation = Nothing
End Sub
 
```

14.7. ServerAddress, TCPIPStationInterface Property

Syntax String = station.ServerAddress

Description This property sets or returns the Name or the IP Address of the Server to which the station will be connected.

Remarks A modification of this value will come acquired only when the socket will open. For example on the project startup before that the communication tasks are executed at least once.

Parameter	Description
None	None

Result String

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim RASStation As RASStationInterface
 Dim TCPIPStation As TCPIPStationInterface
 Dim strServerAddress As String
 Dim lServerPort As Long
 Dim strLocalBoundAddress As String
 Dim lLocalBoundPort As Long

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
Exit Sub
End If

Set RASStation = station.GetSubStationInterface
 
```

```

If RASStation Is Nothing Then
 MsgBox "RASStation not found!",vbExclamation,"ERROR "
 Exit Sub
End If

Set TCPIPStation = RASStation.GetBaseStationInterface
If TCPIPStation Is Nothing Then
 MsgBox "TCPIPStation not found!",vbExclamation,"ERROR "
 Exit Sub
End If

strServerAddress = TCPIPStation.ServerAddress
IServerPort = TCPIPStation.ServerPort
strLocalBoundAddress = TCPIPStation.LocalBoundAddress
lLocalBoundPort = TCPIPStation.LocalBoundPort

MsgBox "ServerAddress = " & CStr(strServerAddress) & vbLf & _
"ServerPort = " & CStr(IServerPort) & vbLf & _
"LocalBoundAddress = " & CStr(strLocalBoundAddress) & vbLf & _
"LocalBoundPort = " & CStr(lLocalBoundPort),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set RASStation = Nothing
Set TCPIPStation = Nothing
End Sub
 
```

14.8. ServerPort, TCPIPStationInterface Property

Syntax Long = station.ServerPort

Description This property sets or returns the Port number of the Server to which the station will be connected.

Remarks A modification of this value will come acquired only when the socket will open. For example on the project startup before that the communication tasks are executed at least once.

Parameter	Description
None	None

Result Long

Example:
See the "**ServerAddress**" property example.

14.9. SwitchServerTimeout, TCPIPStationInterface Property

Syntax Long = station.SwitchServerTimeout

Description This property sets or returns the time, in milliseconds, which passes between the communication with a server error verification and the attempt to connect to another server. Shows the value of the "Switch Server Timeout" property.

Remarks

Parameter	Description
None	None

Result Long**Example:**See the "**BackupServerAddress**" property example.

14.10. TxTimeout, TCPIPStationInterface Property

Syntax Long = station.TxTimeout**Description** This property sets or returns the Timeout for the data sending. This time is in milliseconds.**Remarks** A modification of this value will come acquired only when the socket will open. For example on the project startup before that the communication tasks are executed at least once.

Parameter	Description
None	None

Result Long**Example:**See the "**RxTimeout**" property example.

15. RASStationInterface Functions

15.1. GetBaseStationInterface, RASStationInterface Function

Syntax GetBaseStationInterface

Description This function used in this interface return an object "TCPIPStationInterface".

Remarks

Parameter	Description
None	None

Result Object
If Function has been executed successfully it will retrieve an object of type TCPIPStationInterface if , otherwise Nothing is returned.

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim RASStation As RASStationInterface
 Dim SubRASStation As RASStationInterface
 Dim TCPIPStation As TCPIPStationInterface

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set RASStation = station.GetSubStationInterface
 If RASStation Is Nothing Then
 MsgBox "RASStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set TCPIPStation = RASStation.GetBaseStationInterface
 If TCPIPStation Is Nothing Then
 MsgBox "TCPIPStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set SubRASStation = RASStation.GetSubStationInterface
 If SubRASStation Is Nothing Then
 MsgBox "SubRASStation not found!", vbExclamation, "ERROR "
 Exit Sub
 End If

 Set drv = Nothing
```

```

Set station = Nothing
Set RASStation = Nothing
Set SubRASStation = Nothing
Set TCP/IPStation = Nothing
End Sub

```

15.2. GetSubStationInterface, RASStationInterface Function

Syntax GetSubStationInterface

Description This function used in this interface return an object "RASStationInterface".

Remarks

Parameter	Description
None	None

Result Object
 If Function has been executed successfully it will retrieve an object of type RASStationInterface if , otherwise Nothing is returned.

Example:
 See the "GetBaseStationInterface" property example.

15.3. GetXMLSettings, RASStationInterface Function

Syntax GetXMLSettings

Description Gets all settings of a station in XML format.

Remarks

Parameter	Description
None	None

Result String

Example:
 Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim RASStation As RASStationInterface
 Dim strGetXMLSettings As String

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")

```

If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
 Exit Sub
End If

Set RASStation = station.GetSubStationInterface
If RASStation Is Nothing Then
 MsgBox "RASStation not found!",vbExclamation,"ERROR "
 Exit Sub
End If

strGetXMLSettings = RASStation.GetXMLSettings
MsgBox "GetXMLSettings = " & CStr(strGetXMLSettings),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set RASStation = Nothing
End Sub
 
```

15.4. IsConnected, RASStationInterface Function

Syntax IsConnected

Description Gets the connection state of the RAS Station. The "True" value indicates that the station is being connected or already connected.

Remarks

Parameter	Description
None	None

Result Boolean
 True = Station Connected or is being connected
 False = Station not Connected

Example:

```

Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim RASStation As RASStationInterface
 Dim bIsConnected As Boolean

 Set drv = GetDriverInterface("Modbus Serial")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
 Exit Sub
 End If

 Set TAPIStation = station.GetSubStationInterface
 If TAPIStation Is Nothing Then
 MsgBox "TAPIStation not found!",vbExclamation,"ERROR "
 Exit Sub
 End If

 bIsConnected = TAPIStation.IsConnected
 MsgBox "IsConnected = " & CStr(bIsConnected),vbInformation,"ERROR "

 Set drv = Nothing
End Sub
 
```

```
 Set station = Nothing  
 Set TAPIStation = Nothing  
End Sub
```

16. RASStationInterface Properties

16.1. DisconnectAfterSecs, RASStationInterface Property

- Syntax** Long = station.DisconnectAfterSecs
- Description** This property sets or returns the time in milliseconds after which the modem connection of the RAS Station will hang up. The counter of the time will start from the moment in which all the communication tasks are not in use, and it will be reset if at least one task returns in use before the expiration of the time.
- Remarks** A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Long

Example:
See the "**PhoneBookEntry**" property example.

16.2. EnableRASCallOnThisStation, RASStationInterface Property

- Syntax** Boolean = station.EnableRASCallOnThisStation
- Description** This property sets or returns the enable to execute the modem connection for the Station.
- Remarks** A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Boolean
True = RAS call enable
False = RAS call disable

Example:
See the "**PhoneBookEntry**" property example.

16.3. EndConnectionTime, RASStationInterface Property

Syntax Date = station.EndConnectionTime

Description This property returns the date and time of end of the last modem connection of the Station.

Remarks This property is read-only.

Parameter	Description
None	None

Result Date

Example:

See the "StartConnectionTime" property example.

16.4. LastConnectionTime, RASStationInterface Property

Syntax Date = station.LastConnectionTime

Description This property returns the connection time of the last modem call of the Station.

Remarks This property is read-only.

Parameter	Description
None	None

Result Date

Example:

See the "StartConnectionTime" property example.

16.5. LastRASErrorNumber, RASStationInterface Property

Syntax Long = station.LastRASErrorNumber

Description This property returns the last error code occurs during the modem call of the Station.

Remarks This property is read-only.

Parameter	Description
None	None

Result Long

Example:
See the "StartConnectionTime" property example.

16.6. LastRASErrorString, RASStationInterface Property

Syntax String = station.LastRASErrorString

Description This property returns a description text about the state of the modem call of the Station. This string can be an error message or a state connection message.

Remarks This property is read-only.

Parameter	Description
None	None

Result String

Example:
See the "StartConnectionTime" property example.

16.7. NumRetries, RASStationInterface Property

Syntax Byte = station.NumRetries

Description This property sets or returns the number of retries to execute for the modem call of the Station when the connection fails.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Byte

Example:

See the "**PhoneBookEntry**" property example.

16.8. Password, RASStationInterface Property

Syntax String = station.Password

Description This property sets or returns the password of the User selected for the RAS connection. This field is not used if the property "**PhoneBookEntry**" is not null.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result String

Example:

See the "**PhoneBookEntry**" property example.

16.9. PhoneBookEntry, RASStationInterface Property

Syntax String = station.PhoneBookEntry

Description This property sets or returns the name of the connection previously created and configured in the Operating System.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result String

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim RASStation As RASStationInterface
 Dim strPhoneBook As String
 Dim strPhoneNumber As String
 Dim strUserName As String
 Dim strPassword As String
 Dim nNumRetries As Byte
 Dim IDisconnectAfter As Long
 Dim IRetryAfter As Long
 Dim bEnableRASCall As Boolean
```

```

Dim bPromptForConn As Boolean
Dim bShowConnDlg As Boolean

Set drv = GetDriverInterface("Modbus TCPIP")
Set station = drv.GetDriverStation("Station1")
If station Is Nothing Then
 MsgBox "Station not found!",vbExclamation,"ERROR "
 Exit Sub
End If

Set RASStation = station.GetSubStationInterface
If RASStation Is Nothing Then
 MsgBox "RASStation not found!",vbExclamation,"ERROR "
 Exit Sub
End If

strPhoneBook = RASStation.PhoneBookEntry
strPhoneNumber = RASStation.PhoneNumber
strUserName = RASStation.UserName
strPassword = RASStation.Password
nNumRetries = RASStation.NumRetries
IDisconnectAfter = RASStation.DisconnectAfterSecs
IRetryAfter = RASStation.RetryAfterSecs
bEnableRASCall = RASStation.EnableRASCallOnThisStation
bPromptForConn = RASStation.PromptForConnection
bShowConnDlg = RASStation.ShowConnectionDlg

MsgBox "PhoneBookEntry = " & CStr(strPhoneBook) & vbLf & _
 "PhoneNumber = " & CStr(strPhoneNumber) & vbLf & _
 "UserName = " & CStr(strUserName) & vbLf & _
 "Password = " & CStr(strPassword) & vbLf & _
 "NumRetries = " & CStr(nNumRetries) & vbLf & _
 "DisconnectAfterSecs = " & CStr(IDisconnectAfter) & vbLf & _
 "RetryAfterSecs = " & CStr(IRetryAfter) & vbLf & _
 "EnableRASCallOnThisStation = " & CStr(bEnableRASCall) & vbLf & _
 "PromptForConnection = " & CStr(bPromptForConn) & vbLf & _
 "ShowConnectionDlg = " & CStr(bShowConnDlg),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set RASStation = Nothing
End Sub

```

16.10. PhoneNumber, RASStationInterface Property

- Syntax** String = station.PhoneNumber
- Description** This property sets or returns the telephone number to call. This field is not used if the property "**PhoneBookEntry**" is not null.
- Remarks** A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result String

Example:

See the "PhoneBookEntry" property example.

16.11. PromptForConnection, RASStationInterface Property

Syntax Boolean = station.PromptForConnection

Description This property allows you to show or hide the connection confirmation dialog window. If this property is true, before start connection, the Supervisor will show a confirmation dialog window. Only if the user will click the OK button the Supervisor will start the connection.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Boolean
True = show the dialog window before connecting
False = don't show the dialog window and start connection

Example:

See the "PhoneBookEntry" property example.

16.12. RetryAfterSecs, RASStationInterface Property

Syntax Long = station.RetryAfterSecs

Description This property sets or returns the time in milliseconds after which the modem connection will be retried if the previous call has failed.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Long

Example:

See the "PhoneBookEntry" property example.

16.13. ShowConnectionDlg, RASStationInterface Property

Syntax Boolean = station.ShowConnectionDlg

Description This property allows you to show or hide the connection status dialog window.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result Boolean
True = show dialog window
False = hide dialog window

Example:
See the "PhoneBookEntry" property example.

16.14. StartConnectionTime, RASStationInterface Property

Syntax Date = station.StartConnectionTime

Description This property returns the date and time of begin of the last modem connection of the Station.

Remarks This property is read-only.

Parameter	Description
None	None

Result Date

Example:

```
Sub Main
 Dim drv As DriverInterface
 Dim station As StationInterface
 Dim RASStation As RASStationInterface
 Dim dStartConn As Date
 Dim dEndConn As Date
 Dim dTotalConn As Date
 Dim dLastConn As Date
 Dim lLastError As Long
 Dim strLastErrorString As String

 Set drv = GetDriverInterface("Modbus TCP/IP")
 Set station = drv.GetDriverStation("Station1")
 If station Is Nothing Then
 MsgBox "Station not found!", vbExclamation, "ERROR "
 End If
 Exit Sub
End Sub
```

```

End If

Set RASStation = station.GetSubStationInterface
If RASStation Is Nothing Then
 MsgBox "RASStation not found!",vbExclamation,"ERROR "
 Exit Sub
End If

dStartConn = RASStation.StartConnectionTime
dEndConn = RASStation.EndConnectionTime
dTotalConn = RASStation.TotalConnectionTime
dLastConn = RASStation.LastConnectionTime
lLastError = RASStation.LastRASErrorNumber
strLastErrorString = RASStation.LastRASErrorString

MsgBox "StartConnectionTime = " & CStr(dStartConn) & vbLf & _
 "EndConnectionTime = " & CStr(dEndConn) & vbLf & _
 "TotalConnectionTime = " & CStr(dTotalConn) & vbLf & _
 "LastConnectionTime = " & CStr(dLastConn) & vbLf & _
 "LastTAPIOError = " & CStr(lLastError) & vbLf & _
 "LastTAPIOErrorString = " & CStr(strLastErrorString),vbInformation,"ERROR "

Set drv = Nothing
Set station = Nothing
Set RASStation = Nothing
End Sub

```

16.15. TotalConnectionTime, RASStationInterface Property

Syntax Date = station.TotalConnectionTime

Description This property returns the total connection time of the modem call of the Station. The time is the sum of all calls executed from the start of the Project.

Remarks This property is read-only.

Parameter	Description
None	None

Result Date

Example:
See the "StartConnectionTime" property example.

16.16. UserName, RASStationInterface Property

Syntax String = station.UserName

Description This property sets or returns the name of the User selected for the RAS connection. This User must be authenticated by the Server. This field is not used if the property "PhoneBookEntry" is not null.

Remarks A modification of this value will come acquired only to the following call.

Parameter	Description
None	None

Result String

Example:
See the "**PhoneBookEntry**" property example.

MOVICON 11

Movicon™ is a trademark of Progea, related to the HMI/SCADA platform entirely developed and produced by Progea. © 2012 All Rights reserved.

No part of this document or of the program may be reproduced or transmitted in any form without the express written permission of Progea.

Information in this document is subject to change without notice and is not binding in any way for the company producing it.

Via S.Anna, 88/E
41100 Modena - Italy
Tel. +39 059 451060
Fax +39 059 451061
Email: info@progea.com
Http://www.progea.com

Via XX Settembre, 30
Tecnocity Alto Milanese
20025 Legnano (MI) Italy
Tel. +39 0331 486653
Fax +39 0331 455179
Email: willems@progea.com

Progea Deutschland GmbH
Marie-Curie-Str. 12
D-78048 VS-Villingen
Tel: +49 (0) 7721 / 99 25 992
Fax: +49 (0) 7721 / 99 25 993
info@progea.de

Progea International Ltd
via Penate 16
6850 Mendrisio - Switzerland
tel +41 (91) 9676610
fax +41 (91) 9676611
international@progea.com

Progea USA LLC
2800 East Enterprise Avenue
Appleton, WI 54914
Tel. +1 (888) 305 2999
Fax. +1 (920) 257 4213
info@progea.us