
Referenz Handbuch

E-LAB AVRco

Pascal Multi-Tasking für Single Chips

Version für

AVR

© Copyright 1996-2011 by E-LAB Computers

Blaise Pascal Mathematiker 1623-1662

18.11.2012

Der Inhalt dieses Handbuch ist urheberrechtlich geschützt und ist CopyRight von E-LAB Computers.

Autor Rolf Hofmann
Editor Gunter Baab

E-LAB

Computers

Mikroprozessor-Technik
Industrie-Elektronik
Hard + Software
8-Bit • 16-Bit • 32-Bit

E-LAB Computers
Grombacherstr. 27
D74906 Bad Rappenau
Tel 07268/9124-0
Fax 07268/9124-24
<http://www.e-lab.de>
info@e-lab.de

Wichtige Information

Weltweit wird versucht fehlerfreie Software herzustellen. Die Betonung liegt dabei auf versucht, denn es besteht eine einhellige Meinung, je komplexer eine Software ist, desto grösser die Wahrscheinlichkeit, dass Fehler eingebaut sind.

Wir sind aber nicht der Meinung, dass das ein Grundgesetz ist, und dass man deshalb mit Fehlern und Problemen einfach leben muss (obwohl das bei manchen Software Giganten offensichtlich so ist J).

Sollten Sie Fehler feststellen, so wären wir dankbar für jede Information darüber. Wir werden uns bemühen, dieses Problem möglichst kurzfristig zu lösen.

Es ist ebenfalls internationaler Konsens, dass für Folgekosten, die aus fehlerhafter Software entstehen, der Software Hersteller jedwede Haftung ausschliesst, es sei denn es wurde etwas anderes extra vereinbart.

Mit der Benutzung jeglicher Software Produkte von E-LAB Computers schliessen wir als Hersteller sämtliche Haftung aus daraus entstehenden Kosten bei Fehlern der Software aus.

Sie als Anwender bzw. Benutzer der Software erklären Sich damit einverstanden. Sollte das nicht der Fall sein, so dürfen Sie die Software auch nicht benutzen, bzw. einsetzen.

Wie gesagt, dieser Haftungsausschluss ist international Standard und üblich.

Dieses Handbuch und die zugehörige Software ist geistiges Eigentum von E-LAB Computers und damit urheberrechtlich geschützt. Diese Produkte werden dem Erwerber zur Nutzung überlassen. Der Erwerber darf diese Produkte nicht an dritte weitergeben noch weiterveräußern. Weitergabe von Kopien dieser Produkte an Dritte, ob gegen Endgeld oder nicht, ist ausdrücklich untersagt.

Wir meinen dass Sie, als Benutzer der Software, damit Geld verdienen können und damit auch eine Pflege der Produkte erwarten. Ein Produkt, das fast ausschliesslich aus Raubkopien besteht, bringt dem Hersteller/Autor kein Geld ein. Und damit kann ein Produkt auch nicht gepflegt und weiterentwickelt werden.

Es liegt also auch im Interesse des Anwenders, dass das Urheberrecht beachtet wird.

Das wars der Autor

1 AVRco Hilfe

1.1 Übersicht Compiler Schalter

Compiler Schalter

<u>\$ANALYSIS_ON</u>	<u>\$IFEND</u>	<u>\$OVERLAY</u>
<u>\$BDATA</u>	<u>\$IFNDEF</u>	<u>\$PCU</u>
<u>\$BootApplication</u>	<u>\$J</u>	<u>\$PDATA</u>
<u>\$BOOTRST</u>	<u>\$LCDNOINIT</u>	<u>\$PHASE</u>
<u>\$CodeStart</u>	<u>\$LCDNOWAIT</u>	<u>\$Q</u>
<u>\$D</u>	<u>\$MODBUS</u>	<u>\$REUTILIZE</u>
<u>\$DATA</u>	<u>\$NOADDRCHECK</u>	<u>\$SHOWERROR</u>
<u>\$DEBDELAY</u>	<u>\$NOFRAME</u>	<u>\$SHOWWARNING</u>
<u>\$DEFINE</u>	<u>\$NOINIT</u>	<u>\$SL</u>
<u>\$DEPHASE</u>	<u>\$NOOVRCHECK</u>	<u>\$TYPEDCONST</u>
<u>\$DEVICE</u>	<u>\$NORAMCHECK</u>	<u>\$UDATA</u>
<u>\$EEPROM</u>	<u>\$NOREGSAVE</u>	<u>\$UNDEF</u>
<u>\$EEPROM1</u>	<u>\$NORETURNCHECK</u>	<u>\$VALIDATE</u>
<u>\$ELSE</u>	<u>\$NOSAVE</u>	<u>\$VALIDATE_ALL</u>
<u>\$ELSIF</u>	<u>\$NOSHADOW</u>	<u>\$VALIDATE_OFF</u>
<u>\$ELSIFDEF</u>	<u>\$NOWATCHDOG AUTO</u>	<u>\$VALIDATE_ON</u>
<u>\$ENDIF</u>	<u>\$OPTIMISE</u>	<u>\$VectTab</u>
<u>\$ENUMTOASM</u>	<u>\$OPTI ALLOW_INLINE</u>	<u>\$W</u>
<u>\$HEXNAME</u>	<u>\$OPTI BETA_OFF</u>	<u>\$WG</u>
<u>\$HEXPATH</u>	<u>\$OPTI CHECK_RETURN_REGS</u>	<u>\$X</u>
<u>\$I</u>	<u>\$OPTI NO_ALLOW_INLINE</u>	<u>\$XDATA</u>
<u>\$IDATA</u>	<u>\$OPTI NO_CHECK_RETURN_REGS</u>	<u>\$XIO</u>
<u>\$IDATA1</u>	<u>\$OPTI NO_CSE_OPT</u>	<u>\$ZEROLOCVARS</u>
<u>\$IF</u>	<u>\$OPTI QUICK</u>	
<u>\$IFDEF</u>	<u>\$OPTI SMARTLINK_ONLY</u>	

1.2 Übersicht Diverse Funktionen

Diverse Funktionen

AddAVFilter	GetAVfilter	ReadLn	SwapMACaddr
BitCountOf	GetLargestBlock	ResetSysTimer	TestDeviceLock
DeclAVfilter	GetMem	SetAdcFixed	Trap
FlashDownloader	GetMemAvail	SetAVfilter	WatchDogStart
FlashLoaderExit	InterPolX	SetDeviceLock	WatchDogStop
FlashLoaderInit	InterPolY	SetServoChan	WatchDogTrig
FlashLoaderRecv	isSysTimerZero	SetServoOffs	Write
FlashLoaderTransm	I2CexpStat	SetSysTimer	WriteLn
FloatAsLong	LongAsFloat	SetSysTimerM	
FreeMem	PresetAVfilter	SizeOf	
GetAdc	Read	SwapIPaddr	

1.3 Übersicht Fix64 Funktionen

der Fix64 Typ muss importiert werden: `from system import ..., Fix64;`

Folgende komplexe Fix64 Funktionen müssen mit `uses uFix64` eingebunden werden.

Die grundlegende Funktionen sind Teil des Compilers und bei den Typen der entsprechenden Funktionen in [Übersicht mathematische Funktionen](#) ^[5] erwähnt.

Fix64ArcCos	Fix64ArcTanh	Fix64Ln	Fix64SinD
Fix64ArcCosD	Fix64Cos	Fix64Log	Fix64Sinh
Fix64ArcCosh	Fix64CosD	Fix64Log10	Fix64Sqrt
Fix64ArcCot	Fix64Cosh	Fix64LogN	Fix64Tan
Fix64ArcCotD	Fix64Cot	Fix64Mod	Fix64TanD
Fix64ArcCsc	Fix64CotD	Fix64ModInt	Fix64Tanh
Fix64ArcCscD	Fix64Csc	Fix64MullInt	Fix64ToFloat
Fix64ArcSec	Fix64CscD	Fix64MulLong	Fix64ToHex
Fix64ArcSecD	Fix64DegToRad	Fix64Odd	Fix64ToInt
Fix64ArcSin	Fix64DegToRadD	Fix64Power	Fix64ToLongInt
Fix64ArcSinD	Fix64DivInt	Fix64PowerInt	Fix64ToStr
Fix64ArcSinh	Fix64DivLong	Fix64Quadrant	Fix64ValueInTolerance
Fix64ArcTan	Fix64Even	Fix64RadToDeg	Fix64ValueInToleranceP
Fix64ArcTanD	Fix64Exp	Fix64Sec	FloatToFix64
Fix64ArcTan2	Fix64Integrate	Fix64SecD	IntToFix64
Fix64ArcTan2D	Fix64IsPowOfTwo	Fix64Sin	StrToFix64

1.4 Übersicht mathematische Funktionen

Mathematische Funktionen

<u>Abs</u>	<u>Inc</u>	<u>Mirror32</u>	<u>SinInt</u>
<u>ArcTan</u>	<u>IncToLim</u>	<u>Mirror8</u>	<u>SinInt16</u>
<u>BCDtoByte</u>	<u>IncToLimWrap</u>	<u>MulDivByte</u>	<u>SizeOf</u>
<u>ByteToBCD</u>	<u>Int</u>	<u>MulDivInt</u>	<u>SquareDivInt</u>
<u>CalcChecksum</u>	<u>IntegrateB</u>	<u>MulDivInt8</u>	<u>SquareDivInt8</u>
<u>Cos</u>	<u>IntegrateI</u>	<u>MulDivLong</u>	<u>Sqr</u>
<u>CosD</u>	<u>IntegrateI8</u>	<u>Negate</u>	<u>Sqrt</u>
<u>CosInt</u>	<u>IntegrateW</u>	<u>Odd</u>	<u>Sqrt</u>
<u>CosInt16</u>	<u>IntToFix64</u>	<u>Ord</u>	<u>Succ</u>
<u>Dec</u>	<u>IsPowOfTwo</u>	<u>Parity</u>	<u>Swap</u>
<u>DecToLim</u>	<u>Lo</u>	<u>Pow</u>	<u>SwapLong</u>
<u>DecToLimWrap</u>	<u>LogN</u>	<u>Pow10</u>	<u>Tan</u>
<u>DegToRad</u>	<u>Log10</u>	<u>Pred</u>	<u>TanD</u>
<u>Even</u>	<u>LoNibble</u>	<u>RadToDeg</u>	<u>Trunc</u>
<u>Exp</u>	<u>Lower</u>	<u>RotatePntI</u>	<u>ValueInRange</u>
<u>Frac</u>	<u>LoWord</u>	<u>Round</u>	<u>ValueInTolerance</u>
<u>Hi</u>	<u>LowPassFW</u>	<u>Sgn</u>	<u>ValueInToleranceP</u>
<u>Higher</u>	<u>Max</u>	<u>Sign</u>	<u>ValueTrimLimit</u>
<u>HiNibble</u>	<u>Min</u>	<u>Sin</u>	<u>Within</u>
<u>HiWord</u>	<u>Mirror16</u>	<u>SinD</u>	<u>WordToBCD</u>

1.5 Übersicht MultiTasking Funktionen

Multi Tasking Funktionen

<u>ClearDeviceLock</u>	<u>IsCurProcess</u>	<u>Schedule</u>	<u>Suspend</u>
<u>DecSema</u>	<u>Lock</u>	<u>SchedulerOff</u>	<u>SuspendAll</u>
<u>GetCurProcess</u>	<u>Priority</u>	<u>SchedulerOn</u>	<u>TestDeviceLock</u>
<u>GetPriority</u>	<u>ProcWaitFlag</u>	<u>SemaStat</u>	<u>UnLock</u>
<u>GetProcessState</u>	<u>ResetProcess</u>	<u>SetDeviceLock</u>	<u>WaitPipe</u>
<u>GetProcessID</u>	<u>Resume</u>	<u>SetSema</u>	<u>WaitSema</u>
<u>IncSema</u>	<u>ResumeAll</u>	<u>Start_Processes</u>	<u>WaitDeviceFree</u>

1.6 Übersicht Schlüsselwörter

reservierte Schlüsselwörter

absolute	define_usr	end_try	in	pointer	table
and	device	end_while	inherit	procedure	task
array	devicelock	end_with	inherited	process	then
asm	div	eof	initialization	program	to
assign	do	eoln	integer	record	true
at	downto	except	interface	repeat	try
begin	else	exec	interrupt	return	type
Bit	elsif	exitloop	int64	rol	unit
bitset	els_if	exit_loop	int8	ror	until
boolean	end	export	label	semaphore	userdevice
break	endasm	false	locked	sendsema	uses
by	endcase	file	longint	set	using
byte	endfor	finalization	longword	shl	val
case	endif	float	loop	shla	var
char	endloop	for	mod	shortint	variant
chr	endtry	forward	nil	shr	while
class	endwhile	from	not	shra	with
close	endwith	function	object	str	word
const	end_asm	goto	of	string	word64
continue	end_case	idle	or	structconst	xor
define	end_for	if	override	systimer	
definefrom	end_if	implementation	pidcontrol	systimer32	
define_fuses	end_loop	import	pipe	systimer8	

1.7 Übersicht String Funktionen

String Funktionen

Append	Fix64ToHex	Long64ToStr	StrToFix64
ArrToStr	Fix64ToStr	LowerCase	StrToFloat
BoolToStr	HexToInt	LowerCase	StrToInt
ByteToBin	Insert	MACToStr	StrToIP
ByteToHex	IntToBin	PadLeft	StrtoMAC
ByteToStr	IntToHex	PadRight	Trim
Copy	IntToStr	Pos	TrimLeft
Delete	IPtoStr	PosN	TrimRight
ExtractFileExt	Length	SetLength	UpCase
ExtractFileName	LongToHex	StrClean	UpperCase
ExtractFilePath	LongToStr	StrReplace	
FloatToStr	Long64ToHex	StrToArr	

1.8 Übersicht System Funktionen

System Funktionen und Prozeduren

Addr	DecSema	mDelay	RunTimeErr
Bit	DisableInts	NoInts	sDelay
BootRestart	Disable_JTAGport	NOP	SemaStat
Boot_Init	EEPromPtr	OnADCread	SetBit
CalcFlashCheck	EnableInts	OnFAT16_SS	SetSema
CalcFlashCheck_A	EnableIntsX	OnIdleProcess	SetTable
CalcFlashCheck_B	Enable_JTAGport	OnSchedulerEntry	SetVectTabBoot
CalcFlashCheck_S	Excl	OnSchedulerExit	Sleep
CheckFrameValid	FillBlock	OnSysTick	Start_Processes
CheckStackValid	FillRandom	OnTickTimer	System_Init
ClearRunErr	FlashPtr	OnTINA_SS	System_MCUCR_Init
CompareBlock	GetExceptResult	PopAllRegs	System_Reset
CompareIP	GetFrameFree	PopRegs	System_ShutDown
CompareNet	GetStackFree	PushAllRegs	SysTickDisable
CompareMAC	GetSysTimer	PushRegs	SysTickEnable
CopyBlock	GetTable	PowerSave	SysTickRestart
CPUsleep	GetTaskFrameFree	RaiseException	SysTickStop
CRCcheck	GetTaskStackFree	Random	Toggle
CRCstreamAdd	GetWatchDogFlag	RandomRange	uDelay
CRCstreamAddP	Incl	RestoreInts	uDelay_1
CRCstreamInit	IncSema	RunErr	UsrDevPtr

1.9 8bit File System

Import SysTick, FileSystem, ...;

From System Import longWord, ...;

Define

```
FileBuffer = iData;
FileHandles  = 2, iData;
Disk_A = 1024, readOnly; {kBytes}
SecTrk_A = 2; {2sect/track = 512bytes/track}
TRKOFFS_A = 1; {1 reserved system track}
Disk_B = 2048; {kBytes}
SecTrk_B = 32; {32sect/track = 4096bytes/track}
```

Funktionen und Prozeduren

ChangeDir	FileClose	FileOpen	FileSize
DiskFree	FileCreate	FilePos	FileSysReset
DiskFormat	FileDelete	FileRead	FileWrite
DiskReset	FileExists	FileRename	GetCurDir
DiskSelect	FileFirst	FileReset	GetCurDisk
EndOfFile	FileGetAttr	FileRewrite	
FileAppend	FileHandleCheck	FileSeek	
FileChangeDir	FileNext	FileSetAttr	

1.10 ADC Port

Import SysTick, ADCPort;

Define

```

ProcClock = 4000000; {4Mhz clock }
SysTick = 10; {10msec Tick}
ADCchans = 2, iData; {Kanäle 1 und 2 benutzen}
//ADCchans = 2, iData, int2; {2-fach integrieren}
//ADCchans = [4, 7], iData; {Kanäle 4 und 7 benutzen}
//ADCchans = [2..5], iData; {Kanäle 2, 3, 4, 5 benutzen}
//ADCchans = [5], iData; {nur Kanal 5 benutzen}
ADCpresc = 16; {Vorteiler 16}

```

Achtung: der AVRco zählt die Kanäle 1, 2, 3, ... (entsprechend 0, 1, 2, ... beim Controller)

Funktionen und Prozeduren

[GetAdc](#)

[OnADCread](#)

[SetAdcFixed](#)

1.11 AVR CAN

Import SysTick, CAN_AVR ;

From SysTick **import** SystemTime16; // or SystemTime32 (**optional**)

Define

```

ProcClock = 16000000; {16Mhz clock}
CAN_AVR = 16, 16, iData; {RxPipe, TxPipe}
// CAN_AVR = 16, 16, iData, CAN_SysTime; // RxPipe, TxPipe, memory,
// Systemtime (optional)
CAN_AVRbaud = CAN_Baud1000;

```

type

```

tCANMessage11 = record
 MOBIdx : byte; // Message Object = Mailbox number
 MsgIdent : word; // Identifier ~ Accept mask 11bits
 DLC : byte; // data length 0..8
 data : array [0..7] of byte;
end;

```

```

tCAN_baud = (CAN_Baud25, CAN_Baud50, CAN_Baud100, CAN_Baud125,
 CAN_Baud200, CAN_Baud250, CAN_Baud500, CAN_Baud1000);
tAVR_CAN_Stat  = (CAN_ACKError, CAN_FrameError, CAN_CRCError, CAN_StuffError,
 CAN_BitError, CAN_RxOK, CAN_TxOK, CAN_DLCwarn);
tAVR_CAN_States = BitSet of tAVR_CAN_Stat;

```

var

```

CAN_RxPipe : Pipe [defined] of tCANMessage11;
CAN_TxPipe : Pipe [defined] of tCANMessage11;

```

Funktionen und Prozeduren

[AVR_CAN_BaudRate](#) [AVR_CAN_GetStatus](#) [AVR_CAN_StartMessage](#)
[AVR_CAN_Disable](#) [AVR_CAN_Init](#) [AVR_CAN_RxErrCount](#)
[AVR_CAN_Enable](#) [AVR_CAN_SetRxEMask](#) [AVR_CAN_TxErrCount](#)
[AVR_CAN_GetError](#) [AVR_CAN_SetRxMask](#)

1.12 Banking Port

Import SysTick, BankPort;

Define

```

ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0030, iData;
FrameSize = $0030, iData;
BankPort  = 3; {Bank Ports}

```

{\$BDATA 0}

var

```

bb0 : byte;
ww0 : word;

```

...

UserDevice BankDevIni; // Bank Device init

begin

```

(* is called at System Init Time *)
(* initialize Device Hardware *)

```

end

UserDevice BankDevInp (bank : byte; adr : word) : byte;

begin

```

...
return(xxx);

```

end;

UserDevice BankDevOut (bank : byte; adr : word; arg : byte);

begin

```

...

```

end;

Funktionen und Prozeduren

[BankDevPtr](#) [GetBankNum](#)

1.13 BeepPort

Import SysTick, BeepPort, ...;

Define

```

ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0020, iData;
FrameSize = $0030, iData;
BeepPort  = PortB, 0;

```

Funktionen und Prozeduren

[BeepChirpH](#)
[BeepChirpL](#)

[BeepClick](#)
[BeepOut](#)

[BeepOutErr](#)
[BeepOutHL](#)

[BeepOutLH](#)
[BeepSiren](#)

[BeepStepHL](#)
[BeepStepLH](#)

1.14 DA Converter (XMega)

Import SysTick, DAC_A, DAC_B;

Define

// The XMegas don't provide any Oscillator fuses.
 // So the application must setup the desired values
 // possible OSC types: extXTAL, extClock, ext32kHz, int32Khz, int2MHz, int32MHz

//> CPU=32MHz, PeripherX4=32MHz, PeripherX2=32MHz
 OSCtype = int32MHz, PLLmul=4, prescB=1, prescC=1;
 SysTick = 10; {msec}
 StackSize = \$0032, iData;
 FrameSize = \$0064, iData;
 DAC_A = chan01, REF100; // DAC_A channel 0 + 1 used
 DAC_B = chan0, REFextB; // DAC_B channel 0 used

Funktionen und Prozeduren

[SetDacA](#) [SetDacB](#)

1.15 DCF-77 Encoder

Import SysTick, DCFclock, ...;

Define

ProcClock = 8000000; {Hertz}
 SysTick = 10, Timer2; {msec}
 DCFclock = iData;
 DCFport = PinD, 2, negative; {Port, bitnummer, Polarität}
 DCFfieldMode = reset; // decrement, optional "reset"

Funktionen und Prozeduren

[DCFDayLightSave](#) [DCFfield](#) [DCFready](#) [DCFupdate](#)

1.16 DDS10 Synthesizer

Import SysTick, DDS10; // and SPIDriver if necessary

Define ProcClock = 16000000; {16Mhz clock }
 DDS10Timer = Timer1; {use a 16bit Timer}
 DDS10port = PortA;
 // DDS10port = SPI;
 // DDS10port = UserPort ; {use DDS10IOS}
 DDS10Tables = 1; {use 2 lookup tables}

XMega

DDS10Timer = Timer_C1; {Timer_C0,_C1,_D0,_D1,_E0,_E1,_F0,_F1}
 DDS10port = SPI_C, SPImode3, SPImsb, PortF, 4; {Mode 0..3, MSB/LSB, SS-Port, SS-Pin}

type

tdsMode = (dsSine, dsTriaLeft, dsTriaSym, dsTriaRight, dsSquare);

Funktionen und Prozeduren

[DDS10buildTab](#) [DDS10setFrequ](#) [DDS10setTab](#) [DDS10start](#) [DDS10stop](#)

1.17 FAT16 File System

Import SysTick, FAT16, ...;

From System Import longword, ...;

Define

```

ProcClock = 16000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0040, iData;
FrameSize = $0100, iData;
FAT16 = MMC_SPI, iData;
F16_MMCspeed = standard; // standard, slow, fast
F16_FileHandles = 4;
F16_DirLevels  = 2;

```

siehe auch [ExtractFileExt](#), [ExtractFileName](#), [ExtractFilePath](#)

Funktionen und Prozeduren

F16_BlockRandomWrite	F16_FileAppend	F16_FileReset	F16_GetUsedHandles
F16_BlockRead	F16_FileAssign	F16_FileSeek	F16_PathExist
F16_BlockWrite	F16_FileClose	F16_FileSetAttr	F16_PathExpand
F16_ChangeDir	F16_FileCreate	F16_FileSetDate	F16_RandomWrite
F16_CheckDisk	F16_FileCopy	F16_FileSize	F16_ReadSector
F16_CheckHandle	F16_FileDelete	F16_FileSizeH	F16_RemoveDir
F16_CreateDir	F16_FileExist	F16_FindFirst	F16_StrToDate
F16_DateToStr	F16_FileGetAttr	F16_FindNext	F16_StrToTime
F16_DirGetDate	F16_FileGetDate	F16_GetCurDir	F16_TimeToStr
F16_DiskInit	F16_FilePos	F16_GetDiskError	F16_WriteSector
F16_DiskReset	F16_FileRename	F16_GetDiskFree	
F16_EndOfFile	F16_FileRewrite	F16_GetDiskSize	

1.18 Flash Writer

Import SysTick, FlashWrite, ..;

Funktionen und Prozeduren

FlashClearPage	FlashErasePage	FlashReadFuses	FlashWritePage
FlashCopyF2R	FlashInitPage	FlashReadPage	
FlashCopyR2F	FlashProgPage	FlashWriteFuses	

1.19 Frequency Counter/Timer

Import SysTick, FreqCount [, FreqCount2];

Define

```

ProcClock = 8000000; {8Mhz clock }
SysTick = 2.0; {2msec Tick}
FreqTimer = Timer1; {used 16bit Timer}
FreqTimer2 = Timer3; {restricted to Timer3}

```

Type

```
tFreqCountMode = ( TFreqBaseNone, TFreqBase100Hz, TFreqBase1kHz, TFreqBase10kHz,
TFreqBase100kHz, TFreqBase1MHz, TTimeBase100s, TTimeBase10s,
TTimeBase1s, TTimeBase100ms, TPulseBase100s, TPulseBase10s,
TPulseBase1s, TPulseBase100ms);
```

Funktionen und Prozeduren

FreqCountRestart	GetFreqCountMode	GetTimeCounterP
FreqCountRestart2	GetFreqCountMode2	GetTimeCounterP2
GetFreqCounter	GetFreqCountOvrFlow	SetFreqCountMode
GetFreqCounterL	GetFreqCountOvrFlow2	SetFreqCountMode2
GetFreqCounter2	GetTimeCounter	
GetFreqCounter2L	GetTimeCounter2	

1.20 I2C Disp7

```
Import I2Cport, I2C_Disp7;
```

```
or
```

```
Import TWImaster, I2C_Disp7;
```

```
or
```

```
Import TWInet, I2C_Disp7; // use Master mode
```

```
I2Cport:
```

Define

```
ProcClock = 8000000; {8Mhz clock }
I2Cport = PortC; {port used}
I2Cdat = 7; {bit7-PortC}
I2Cclk = 6, 4; {bit6-PortC, optional delay 4}
I2C_Disp7 = I2C_Soft, iData; {use Software I2Cport, buffer loc}
// use 2 Displays
I2C_7sDig1  = 8; {first display 8digits}
I2C_7sDig2  = 6; {second display 8digits}
I2C_7Mode = wrap;
```

```
TWImaster:
```

Define

```
ProcClock = 8000000; {8Mhz clock }
TWIpresc = TWI_BR100; {100kBit/sec alt. TWI_BR400}
I2C_Disp7 = I2C_TWI, xData; {use TWIport, buffer location}
// use 4 Displays
I2C_7sDig1  = 4; {first display 4digits}
I2C_7sDig2  = 4; {second display 4digits}
I2C_7sDig3  = 4; {third display 4digits}
I2C_7sDig4  = 4; {fourth display 4digits}
I2C_7Mode = shiftLeft;
```

```
TWInetMaster:
```

Define

```
ProcClock = 8000000; {8Mhz clock }
TWInode = 05; {default address in slave mode}
TWIpresc = TWI_BR400; {400kBit/sec alt. TWI_BR100}
TWIframe = 4, iData; {buffer/packet size}
TWIframeBC  = 6; {option broadcast buffer/packet size}
TWInetMode  = Master;
I2C_Disp7 = I2C_TWI, iData; {use TWIport, buffer location}
// use 1 Display
```

```
I2C_7sDig1 = 4; {4digits}
I2C_7Mode  = wrap;
```

Type

```
TI2C_DISP7 = (Disp7_1, Disp7_2, Disp7_3, Disp7_4);
TI2C_Ctrl7 = (Disp7_On, Disp7_Off, Disp7_Test);
```

Var

```
I2C_7Buff1, I2C_7Buff2, I2C_7Buff3, I2C_7Buff4;
```

Funktionen und Prozeduren

I2C_Disp7Clear	I2C_Disp7DigitBlink	I2C_Disp7Init	I2C_Disp7Refresh
I2C_Disp7CIEOL	I2C_Disp7Dim	I2C_Disp7Out	I2C_Disp7Set
I2C_Disp7Ctrl	I2C_Disp7Get	I2C_Disp7Pos	

1.21 I2C Port

```
Import SysTick, I2Cport;
```

Define

```
ProcClock = 4000000; {4Mhz clock }
SysTick = 10; {10msec Tick}
I2Cport = PortB; {use port B}
I2Cclk = 0; {clock-pin = port B bit 0}
//I2Cclk  = 0,NOPs
I2Cdat = 3; {data-pin = port B bit 3}
```

Funktionen und Prozeduren

[I2Cinp](#) [I2Cout](#) [I2Cstat](#)

1.22 I2Cexpand

```
Import I2Cport, I2Cexpand;
```

or

```
Import TWImaster, I2Cexpand;
```

or

```
Import TWInet, I2Cexpand;                    // use Master mode
```

or **XMega**

```
Import TWI_C, I2Cexpand;                    // use TWI_C, TWI_D, TWI_E or TWI_F
```

I2Cport:

Define

```
ProcClock = 8000000; {8Mhz clock }
I2Cport = PortC; {port used}
I2Cdat = 7; {bit7-PortC}
I2Cclk = 6, 4; {bit6-PortC, optional delay 4}
I2Cexpand = I2C_Soft, $38; {use Software I2Cport, 9554A}
I2CexpPorts = Port0, Port4; {use Port0 and Port4}
```

TWImaster:

Define

```
ProcClock = 8000000; {8Mhz clock }
TWIpresc  = TWI_BR100; {100kBit/sec alt. TWI_BR400}
```

```
I2Cexpand = I2C_TWI, $38; {use TWIport, 9554A}
I2CexpPorts = Port1, Port2; {use Port1 and Port2}
```

TWInetMaster:

Define

```
ProcClock = 8000000; {8Mhz clock }
TWInode = 05; {default address in slave mode}
TWIpresc = TWI_BR400; {400kBit/sec alt. TWI_BR100}
TWIframe = 4, iData; {buffer/packet size}
TWIframeBC = 6; {option broadcast buffer/packet size}
TWInetMode = Master;
I2Cexpand = I2C_TWI, $20; {use TWIport, 9554}
I2CexpPorts = Port7; {use Port7}
```

XMega

Define

```
OSctype = int32MHz, PLLmul=4, prescB=1, prescC=1;
TWIpresc = TWI_BR100; {100kBit/sec alt. TWI_BR400}
I2Cexpand = TWI_C, $38; {use TWIportC, 9554A}
I2CexpPorts = Port1, Port2;  {use Port1 and Port2}
```

Var

```
TWI_DevLock : DEVICELOCK;
TWI_DevLockTN : DEVICELOCK; // XMega TN = C, D, E or F
```

Funktionen und Prozeduren

[I2CexpStat](#)

1.23 I2Cexpand_5

```
Import I2Cport, I2Cexpand_5;
```

or

```
Import TWImaster, I2Cexpand_5;
```

or

```
Import TWInet, I2Cexpand_5; // use Master mode
```

or **XMega**

```
Import TWI_C, I2Cexpand_5; // use TWI_C, TWI_D, TWI_E or TWI_F
```

I2Cport:

Define

```
ProcClock = 8000000; {8Mhz clock }
I2Cport = PortC; {port used}
I2Cdat = 7; {bit7-PortC}
I2Cclk = 6, 4; {bit6-PortC, optional delay 4}
I2Cexpand_5 = I2C_Soft, $38; {use Software I2Cport}
I2CexpPorts_5 = Port0, Port4;  {use Port00..04. and Port05..09 = 2x PCA9698}
```

TWImaster:

Define

```
ProcClock = 8000000; {8Mhz clock }
TWIpresc = TWI_BR100; {100kBit/sec alt. TWI_BR400}
I2Cexpand_5 = I2C_TWI, $18; {use TWIport}
I2CexpPorts_5 = Port00, Port05; {use Port00..04. and Port05..09 = 2x PCA9698}
```

TWInetMaster:

Define

```

ProcClock = 8000000; {8Mhz clock }
TWInode = 05; {default address in slave mode}
TWIpresc = TWI_BR400; {400kBit/sec alt. TWI_BR100}
TWIframe = 4, iData; {buffer/packet size}
TWIframeBC = 6; {option broadcast buffer/packet size}
TWInetMode = Master;
I2Cexpand_5  = I2C_TWI, $20; {use TWIport}
I2CexpPorts_5= Port00, Port05; {use Port00..04. and Port05..09 = 2x PCA9698}

```

XMega

Define

```

OSCtype = int32MHz, PLLmul=4, prescB=1, prescC=1;
TWIpresc = TWI_BR100; {100kBit/sec alt. TWI_BR400}
I2Cexpand_5  = TWI_C, $18; {use TWIport C}
I2CexpPorts_5= Port00, Port05; {use Port00..04. and Port05..09 = 2x PCA9698}

```

Var

```

TWI_DevLock : DEVICELOCK;
TWI_DevLockTN : DEVICELOCK; // XMega TN = C, D, E or F for TWI_C...TWI_F

```

Funktionen und Prozeduren

[I2CexpStat_5](#)

1.24 Increment Counter

Import SysTick, IncrPort, ...;

Define

```

ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0010, iData;
FrameSize = $0010, iData;
IncrCounter  = 16, 2; {16 bit integer, 2 Phasen}
IncrPort = PinD, $C0; {PinD, Portpin 6 + 7}

```

Funktionen und Prozeduren

[ClearIncrementVal](#) [GetIncrementRel](#) [GetIncrementVal](#) [SetIncrementVal](#)

1.25 Increment Counter 4chan

Import SysTick, IncrPort4, ...;

Define

```

ProcClock = 16000000; {Hertz}
StackSize = $0020, iData;
FrameSize = $0040, iData;
IncrPort4 = PinA, 2, 32; // pin-reg used, channels, 16 or 32bit integer
IncrScan4 = Timer3, 10; // timer used, scan rate 10kHz (1..100)

```

Funktionen und Prozeduren

[ClearIncrAll4](#) [GetIncrRel4](#) [IncrCount4start](#) [SetIncrVal4](#)
[ClearIncrVal4](#) [GetIncrVal4](#) [IncrCount4stop](#)

1.26 IOexpand

Import IOexpand;

Define

```
ProcClock = 8000000; {8Mhz clock }
IOexpand  = PortD, 2, iData; {Port, Port-startbit, memory loc}
IOexplnp  = 4; {4x8 = 32 bit input}
IOexpoutp = 4; {4x8 = 32 bit output}
```

Var

```
IOexplnpArr : array [0.. IOexplnp-1] of byte;
IOexplnp0 : byte;
IOexplnp1 : byte;
IOexplnp2 : byte;
...
IOexpoutpArr : array[0.. IOexpoutp-1] of byte;
IOexpoutp0 : byte;
IOexpoutp1 : byte;
IOexpoutp2 : byte;
...
```

Funktionen und Prozeduren

[IOexpUpdate](#)

1.27 KeyBoard

Import SysTick, MatrixPort, ... ;

Option

From MatrixPort **import** MatrixTimer;

Define

```
MatrixRow = PortA, 4; {use PortA, start with bit4}
MatrixCol = PinA, 0; {use PinA, start with bit0}
MatrixType = 3, 4 {3 Rows at PortA, 4 Columns at PinA}
Debounce = 4; {optional debounce in systick counts}
```

Option

MatrixPipe = PipeLen, FirstRepeat, RepeatRate;

Type

```
Keys = (Key1, Key2, ..., KeyN);
KeySet = BitSet of Keys
```

Const

lastMatrixKey : Keys = KeyN;

Option

Var

MatrixKeyPipe: Pipe[PipeLen] of Keys;

Funktionen und Prozeduren

ClearKeyboard	KeyboardEnable	KeyStat	ReadKeyboard
GetKey	KeyboardRepeat	KeyStatRaised	
GetKeyRaised	KeyRaised	ReadKey	

1.28 Keyboard8

Import SysTick, KeyPort8, ... ;

Option

From KeyPort8 **import** KeyboardTimer;

Define

KeyB8Row = PortA, 2; {use PortA, start with bit2}
 KeyB8Col = PinD; {use PinD complete input port}
 KeyB8Type = 4; {4 Rows at PortA, 8 Columns at PinD}
 Debounce = 5; {nn = SysTicks, optional}

Option

KeyB8Pipe = PipeLen, FirstRepeat, RepeatRate;

Type

Keys = (Key1, Key2, ..., KeyN);
 KeySet = BitSet of Keys;

Const

lastKeyboardKey : Keys = KeyN;

Option

Var

KeyboardPipe : Pipe [PipeLen] of Keys;

Funktionen und Prozeduren

ClearKeyboard8	KeyboardEnable8	KeyStatRaised8	ReadKey8
GetKey8	KeyboardRepeat8	KeyStat8	
GetKeyRaised8	KeyRaised8	ReadKeyboard8	

1.29 LCD Bargraph

Define

ProcClock = 8000000; {8Mhz clock }

...

...

LCDBargraph1 = LCDmultiPort;
 LCDBargraph2 = LCDmultiPort;
 LCDBargraph3 = LCDmultiPort;
 LCDBargraph4 = LCDmultiPort;
 // LCDBargraph4 = LCDPort;

Funktionen und Prozeduren

LCDbarInit_M	LCDbarOut1	LCDbarOut3	LCDbarSet1	LCDbarSet3
LCDbarInit_P	LCDbarOut2	LCDbarOut4	LCDbarSet2	LCDbarSet4

1.30 LCD Display

Import SysTick, LCDport;

Define

```
ProcClock = 4000000; {4Mhz clock }
SysTick = 10; {10msec Tick}
LCDtype = 44780; {66712,0070, 0073}
LCDport = PortA; {Port Adresse}
LCDRows = 2; {2-Zeiliges Display}
LCDColumns = 16; {16-stelliges Display}
```

Option 1

```
LCDport = PortC, 2, PortA, 3; // controlport, bit, Dataport, bit. Splitted ports
```

Option 2

```
LCDtype = 0073; {KS0073}
LCDport = SPI_Soft, PortB, 1, 2, 3, 0; // PortX, SCK, MOSI, MISO, SS
```

Option 3

```
LCDtype = 0073; {KS0073}
LCDport = SPI; // Hardware SPI
LCDport = SPI_C, PortB, 1; // Hardware SPI, SS_port, SS_pin Xmega
```

Funktionen und Prozeduren

LCDbarInit_P	LCDbarSet1	LCDcharsetP	LCDcursor	LCDoff	LCDupper
LCDbarOut1	LCDbarSet2	LCDclr	LCDgetXY	LCDon	LCDxy
LCDbarOut2	LCDbarSet3	LCDclrEol	LCDhome	LCDout	
LCDbarOut3	LCDbarSet4	LCDclrLine	LCDinp	LCDsetup	
LCDbarOut4	LCDcharset	LCDctrl	LCDlower	LCDstat	

1.31 LCD Display Multi

Import I2Cport, LCDmultiPort;

or

Import TWImaster, LCDmultiPort;

or

Import TWInet, LCDmultiPort; // use Master mode

or **XMega**

Import TWI_C, TWI_E, LCDmultiPort; // TWI_C, TWI_D, TWI_E, TWI_F

I2Cport:

Define

```
ProcClock = 8000000; {8Mhz clock }
I2Cport = PortC; {port used}
I2Cdat = 7; {bit7-PortC}
I2Cclk = 6, 4; {bit6-PortC, optional delay 4}
LCDmultiPort = I2C_Soft; {use Software I2Cport}
LCDTYPE_M = 66712; {LCD controller type}
LCDrows_M = 2; {2 rows}
LCDcolumns_M = 20; {20 chars per line}
```

TWImaster:

Define

```
ProcClock = 8000000; {8Mhz clock }
```

```

TWIpresc = TWI_BR100; {100kBit/sec alt. TWI_BR400}
LCDmultiPort = I2C_TWI; {use TWIport}
LCDTYPE_M = 44780; {LCD controller type}
LCDrows_M = 4; {4 rows}
LCDcolumns_M = 16; {16 chars per line}

```

TWInetMaster:

Define

```

ProcClock = 8000000; {8Mhz clock }
TWInode = 05; {default address in slave mode}
TWIpresc = TWI_BR400;  {400kBit/sec alt. TWI_BR100}
TWIframe = 4, iData; {buffer/packet size}
TWIframeBC = 6; {option broadcast buffer/packet size}
TWInetMode = Master;
LCDmultiPort = I2C_TWI; {use TWIport}
LCDTYPE_M = 0070; {LCD controller type}
LCDrows_M = 1; {1 row}
LCDcolumns_M = 12; {12 chars per line}

```

XMega

Define

```

OSctype = int32MHz, PLLmul=4, prescB=1, prescC=1;
TWIprescC = TWI_BR100;  {100kBit/sec alt. TWI_BR400}
LCDmultiPort = I2C_TWI; {use TWIport}
LCDTYPE_M = 44780; {LCD controller type}
LCDrows_M = 4; {4 rows}
LCDcolumns_M = 16; {16 chars per line}

```

Type

```

TLCD_num = (LCD_m1,LCD_m2,LCD_m3,LCD_m4,LCD_m5,LCD_m6,LCD_m7,LCD_m8);

```

Var

```

TWI_DevLock : DEVICELOCK;
TWI_DevLockTN : DEVICELOCK; // XMega, TN = C, D, E, F

```

Funktionen und Prozeduren

LCDbarInit_M	LCDbarSet2	LCDclrLine_M	LCDhome_M	LCDsetPort_M
LCDbarOut1	LCDbarSet3	LCDclr_M	LCDinp_M	LCDsetup_M
LCDbarOut2	LCDbarSet4	LCDctrl_M	LCDoff_M	LCDstat_M
LCDbarOut3	LCDcharSet_M	LCDcursor_M	LCDon_M	LCDxy_M
LCDbarOut4	LCDcharSet_MP	LCDgetPort_M	LCDout_M	
LCDbarSet1	LCDclrEOL_M	LCDgetXY_M	LCDportInp_M	

1.32 LCD Edit

Uses FEdit;

feste Konstanten:

```

EdEditLength  : Byte = 40
EdLabelLength : Byte = 20
EdTimeDelim : Char = ':'
EdDateDelim : Char = ':'
EdIPDelim : Char = ':'

```

änderbare Konstanten:

```
EdPreClearLine : Boolean = True  
EdBooleanTrue : String= 'AN'  
EdBooleanFalse : String= 'AUS'  
KBRepeatTrigger : Byte = 100; // in SysTicks  
KBRepeatDelay : Word = 100; // in SysTicks
```

Typen:

```

Type tEdArrayLocation = (edRam, edEEProm, edFlash);
Type tEdLCDType = (edLCDnone, EdLCDStandard, EdLCDMulti);
Type tEdKeys = (EdKeyNone, EdKeyUp, EdKeyDown, EdKeyLeft, EdKeyRight, EdKeyExit);
Type TEdActEditor = (edNoneEd, edTimeEd, edDateEd, edByteEd, edBooleanEd, edStringEd,
  edIntegerEd, edIPAddressEd, edLongIntEd, edWordEd, edLongWordEd, edListEd);
Type tEdErrorEvent = (edLeftLim, edRightLim, edUPLim, edDownLim, edNoKeyHandler,
  edNoLCDDefined);
Type tEdKeyboardHandler =
  Function (ActiveEditor : tEdActEditor; LookKey : tEdKeys) : tEdKeys;
Type tEdErrorHandler =
  Procedure (ActiveEditor : tEdActEditor; ErrorEvent : tEdErrorEvent);
Type tEdIPAddress =
  Record
 IPOct1,
 IPOct2,
 IPOct3,
 IPOct4 : Byte;
  end;

```

Standard Parameter der Editoren:

```

EdValue Übergabe-Wert an die Funktion
LeadLabel Optionales führendes Label des Edit-Feldes
Postlabel Optionales Label nach dem Edit Feld z.B.
 LeadLabel-> Masse: 12.54 kg <- PostLabel
 ^- EdValue
X, Y Koordinaten auf dem LCD-Display
BlinkCursor Blinkender Block-Cursor auf dem LCD-Display an der Stelle Edit
VMin,VMax Minimaler-Maximaler Edit-Wert
Repeater AutoRepeater ein/aus. Für String und List editor
Decimal Dezimalstellen des Wertes

```

Keyboard Handler:

```

Function MyKeyHandler (ActiveEditor : tEdActEditor; ReturnKey : tEDKeys) : tEDKeys;
begin
  case ActiveEditor of
  ...

```

Error Handler:

```

Procedure MyErrorEventHandler (ActiveEditor : tEdActEditor; ErrorCode: tEdErrorEvent);
begin
  case ActiveEditor of
  ...

```

Funktionen und Prozeduren

EdBoolean	EdInteger	EdLongInt	EdTime
EdByte	EdIPAddress	EdLongWord	EdWord
EdDate	EdList	EdString	

1.33 LCD Graphic

```
Import SysTick, LCDGraphic, ...;
```

```
// only if strings are used
```

```
From LCDGraphic Import CharSet; {block CharSet, pixels}
```

Define

```
LCDGraphic = 240, 128, 8; {x-pix, y-pix, accesswidth}
GViewports = 4, iData; {logical ViewPorts, scalings}
LCDgraphMode = linear, iData; {optional, linear is default}
or
LCDgraphMode = column, iData; {column oriented controller}
or
LCDgraphMode = readonly, iData;  {linear, readonly controller}

DefCharSet = 'Graphchars.pchr'; {FileName, stored into Flash}
or
DefCharSet = RAM; {charset is stored into RAM}
TGraphStr = 20; {Graphic Text String Length, max 24}
```

Type

```
TGraphString = String[n]; {max. 24 Zeichen}
TWriteMode = (wmClrPix, wmSetPix, wmXorPix);
TtxtAlHor = (alHorLeft, alHorCenter, alHorRight);
TTxtAlVert = (alVertBottom, alVertCenter, alVertTop);
TTxtRotate = (TxtRot0, TxtRot90, TxtRot180, TxtRot270);
TTextBkGnd = (bkNormal, bkTransp, bkInvers);
```

Funktionen und Prozeduren

gClearPixel	gDrawString	gSetTextMode	gSetCharSetRAM
gClearView	gDrawStringRel	gMoveTo	gSetLineColor
gClrScr	gFillCircle	gMoveToRel	gSetLineMode
gDispRefresh	gFillRect	gOpenView	gSetPixel
gDrawBitMap	gFrameView	gPntToScale	gSetTextBkGnd
gDrawBitMapN	gGetCurView	gRestoreView	gSetTextColor
gDrawCircle	gGetLineColor	gSaveViewv	gSetTextJustify
gDrawLine	gGetLineMode	gScaleToPnt	gGetTextMode
gDrawLineTo	gGetTextBkGnd	gScaleView	gSwitchView
gDrawLineToRel	gGetTextColor	gSetBitMapRAM	gXorPixel
gDrawRect	gGetTextJustify	gSetCharSet	

1.34 LED 14seg Display

```
Import SysTick, Disp14sPort;
```

Define

```
ProcClock = 8000000; {8Mhz clock }
SysTick = 5; {5msec}
Disp14sPort = PortB, 0; {Port, start Portbit}
Disp14Mode = ShiftRight, Blank;
Disp14Digits = 6, iData;
```

```
Var Disp14Buff : array [0.. Disp14Digits-1] of word;
```

Funktionen und Prozeduren

[Disp14Blink](#) [Disp14ClrEOL](#) [Disp14Out](#) [Disp14Test](#)
[Disp14Clear](#) [Disp14DigBlink](#) [Disp14Pos](#)

1.35 LED 7seg Display

Import SysTick, Disp7sPort;

Define

```
ProcClock = 4000000; {4Mhz clock }
SysTick = 10; {10msec Tick}
Disp7sPort = PortA, Mux; {Port Adresse, multiplexed}
//Disp7sPort = PortA, NonMux; {Port Adresse, nicht multiplexed}
//Disp7sPort = PortA, Mux, startpin; {Port Adresse, multiplexed mit Startpin}
DispMode = ShiftLeft; {links durchschieben}
DispDigits = 4, iData; {4-stelliges Display}
DispMode = ShiftLeft, noBlank; {optional}
```

Funktionen und Prozeduren

[DispBlink](#) [DispCIEOL](#) [DispOut](#) [Disp7Test](#)
[DispClear](#) [DispDigBlink](#) [DispPos](#)

1.36 LED DOT Display**T.B.D****Funktionen und Prozeduren**

[LEDdotBlink](#) [LEDdotClr](#) [LEDdotDim](#) [LEDdotOn](#)
[LEDdotBlinkDigit](#) [LEDdotClrEOL](#) [LEDdotGetXY](#) [LEDdotOff](#)
[LEDdotCharSet](#) [LEDdotClrLine](#) [LEDdotHome](#) [LEDdotOut](#)
[LEDdotCharsetP](#) [LEDdotCursor](#) [LEDdotInit](#) [LEDdotXY](#)

1.37 LPT Port

Import SysTick, LPTport, ..;

Define

```
ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0010, iData;
FrameSize = $0010, iData;
LPTport = PortA, PortB; // DataPort, ControlPort
```

or

Import SysTick, TWImaster, LPTport, ..; // TWInetMaster is also possible

Define

```
ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0010, iData;
```

```

FrameSize = $0010, iData;
TWIpresc  = TWI_BR400;
LPTport = TWI_I2C, $24; // $24 = TWIaddr

```

or

```

Import SysTick, I2Cport, LPTport, ...;

```

Define

```

ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0010, iData;
FrameSize = $0010, iData;
I2Cport = PortA;
I2Cclk = 0; // bit0, porta
I2Cdat = 1; // bit1, porta
LPTport = Soft_I2C, $24; // $24 = I2Caddr

```

or **XMega**

```

Import SysTick, TWI_C, LPTport, ...; // TWI_D, TWI_E, TWI_F are also possible

```

Define

```

OSCTYPE = int32MHz, PLLmul=4, prescB=1, prescC=1;
SysTick = 10; {msec}
StackSize = $0020, iData;
FrameSize = $0040, iData;
TWIprescC = TWI_BR400;
LPTport = TWI_C, $24; // $24 = TWIaddr

```

Type

```

tLPTlines = (lpStrobe, lpError, lpInit, lpSelect, lpACK, lpBusy, lpSelected, lpPaper);
tLPTlineSet = BitSet of tLPTlines;

```

Funktionen und Prozeduren

[LPTctrl](#) [LPTdir](#) [LPTinit](#) [LPTinp](#) [LPTout](#) [LPTreset](#) [LPTstat](#)

1.38 MIRF24 Port

```

Import SysTick..., MIRF24port, ...;

```

Define

```

ProcClock = 16000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0040, iData;
FrameSize = $0040, iData;

MIRF24port = SPI_Soft, PortA, 2, 3, 4, 1, 0, 5;
// MIRF24port = SPI, PortA, 0, 1, 2; // standard SPI port
// XMega: SPI_C, SPI_D, SPI_E, SPI_F
// MIRF24port = MSPI_2, PortA, 0, 1, 2; // MSPI_0..MSPI_3
// XMega: MSPI_C0, MSPI_C1, MSPI_D0, ...

```


uses uMIRF24;

Type

```
tMRFchan = (mrfChan1, mrfChan2, mrfChan3, mrfChan4, mrfChan5,
 mrfChan6, mrfChan7, mrfChan8, mrfChan9, mrfChan10,
 mrfChan11, mrfChan12, mrfChan13, mrfChan14);
tMRFpwr = (mrfdBm0, mrfdBm6, mrfdBm12, mrfdBm18);
enMRFstat = (mrfTX_full, mrfRX_pn0, mrfRX_pn1, mrfRX_pn2,
 mrfMAX_RT, mrfTX_DS, mrfRX_DR);
tMRFstat = Bitset of enMRFstat;
tMRFpkt = (mrfPKTnone, mrfPKTdata, mrfPKTbcst);
tMRFrSpeed = (mrfRF250, mrfRF1000, mrfRF2000);
```

Funktionen und Prozeduren

MRFgetLostPkts	MRFgetState	MRFsetFreq	MRFsetRetryMax
MRFgetRetryCnt	MRFinit	MRFsetLocalAdr	MRFsetRetryTimeOut
MRFgetRxPower	MRFrxPacket	MRFsetPower	MRFsetRFspeed
MRFgetRxType	MRFsetChan	MRFsetPWRdown	MRFtxPacket

1.39 ModBus ASCII

Import SysTick, SerPort, ModBus; //SerPort, SerPort2, SerPort3, SerPort4 are supported

From System **Import** Processes; //driver is implemented in a process

Define //example for MEGA128

```
ProcClock = 16000000; //Hertz
SysTick = 10; //msec
StackSize = $0020, iData;
FrameSize = $0050, iData;
Scheduler = iData;
SerPort = 19200, Databit7, parEven, Stop1; //ASCII default
SerPortDTR = PinB, 7, Positive; //RF usually has busy signal
SerCtrl = PortD, 2, Positive; //control line if RS485 used
RxBuffer = 255, iData; //recommended, but may be lower
TxBuffer = 100, iData; //recommended, but may be lower
ModBus = SerPort, 40; //use port 1/2, capacity in words
ModBusMode = ASCII; //what modbus mode to use
```

Uses ModBusServASCII; //modbus logic is in this unit

Type

```
mb_InpB = byte; { !! always as couples }
mb_RdWrB = byte; { !! always as couples }
mb_InpW = word;
mb_RdWrW = word; {prefix mb_Inp is used to identify}
mb_Inpl = Integer; {that tag is read only, usually used}
mb_RdWrI = Integer; {for mapping input from some sensor,}
mb_InpW32 = longword; {and prefix mb_RdWr is for read/write,}
mb_RdWrW32 = longword; {usually used for physical outputs.}
mb_Inpl32 = longInt;
mb_RdWrI32 = longInt; {sufixes B, W, I, W32, I32 and F are}
mb_InpF = Float; {used to identify byte, word, int,}
mb_RdWrF = Float; {longword, longint, and float types}
```

Funktionen und Prozeduren

<u>mb_GetModBusDevID</u>	<u>mb_SetAfterRegisterRead</u>	<u>mb_SetBeforeRegisterRead</u>
<u>mb_GetModBusTimeout</u>	<u>mb_SetAfterRegisterWrite</u>	<u>mb_SetBeforeRegisterWrite</u>
<u>mb_SetAfterCoilRead</u>	<u>mb_SetBeforeCoilRead</u>	<u>mb_SetModBusDevID</u>
<u>mb_SetAfterCoilWrite</u>	<u>mb_SetBeforeCoilWrite</u>	<u>mb_SetModBusTimeout</u>

1.40 ModBus RTU

Import SysTick, SerPort, ModBus; //SerPort, SerPort2, SerPort3, SerPort4 are supported

From System **Import** Processes; //driver is implemented in a process

Define //example for MEGA128

```

ProcClock = 16000000; //Hertz
SysTick = 10; //msec
StackSize = $0020, iData;
FrameSize = $0050, iData;
Scheduler = iData;
SerPort = 19200, Databit7, parEven, Stop1; //ASCII default
SerPortDTR = PinB, 7, Positive; //RF usually has busy signal
SerCtrl = PortD, 2, Positive; //control line if RS485 used
RxBuffer = 255, iData; //recommended, but may be lower
TxBuffer = 100, iData; //recommended, but may be lower
ModBus = SerPort, 40; //use port 1/2, capacity in words
ModBusMode = RTU, Timer3; //MODBUS mode, timer 1..3

```

Uses ModBusServRTU //MODBUS logic is in this unit

Type

```

mb_InpB = byte; { !! always as couples }
mb_RdWrB = byte; { !! always as couples }
mb_InpW = word;
mb_RdWrW = word; {prefix mb_Inp is used to identify}
mb_InpI = Integer; {that tag is read only, usually used}
mb_RdWrI = Integer; {for mapping input from some sensor,}
mb_InpW32 = longword; {and prefix mb_RdWr is for read/write,}
mb_RdWrW32 = longword; {usually used for physical outputs.}
mb_InpI32 = longInt;
mb_RdWrI32 = longInt; {sufixes B, W, I, W32, I32 and F are}
mb_InpF = Float; {used to identify byte, word, int,}
mb_RdWrF = Float; {longword, longint, and float types}

```

Funktionen und Prozeduren

<u>mb_SetModBusDevID</u>	<u>mb_SetAfterRegisterRead</u>	<u>mb_SetBeforeRegisterWrite</u>
<u>mb_GetModBusExceptionStatus</u>	<u>mb_SetAfterRegisterWrite</u>	<u>mb_GetModBusDevID</u>
<u>mb_GetModBusTimeout</u>	<u>mb_SetBeforeCoilRead</u>	<u>mb_SetModBusExceptionStatus</u>
<u>mb_SetAfterCoilRead</u>	<u>mb_SetBeforeCoilWrite</u>	<u>mb_SetModBusTimeout</u>
<u>mb_SetAfterCoilWrite</u>	<u>mb_SetBeforeRegisterRead</u>	

1.41 Pipes

Import SysTick, ...

From System **Import** pipes, ...

Funktionen und Prozeduren

[PipeFlush](#) [PipeRecv](#) [PipeStat](#) [WaitPipe](#)
[PipeFull](#) [PipeRecv_ND](#) [PipeSend](#)

1.42 Pulse Counter

Import SysTick, PulseCount, {PulseCount2},...;

Define

```
ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0010, iData;
FrameSize = $0010, iData;
PulseCount = Timer1; {or Timer3..5 if present}
//PulseCount2 = Timer1; {or Timer3..5 if present}
```

Funktionen und Prozeduren

[GetPulseCount](#) [PulseCountClear](#) [PulseCountStart](#) [PulseCountStop](#)
[GetPulseCount2](#) [PulseCountClear2](#) [PulseCountStart2](#) [PulseCountStop2](#)

1.43 PWM Port

PWMport1A, PWMport1B, PWMport1C, PWMport2A, -2B,
 PWMport3A, -3B, -3C, PWMport4A, -4B, -4C, PWMport5A, -5B, -5C

Import SysTick, PWMport1A, ..., PWMport3C, ...;

```
Define ProcClock = 8000000; {Hertz}
 SysTick = 10; {msec}
 StackSize = $0030, iData;
 FrameSize = $0030, iData;
 PWMpresc1 = $2; {prescaler timer1}
 PWMres1 = $8; {resolution timer1}
 PWMmode1 = fast, negative {optional define}
 PWMpresc2 = $3; {prescaler timer1}
 PWMres2 = $9; {resolution timer1}
 PWMmode2 = slow, negative {optional define}
 PWMpresc3 = $4; {prescaler timer3}
 PWMres3 = $10; {resolution timer3}
 PWMmode3 = slow, positive {optional define }
```

...

```
PWMport1A := ...
PWMport3B := ...
```

XMega:

```
PWMport_C0A, _C0B_, C0C, _C0D,    _D0A, _D0B, _D0C, _D0D,
PWMport_E0A, _E0B_, E0C, _E0D,    _F0A, _F0B, _F0C, _F0D,
```

```
PWMport_C1A, _C1B, _D1A, _D1B, _E1A, _E1B, _F1A, _F1B
```

```
Import SysTick, PWM_C0A, PWM_C0B, PWM_C0C, PWM_C0D, PWM_C1A, PWM_C1B;
```

Define

```
// The XMegas don't provide any Oscillator fuses.  
// So the application must setup the desired values  
// possible OSC types: extXTAL, extClock, ext32kHz, int32Khz, int2MHz, int32MHz
```

```
//>> CPU=32MHz, PeripherX4=32MHz, PeripherX2=32MHz
```

```
OSCtype = int32MHz,  
PLLmul=4,  
prescB=1,  
prescC=1;  
SysTick = 10; {msec}  
StackSize  = $0064, iData;  
FrameSize  = $0064, iData;  
  
PWMpresc_C0 = $2; // prescaler timerC0  
PWMres_C0 = 8; // pwm resolution timerC0  
PWMpol_C0A = negative; // output polarity PWM_C0A  
PWMpol_C0B = negative; // output polarity PWM_C0B  
PWMpol_C0C = positive; // output polarity PWM_C0C  
PWMpol_C0D = positive; // output polarity PWM_C0D  
  
PWMpresc_C1 = $4; // prescaler timerC1  
PWMres_C1 = 16; // pwm resolution timerC1  
PWMpol_C1A = positive; // output polarity PWM_C1A  
PWMpol_C1B = negative; // output polarity PWM_C1A
```

Funktionen und Prozeduren **XMega** PWMPort_C0

```
EnablePWM\_C0A SetPWM\_C0A EnablePWM\_C0B SetPWM\_C0B  
EnablePWM\_C0C SetPWM\_C0C EnablePWM\_C0D SetPWM\_C0D
```

Funktionen und Prozeduren

```
XMega PWMPort_D0A, PWMPort_D0B, PWMPort_D0C, PWMPort_D0D  
XMega PWMPort_E0A, PWMPort_E0B, PWMPort_E0C, PWMPort_E0D  
XMega PWMPort_F0A, PWMPort_F0B, PWMPort_F0C, PWMPort_F0D  
analog zu PWMPort_C0A, PWMPort_C0B, PWMPort_C0C, PWMPort_C0D
```

Funktionen und Prozeduren **XMega** PWMPort_C1A

```
EnablePWM\_C1A SetPWM\_C1A EnablePWM\_C1B SetPWM\_C1BA
```

Funktionen und Prozeduren

```
XMega PWMPort_D1A, _D1B, PWMPort_E1A, _E1B, PWMPort_F1A, _F1B  
analog zu PWMPort_C1A, PWMPort_C1B
```

1.44 RC5 Driver

```
Import SysTick, RC5Rxpport, ...;  
oder  
Import SysTick, RC5Txport, ...;  
oder
```

Import SysTick, RC5Txport, RC5Rxport, ...;

Defines für den Receiver

```
// RC5RXPORT = PinReg, PinNum, polarity //polarity ist optional
RC5mode = rc_7bit; //rc_6bit = default
```

Defines für den Transmitter

```
// RC5TXPORT = Timer1, polarity, carrier; //Timer und carrier Frequenz ist optional
RC5TXPORT = positive;
RC5TXPORT = negative;
RC5TXPORT = positive, 38;
RC5TXPORT = Timer1, positive;
RC5TXPORT = Timer3, negative, 36;
RC5mode = rc_7bit; //rc_6bit = default
```

Funktionen und Prozeduren

[RecvRC5](#) [SendRC5](#)

1.45 RTC Driver

Import SysTick, RTclock, ...;

Option

From RTclock **Import** RTctimer, RTCalarm;

Define

```
ProcClock = 6000000; {Hertz}
SysTick = 10, Timer2; {msec}
RTclock = iData, Time; {Time or DateTime}
```

Options

```
RTctimer = 4; {1..8 Channels}
RTCsource = SysTick[, adj]; {optional}
```

Funktionen und Prozeduren

RTCalarm	RTCgetHour	RTCsetDay	RTCsetYear	RTctimer_Start
RTCalarm_Date	RTCgetMinute	RTCsetHour	RTctickHour	RTctimer_Stop
RTCalarm_Start	RTCgetMonth	RTCsetMinute	RTctickMinute	
RTCalarm_Stop	RTCgetSecond	RTCsetMonth	RTctickSecond	
RTCalarm_Time	RTCgetWeekDay	RTCsetSecond	RTctimer	
RTCgetDay	RTCgetYear	RTCsetWeekDay	RTctimer_Load	

1.46 Serial LAN

Import LANport;

Define

```
LANport = SerPort; {SerPort2}
LANctrl = PortA, 5; {PortName, bit nummer} optional
LANmode = Master; {Master/Slave}
LANbaud = 57600; {Baudrate}
LANadr = 8 [,Mask]; {8 or 16 bits, [masked by LANADRMASK]}
LANframe = 16, iData; {Framesize max. 16 bytes in iData}
LANcheck = ChkSum8; {ChkSum8, ChkSum16, CRC16}
```

Var

```
LANrxBuff : array [0..LANframe-1] of byte;
LANtxBuff : array [0..LANframe-1] of byte;
```

Funktionen und Prozeduren

```
LANrxAutoAck  LANrxStat LANtxFrame
LANrxClear LANtxClear  LANtxStat
```

1.47 SerPort

Amerkung:

die früheren Bezeichner für den 1. SerPort, wie SerPort, SerPortDTR, SerInp etc. wurden durch die Ziffer "1" ergänzt (umbenannt) : SerPort1, SerPortDTR1, SerInp1 etc. Die alten Namen stehen jedoch weiterhin zur Verfügung.

```
Import SysTick, SerPort1, SerPort2, ..;
```

XMega:

```
Import SysTick, SerPortC0, SerPortC1, ..;
```

Option

```
From SerPort import SerPortSelect;
```

Define

```
ProcClock = 4000000; {4Mhz clock }
SysTick = 10; {10msec Tick}
SerPort1 = 9600, Stop1; {9600 Baud, 1Stopbit}
//SerPort1  = 9600, parEven; {9600 Baud, gerade parity}
//SerPort1  = 9600, parOdd; {9600 Baud, odd parity}
//SerPort1  = 9600, Stop2, timeout; // Stop2 and timeout are optional
TxBuffer1 = 8; {8 Byte Buffer and Int}
RxBuffer1 = 8, iData; {8 Byte Buffer and Int}
```

Für die weiteren seriellen Schnittstellen lauten die Definitionen analog:

```
SerPort2 = 9600, Stop1; {9600 Baud, 1Stopbit}
```

...

XMega**Define**

```
ProcClock = 4000000; {4Mhz clock }
SysTick = 10; {10msec Tick}
SerPortC0 = 9600, Stop1; {9600 Baud, 1Stopbit}
//SerPortC0 = 9600, parEven; {9600 Baud, gerade Parität}
//SerPorC0  = 9600, parOdd; {9600 Baud, ungerade Parität}
TxBufferC0  = 8; {8 Byte Buffer und Int}
RxBufferC0  = 8, iData; {8 Byte Buffer und Int}
```

Für die weiteren seriellen Schnittstellen lauten die Definitionen analog:

```
SerPortC1 = 9600, Stop1; {9600 Baud, 1Stopbit}
```

...

Options

```
SerPortDTR1 = PinB, 2, Positive; // first serport
SerPortDTR2 = PinB, 3, Negative; // second serport if available
```

...

```

SerPortDTRC0 = PortC, 2, Positive; // Xmega first serport
SerPortDTRC1 = PinC, 3, Negative; // Xmega second serport if available
...

SerPortDSR1 = PortC, 2, Positive; // first serport
SerPortDSR2 = PortC, 3, Negative; // second serport if available
...

SerPortDSRC0 = PortC, 2, Positive; // Xmega first serport
SerPortDSRC1 = PortC, 3, Negative; // Xmega second serport if available
...

SerCtrl1 = PortD, 2, positive; { control line for RS485 driver }
SerCtrl2 = PortD, 3, positive; { control line for RS485 driver }
...
SerCtrlC0 = PortD, 2, positive; {Xmega control line for RS485 driver}
//SerCtrlC1 = PortD, 2, positive; {Xmega control line for RS485 driver}

```

SerPortSelect

```

SerPortSelect := 3; // switch to serport4
SerPortSelect := 2; // switch to serport3
SerPortSelect := 1; // switch to serport2
SerPortSelect := 0; // switch to serport1

```

XMega

Hier ist die Variable `SerPortSelect` kein Byte sondern vom Typ `tUSARTenum`

```

SerPortSelect := UsartC1; // switch to serportC1
SerOut ('x'); // write 'x' to serportC1
if SerStat then // check serportC1
  ch:= SerInp; // read from SerportC1
endif;

SerPortSelect := UsartD0; // switch to serportD0
SerOut ('x'); // write 'x' to serportD0
...

```

Type

```

tParity = (parNone, parEven, parOdd);
tDataBits = (DataBit5, DataBit6, DataBit7, DataBit8);
tStopBits = (StopBit1, StopBit2);

```

XMega:

```
tUSARTenum = (UsartC0, UsartC1, UsartD0, UsartD1, UsartE0, UsartE1, UsartF0, UsartF1);
```

Funktionen und Prozeduren ATmega Port1

FlushBuffer	SerInp1	SerInp_TO1	SerPort_Send1
OnSerRxResumed1	SerInpBlock1	SerOut1	SerStat1
OnSerRxStopped1	SerInpBlock1_P	SerOutBlock1	SerStopBits1
SerBaud1	SerInpBlockP_TO1	SerOutBlock1_P	
SerDataBits1	SerInpBlock_TO1	SerOutSLIP1	
Ser_Enable1	SerInpSLIP1	SerParity1	

Funktionen und Prozeduren ATmega Port2

FlushBuffer	SerInp2	SerInp_TO2	SerStopBits2
OnSerRxResumed2	SerInpBlock2	SerOut2	SerPort_Send2
OnSerRxStopped2	SerInpBlock2_P	SerOutBlock2	SerStat2
SerBaud2	SerInpBlockP_TO2	SerOutBlock2_P	
SerDataBits2	SerInpBlock_TO2	SerOutSLIP2	
Ser_Enable2	SerInpSLIP2	SerParity2	

Funktionen und Prozeduren ATmega Port3, Port4: analog Port1 und Port2 (siehe oben)

Funktionen und Prozeduren XMega PortC0

FlushBuffer	SerInpC0	SerInp_TOC0	SerPort_SendC0
OnSerRxResumedC0	SerInpBlockC0	SerOutC0	SerStatC0
OnSerRxStoppedC0	SerInpBlockC0_P	SerOutBlockC0	SerStopBitsC0
SetSerBaud(UsartC0,	SerInpBlockP_TOC0	SerOutBlockC0_P	
SerDataBitsC0	SerInpBlock_TOC0	SerOutSLIPC0	
Ser_EnableC0	SerInpSLIPC0	SerParityC0	

Funktionen und Prozeduren XMega PortC1

FlushBuffer	SerInpC1	SerInp_TOC1	SerPort_SendC1
OnSerRxResumedC1	SerInpBlockC1	SerOutC1	SerStatC1
OnSerRxStoppedC1	SerInpBlockC1_P	SerOutBlockC1	SerStopBitsC1
SetSerBaud(UsartC1,	SerInpBlockP_TOC1	SerOutBlockC1_P	
SerDataBitsC1	SerInpBlock_TOC1	SerOutSLIPC1	
Ser_EnableC1	SerInpSLIPC1	SerParityC1	

Funktionen und Prozeduren XMega PortD0, PortD1, PortE0, PortE1, PortF0, PortF1: analog PortC0 und PortC1 (siehe oben)

1.48 Servo Driver

Import ServoPort;

Define

```

ProcClock = 8000000; {8Mhz clock }
ServoPort = PortB, 2, iData; {Port, Startbit im Port, Datenbereich}
ServoChans = 4, Positive; {4 channels, positive pulse}
ServoNeutral = 1.5, Timer1; {1.5msec neutral position, use Timer1}
ServoSwing = 1.5; {adjustable between 0.5 and 1.0msec, Resolution 100
pts}
Alternative Auflösung von 1000 Punkten (*4*)
ServoSwing = 1.5, 1000; {adjustable between 0.5 and 1.0msec, Resolution 1000
pts}

```

Funktionen und Prozeduren

[SetServoChan](#) [SetServoOffs](#)

1.49 SHT11 Driver

Import SysTick, SHT11drv;

Define

```

ProcClock = 8000000; // 8Mhz clock
SysTick = 5; // 5msec
SHT11drv = polled [, Delay][, crc]; // polling only
// SHT11drv = SysTickChecked; // polling + semaphore
SHT11clk = PortD, 5; // port and pin for clock
SHT11dat = PortD, 6; // port and pin for data

```

Var

SHT11sema : Semaphore;


```
SHT11crc : byte;
```

Funktionen und Prozeduren

SHT11ConvState	SHT11getTemp	SHT11startTemp
SHT11getHum	SHT11setStatus	SHT11softReset
SHT11getStatus	SHT11startHum	SHT11synchronize

1.50 SLIPport

```
Import SysTick..., SLIPport1, ...; // SLIPport2, SLIPport3, SLIPport4
```

XMega

```
Import SysTick..., SLIPportC0, ...; // SLIPportC1, SLIPportD0, SLIPportD1, SLIPportE0, SLIPportE1...
```

Define

```
ProcClock = 16000000; {Hertz}
SysTick = 10;
StackSize = $0020, iData;
FrameSize = $0040, iData;
SLIPport1 = 19200; // SLIPport2, SLIPport3, SLIPport4
// SLIPportCtrl1 = PortA, 0, positive; // optional RS484 line driver control
...
```

XMega

Define

```
ProcClock = 16000000; {Hertz}
SysTick = 10;
StackSize = $0020, iData;
FrameSize = $0040, iData;
SLIPportC0 = 19200; // SLIPportC1, SLIPportD0, SLIPportD1...
// SLIPportCtrlC0 = PortA, 0, positive; // optional RS484 line driver control
...
```

Type

```
tSLIPstate = (SLIPidle, SLIPready, SLIPbusy, SLIPovr, SLIPtout, SLIPfrm, SLIPchkE);
tSLIPmodeEn = (slpHsk, slpChkS, slpAddr);
tSLIPmode = Bitset of tSLIPmodeEn;
```

Var

```
SlipRxSema1 : semaphore;
SlipRxSema2 : semaphore;
```

```
...
```

XMega

```
SlipRxSemaC0 : semaphore;
SlipRxSemaC1 : semaphore;
SlipRxSemaD0 : semaphore;
```

```
...
```

Funktionen und Prozeduren ATmega Port1

SLIPgetRxCount1	SLIPrxReady1	SLIPsetTimeOut1	SLIPstartTx1
SLIPgetRxState1	SLIPsetMode1	SLIPsetTxAddr1	SLIPstopRx1
SLIPgetTxState1	SLIPsetRxAddr1	SLIPsetTxBuffer1	SLIPwasBC1
SLIPPresumeRx1	SLIPsetRxBuffer1	SLIPstartTx1	

Funktionen und Prozeduren ATmega Port2

<u>SLIPgetRxCount2</u>	<u>SLIPrxReady2</u>	<u>SLIPsetTimeOut2</u>	<u>SLIPstartTx2</u>
<u>SLIPgetRxState2</u>	<u>SLIPsetMode2</u>	<u>SLIPsetTxAddr2</u>	<u>SLIPstopRx2</u>
<u>SLIPgetTxState2</u>	<u>SLIPsetRxAddr2</u>	<u>SLIPsetTxBuffer2</u>	<u>SLIPwasBC2</u>
<u>SLIPPresumeRx2</u>	<u>SLIPsetRxBuffer2</u>	<u>SLIPstartTx2</u>	

Funktionen und Prozeduren ATmega Port3, Port4: analog zu Port1 und Port2 (siehe oben)

Funktionen und Prozeduren Xmega PortC0

<u>SLIPgetRxCountC0</u>	<u>SLIPrxReadyC0</u>	<u>SLIPsetTimeOutC0</u>	<u>SLIPstartTx_C0</u>
<u>SLIPgetRxStateC0</u>	<u>SLIPsetModeC0</u>	<u>SLIPsetTxAddrC0</u>	<u>SLIPstopRxC0</u>
<u>SLIPgetTxStateC0</u>	<u>SLIPsetRxAddrC0</u>	<u>SLIPsetTxBufferC0</u>	<u>SLIPwasBC_C0</u>
<u>SLIPPresumeRxC0</u>	<u>SLIPsetRxBufferC0</u>	<u>SLIPstartTxC0</u>	

Funktionen und Prozeduren Xmega PortC1

<u>SLIPgetRxCountC1</u>	<u>SLIPrxReadyC1</u>	<u>SLIPsetTimeOutC1</u>	<u>SLIPstartTx_C1</u>
<u>SLIPgetRxStateC1</u>	<u>SLIPsetModeC1</u>	<u>SLIPsetTxAddrC1</u>	<u>SLIPstopRxC1</u>
<u>SLIPgetTxStateC1</u>	<u>SLIPsetRxAddrC1</u>	<u>SLIPsetTxBufferC1</u>	<u>SLIPwasBC_C1</u>
<u>SLIPPresumeRxC1</u>	<u>SLIPsetRxBufferC1</u>	<u>SLIPstartTxC1</u>	

Funktionen und Prozeduren Xmega PortD0, PortD1, PortE0, PortE1, PortF0, PortF1: analog zu PortC0 und PortC1 (siehe oben)

1.51 Software PWM

Import SysTick, SoftPWM;

Define

ProcClock	= 8000000;	{Hertz}
SysTick	= 10;	{msec}
StackSize	= \$0032, iData;	
FrameSize	= \$0032, iData;	
SoftPWMport	= PortA;	{use PortA for PWM output}
SoftPWMchans	= 4, 0;	{4 channels, bit0/PortA is the first}
//SoftPWMchans	= 4, 2, negative;	{4 channels, bit2/PortA 1.bit, low pulsed}
SoftPWMtimer	= timer2, 1;	{use timer2, PWM cycle time 10msec = 200Hz}
SoftPWMres	= 16;	{PWM resolution is 16 points}

Var

SoftPWM1, SoftPWM2, ... : Byte;

Funktionen und Prozeduren

[SoftPWMstart](#) [SoftPWMstop](#)

1.52 Speech Port

Import SpeechPort ; {not SPI and Xmega}

oder

Import SpeechPort, SPIDriver ;

Define

ProcClock	= 8000000;	{8Mhz clock }
SpeechPort	= SPI;	// SPIDriver must be imported and defined

oder

```

 SpeechPort = UserPort; // uses an user defined driver
oder
 SpeechPort = PortG, 0; // bit serial using PortG, bit0=DATA, 1=CLK, 2=SEL
oder
 SpeechPort = PortC; // 8bit parallel output on port C
 SpeechTimer = Timer0; // Timer0, Timer1, Timer2, Timer3
oder
 SpeechTimer = Timer1;
oder
 SpeechTimer = Timer2;
oder
 SpeechTimer = Timer3;
 SPIorder = LSB; // SPI define only necessary if SpeechPort = SPI;
 SPIcpol = 1;
 SPIcpha = 1;
 SPIpresc = 0; // presc = 0..3 -> 4/16/64/128
 SPI_SS = true; // use SS pin as chipselect
...
oder XMega
 SpeechTimer = Timer_C0;  // _C1, _D0, _D1, ...
 SpeechPort = SPI_C, SPImode3, SPImsb, PortF, 4; // Mode 0..3, MSB/LSB, SS-Port, SS-Pin

UserDevice SpeechIOS(b : byte);
begin
...
end;

```

Funktionen und Prozeduren

[SpeechOutFlash](#) [SpeechOutRAM](#) [SpeechReady](#) [SpeechStop](#)

1.53 SPI Driver MSPI-ATMega

```
Import SysTick, MSPI0, MSPI1, ..;
```

Define

```

ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0030, iData;
FrameSize = $0030, iData;
MSPIorder0 = MSB;
MSPIcpol0 = 1;
MSPIcpha0 = 1;
MSPIpresc0 = 1;
...
MSPIpresc1 = 1;

```

Funktionen und Prozeduren für Port MSPI0

[MSPIinOut0](#) [MSPIinpByte0](#) [MSPIout0](#) [MSPIoutWord0](#) [SetMSPIclkPol0](#)
[MSPIinOutByte0](#) [MSPIinpLong0](#) [MSPIoutByte0](#) [SetMSPI0mode](#) [SetMSPIorder0](#)
[MSPIinp0](#) [MSPIinpWord0](#) [MSPIoutLong0](#) [SetMSPIclkPha0](#) [SetMSPIpresc0](#)

Funktionen und Prozeduren für Port MSPI1

MSPlinOut1	MSPlinpByte1	MSPlout1	MSPloutWord1	SetMSPIclkPol1
MSPlinOutByte1	MSPlinpLong1	MSPloutByte1	SetMSPI1mode	SetMSPIorder1
MSPlinp1	MSPlinpWord1	MSPloutLong1	SetMSPIclkPha1	SetMSPIpresc1

Funktionen und Prozeduren für Port MSPI2 und MSPI3: analog MSPI0 und MSPI1(siehe oben)

1.54 SPI Driver MSPI-XMega

Import SysTick, MSPI_C0, MSPI_C1, ..;

Define

```
// The XMegas don't provide any Oscillator fuses.
// So the application must setup the desired values
// possible OSC types: extXTAL, extClock, ext32kHz, int32Khz, int2MHz, int32MHz
//>> CPU=32MHz, PeripherX4=32MHz, PeripherX2=32MHz
OSctype = int32MHz,
 PLLmul=4,
 prescB=1,
 prescC=1;

SysTick = 10; {msec}
StackSize = $0030, iData;
FrameSize = $0030, iData;
MSPIorder_C0 = MSB;
MSPIMode_C0 = 1; // 0, 1, 2, 3
MSPIpresc_C0 = 1; // presc = 1..7
MSPI_SS_C0 = PortE, 4;
MSPIorder_C1 = MSB;
MSPImode_C1 = 0; // 0, 1, 2, 3
MSPIpresc_C1 = 3; // presc = 1..7
MSPI_SS_C1 = none;
....
```

Funktionen und Prozeduren für Port MSPI_C0

MSPlinOut_C0	MSPlinpLong_C0	MSPloutLong_C0	SetMSPImode_C0
MSPlinOutByte_C0	MSPlinpWord_C0	MSPloutWord_C0	SetMSPIorder_C0
MSPlinp_C0	MSPlout_C0	SetMSPIclkPha_C0	SetMSPIpresc_C0
MSPlinpByte_C0	MSPloutByte_C0	SetMSPIclkPol_C0	

Funktionen und Prozeduren für Port MSPI_C1

MSPlinOut_C1	MSPlinpLong_C1	MSPloutLong_C1	SetMSPImode_C1
MSPlinOutByte_C1	MSPlinpWord_C1	MSPloutWord_C1	SetMSPIorder_C1
MSPlinp_C1	MSPlout_C1	SetMSPIclkPha_C1	SetMSPIpresc_C1
MSPlinpByte_C1	MSPloutByte_C1	SetMSPIclkPol_C1	

**Funktionen und Prozeduren für Port MSPI_D0, D1, E0, E1, F0, F1:
analog Port MSPI_C0 und MSPI_C01 (siehe oben)**

1.55 SPI Hardware Driver

Import SysTick, SPIdriver, ...;

XMega

Import SysTick, SPI_C, ...; // SPI_D, SPI_E, SPI_F

Define

```

ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0030, iData;
FrameSize = $0030, iData;
SPInorder = MSB;
SPIncpol  = 1;
SPIncpol  = 1;
SPInpresc = 1; // presc = 0..3 -> 4/16/64/128
SPInSS = false; // don't use SS pin as chipselect

```

XMega

Define

```

OSCType = int32MHz, PLLmul=4, prescB=1, prescC=1; // all 32MHz
SysTick = 10; {msec}
StackSize = $0030, iData;
FrameSize = $0030, iData;
SPInorderC = MSB;
SPInmodeC = 0; // Clock Phase and Polarity
SPInprescC = 1; // presc = 0..3 -> 4/16/64/128
SPInSSC = PortB, 3; // use this pin as SS chipselect

```

Funktionen und Prozeduren ATmega

<u>SetSPInclkPha</u>	<u>SetSPInorder</u>	<u>SPInOutByte</u>	<u>SPInout</u>
<u>SetSPInclkPol</u>	<u>SetSPInpresc</u>	<u>SPInpByte</u>	<u>SPInoutByte</u>
<u>SetSPIndoubleSpeed</u>	<u>SPInp</u>	<u>SPInpLong</u>	<u>SPInoutLong</u>
<u>SetSPInmode</u>	<u>SPInOut</u>	<u>SPInpWord</u>	<u>SPInoutWord</u>

Funktionen und Prozeduren XMega Port_C

<u>SetSPInclkPhaC</u>	<u>SetSPInprescC</u>	<u>SPInpLongC</u>	<u>SPInoutLongC</u>
<u>SetSPInclkPolC</u>	<u>SPInpC</u>	<u>SPInpLong64C</u>	<u>SPInoutLong64C</u>
<u>SetSPIndoubleSpeedC</u>	<u>SPInOutC</u>	<u>SPInpWordC</u>	<u>SPInoutWordC</u>
<u>SetSPInmodeC</u>	<u>SPInOutByteC</u>	<u>SPInoutC</u>	
<u>SetSPInorderC</u>	<u>SPInpByteC</u>	<u>SPInoutByteC</u>	

Funktionen und Prozeduren XMega Port_D

<u>SetSPInclkPhaD</u>	<u>SetSPInprescD</u>	<u>SPInpLongD</u>	<u>SPInoutLongD</u>
<u>SetSPInclkPolD</u>	<u>SPInpD</u>	<u>SPInpLong64D</u>	<u>SPInoutLong64D</u>
<u>SetSPIndoubleSpeedD</u>	<u>SPInOutD</u>	<u>SPInpWordD</u>	<u>SPInoutWordD</u>
<u>SetSPInmodeD</u>	<u>SPInOutByteD</u>	<u>SPInoutD</u>	
<u>SetSPInorderD</u>	<u>SPInpByteD</u>	<u>SPInoutByteD</u>	

Funktionen und Prozeduren XMega Port_E und Port_F:
analog Port_C und Port_D (siehe oben)

1.56 SPI Network

Import SysTick, SPIport;

Define

```
SPIport = Master;
or
SPIport = Slave;
SPIOrder = MSB; {LSB}
SPICPOL = 0; {0/1}
SPICPHA = 0; {0/1}
SPIpresc = 0; {0/1/2/3}
SPIretry = 10;
```

Var

```
SpiTxBuff : array [0..SPIbufferLen - 1] of byte;
SpiRxBuff : array [0..SPIbufferLen - 1] of byte;
SpiRxLen : byte;
SpiTxLen : byte;
```

Funktionen und Prozeduren

<u>SPIinp</u>	<u>SPIrxClear</u>	<u>SPIrxStat</u>	<u>SPItxFrame</u>
<u>SPIout</u>	<u>SPIrxFrame</u>	<u>SPItxClear</u>	<u>SPItxStat</u>

1.57 SPI Soft Driver

Import SysTick, SPIdriver1, ...; // or SPIdriver2 or both

Define

```
ProcClock = 16000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0030, iData;
FrameSize = $0040, iData;
SPIdriver1 = PortA, 0, 1, 2, 3; // SCK, MOSI, MISO, SS
SPIorder1 = MSB;
SPICpol1 = 1;
SPICpha1 = 1;
SPIdriver2 = PortC, 7, 4, 1, 5; // SCK, MOSI, MISO, SS
SPIorder2 = MSB;
SPICpol2 = 0;
SPICpha2 = 0;
```

Funktionen und Prozeduren

<u>SPIinOutByte1</u>	<u>SPIinpByte1</u>	<u>SPIinpWord1</u>	<u>SPIoutByte1</u>	<u>SPIoutWord1</u>
<u>SPIinOutByte2</u>	<u>SPIinpByte2</u>	<u>SPIinpWord2</u>	<u>SPIoutByte2</u>	<u>SPIoutWord2</u>
<u>SPIinOut1</u>	<u>SPIinpLong1</u>	<u>SPIinp1</u>	<u>SPIoutLong1</u>	<u>SPIout1</u>
<u>SPIinOut2</u>	<u>SPIinpLong2</u>	<u>SPIinp2</u>	<u>SPIoutLong2</u>	<u>SPIout2</u>

1.58 Stepper Driver

Import SysTick, StepPort..

From System **Import** longword;

Option

From StepPort **Import** StepperSema;

Define

```
ProcClock = 8000000; {Hertz}
StackSize = $0030, iData;
FrameSize = $0010, iData;
StepPort = PortA;
StepMinFreq = 100;
StepMaxFreq = 5000;
StepType = StepM6;
```

XMega

```
StepTimer = Timer_C0; {Timer_C1, _D0, _D1, ...}
```

StepTypes

```
StepFull 2, StepFull 4, SteppHalf 4, StepHalf 6, StepMini 4
StepMini 6, StepMicro 2, StepMicro 8, UserPort
```

Type

```
TStepMode = (StepStop, StepUp, StepRun, StepDown);
```

Var

```
StepStartFreq : word;
StepEndFreq : word;
StepAccValue  : word;
StepCount : longword; {max 2^32 Steps}
StepMode : TStepMode;
```

Funktionen und Prozeduren

StepDestCCW	StepperOff	StepPanicStop	StepRampStop
StepDestCW	StepOneCW	StepRampCW	StepVelocity
StepperOn	StepOneCCW	StepRampCCW	

1.59 Switchport

Import SysTick, SwitchPort1, ...;

or

Import SysTick, SwitchPort2, ...;

or

Import SysTick, SwitchPort_G, ...;

Define

```
ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0030, iData;
FrameSize = $0030, iData;
SwitchPort1 = PinB; {SwitchPort}
```

or

```

SwitchPort1 = PinB, $17; {SwitchPort, edgemask}
SwitchPort_G = [ResetKey, PinC, 4] [StartInput, PinC, 5] [Sensor, PinB, 1], %00000001;
options
PolarityP1 = %00000110; {Polarity SwitchPort1}
Debounce = 5; {debounce every 5 SysTicks}

Var
PORT_STABLE1 : byte;
PORT_STABLE2 : byte;
PORT_STABLE_G : byte;

```

Funktionen und Prozeduren

Inp_Raise1	Inp_Stable1	SwitchKeyRepeat1	SwitchPort1_Clear
Inp_Raise2	Inp_Stable2	SwitchKeyRepeat2	SwitchPort2_Clear
Inp_Raise_G	Inp_Stable_G	SwitchKeyRepeat_G	SwitchPort_G_Clear

1.60 SysLeds

```
Import SysTick, SysLEDblink, ..;
```

Options

```
From SysLEDblink Import LEDmessage, FlashOnce; // this is optional
```

Define

```

ProcClock = 8000000; {Hertz}
SysTick = 10; {msec}
StackSize = $0030, iData;
FrameSize = $0030, iData;
SysLEDblink = 30; {30*SysTick = 300msec}
// alternative
//SysLEDblink = mSec300; {10..1000 msec}
SysLEDBlink0 = PortA, 0, high; {LEDon = high level}
SysLEDBlink1 = PortA, 1, low; {LEDon = low level}
SysLEDBlink2 = PortA, 2, low;
SysLEDBlink3 = PortA, 3, low;
SysLEDBlink4 = PortA, 4, low;
SysLEDBlink5 = PortA, 5, low;
SysLEDBlink6 = PortA, 6, low;
SysLEDBlink7 = PortA, 7, low;
// alternative
//SysLedPort = @LEDram, $00; {byte-var, polarity}

```

Funktionen und Prozeduren

SetSysBlinkTimer	SysLEDflashAllOn	SysLEDflashOn	SysLEDon
SysLEDallOn	SysLEDflashAllOff	SysLEDflashOnce	SysLEDonOff
SysLEDallOff	SysLEDflashMsg	SysLEDflashOnOff	
SysLEDenable	SysLEDflashOff	SysLEDoff	

1.61 Tick Timer, TickTimer2

Import SysTick, TickTimer, ..;

Define

```

ProcClock = 16000000; {Hertz}
SysTick = 10; {msec}
StackSize  = $0030, iData;
FrameSize  = $0030, iData;
TickTimer  = Timer1; // use Timer1.COMPA and no PortPin
//TickTimer = Timer1, pinout;  // use Timer1.COMPA and its PortPin
//TickTimer = Timer2; // use Timer2.COMPA and no PortPin
//TickTimer = Timer2, pinout;  // use Timer2.COMPA and its PortPin
//TickTimer = Timer3; // use Timer3.COMPA and no PortPin
//TickTimer = Timer3, pinout;  // use Timer3.COMPA and its PortPin

```

Var TickTimerPin : bit;

xMega:

unterstützt zusätzlich TickTimer2

Define

```

TickTimer = Timer_C0;
TickTimer2 = Timer_C1;
oder
TickTimer = Timer_D0, PortE, 4;
TickTimer2 = Timer_D1, PortE, 5;

```

Funktionen und Prozeduren

[TickTimerOutpEnable](#) [TickTimerReload](#) [TickTimerStop](#)
[TickTimerRawVal](#) [TickTimerStart](#) [TickTimerTime](#)

zusätzliche Funktionen und Prozeduren für xMega

[TickTimer2OutpEnable](#) [TickTimer2Reload](#) [TickTimer2Stop](#)
[TickTimer2RawVal](#) [TickTimer2Start](#) [TickTimer2Time](#)

1.62 TINA TCP/IP

Import SysTick, TINASTack, ...;

Define

```

ProcClock = 16000000; // Hertz
StackSize = $0080, iData; // min size
FrameSize = $00C0, iData; // min size
xData = $8000, $87ff; // 2kB optional, only necessary with the xData define below
TINAdriver = ENC28J60[, xData]; // TINA hardware, optional buffers in xData
// TINAdriver = ENC424J600; // TINA hardware, alternative chip
TINAport = SPI, PortB, 0; // SPltyp, SS_Port, SS_Pin
// TINAport = MSPI0, PortA, 4; // SPltyp, SS_Port, SS_Pin
TINAtimer = Timer3; // 1..3
TINAsockets = 4; // socket count, 1..8

```

XMega

XMegas support up to four SPI-ports:

SPI_C, SPI_D, SPI_E or SPI_F

The SPI Port must be defined:

TINAport = SPI_C, PortF, Pin3;

XMegas have up to 8 Timers:

Timer_C0, Timer_C1, Timer_D0, Timer_D1 etc.

One Timer must be used:

TINAtimer = Timer_F1;

Type

TMACaddr = array [0..5] of byte;

TIPaddr = array [0..3] of byte;

TTINAStatus = (TinasNoErrors, TinasInvalidHandle, TinasInitFailed, TinasNotInitialized, TinasSockClosed, TinasBufferParam, TinasSendFailed, TinasTimeOutErr, TinasListenFailed, TinasSockConnected, TinasSockListen, TinasSockCloseWait, TinasSockClosing, TinasSockUDP, TinasSockRaw);

TTinaPriority = (TinaPrioMedium, TinaPrioLow, TinaPrioHigh, TinaPrioVeryHigh, TinaPrioVeryLow, TinaPrioAuto, TinaPrioSuspend, TinaPrioResume);

TtinaPacketReceive = Record

PeerIP : tIPaddr;

PeerPort : Word;

RecLen : Word;

BufferPtr : Pointer;

BufferLen : Word;

end;

TTinaSocketSWS = (NoSillyWindow, SillyWindow);

TTinaSocketNDAck = (NoDelayedAck, DelayedAck);

TTinaNDTimeOut = (NoDynamicTimeOut, DynamicTimeOut);

TTinaBroadcast = (NoBroadcast, Broadcast);

TTinaxUDPAKNPort = (xAKNLocalPort, xAKNRemotePort);

TTinaSocket = Record

Protocol : TProtocolType;

Swindow : TTinaSocketSWS;

DelayAck : TTinaSocketNDAck;

DynTimeOut : TTinaNDTimeOut;

Broadcast : TTinaBroadcast;

LocalPort : Word;

RemoteHost : tIPaddr;

RemotePort : Word;

TimeOut : LongWord;

RetryCount : Byte;

AKNPort : TTinaxUDPAKNPort;

PeerTryToDisconnect : Boolean;

SocketClosed : Boolean;

PacketRecInfo : TTinaPacketReceive;

ErrorState : TTINAStatus;

SocketState : Byte;

end;

tSocketHandle = Pointer to TTinaSocket;

TTinaCore = Record

```

IP : tIPAddr;
Mask : tIPAddr;
Gateway : tIPAddr;
Mac : TMacAddr;
TimeOut : LongWord;
Retry : Byte;
Prio : TTinaPriority;
ResponsePing : Boolean;
RXChecksumCheck  : Boolean;
SendICMPCtrlMessages : Boolean;
end;

```

```

var
  TinaCore : TTinaCore;

```

Funktionen und Prozeduren

CompareIP	StrToMAC	TINALinkStat	TINA_Init
CompareNet	SwapIPAddr	TINAPacketReceived	TINA_Ping
CompareMAC	SwapMACAddr	TINAResumeReceive	TINA_Start
IPToStr	TINAcreateSocket	TINARxStat	TINA_Stop
MACToStr	TINAfreeSocket	TINAsendPacket	
StrToIP	TINAinitSocket	TINASetPriority	

1.63 TWI (I2C) Port

```

Import SysTick, TWImaster;

```

Define

```

ProcClock = 4000000;  {4Mhz clock }
SysTick = 10; {10msec Tick}
TWIpresc  = 32 {TWI speed}

```

or

```

Import SysTick, TWIslave;

```

or **XMega**

```

Import SysTick, TWI_C; // TWI_C, TWI_D, TWI_E, TWI_F

```

Achtung:

Bei den **XMegas** sind die MasterSlave und Slave Modes nicht unterstützt!

Define

```

ProcClock = 4000000;  {4Mhz clock }
SysTick = 10; {10msec Tick}
TWIaddr = 2; {TWI slave address}
TWIbuffer = 8, iData; {TWI rx/tx buffersize, location}
TWImode = Handshake; {TWI handshake or transparent}

```

XMega

Define

```

OSCtype = int32MHz, PLLmul=4, prescB=1, prescC=1;
SysTick = 10; {10msec Tick}
TWIprescC = TWI_BR400; {TWI speed}

```

Const

```

TWI_BR100 : byte = nn; // nn = prescaler value for 100kBits/sec
TWI_BR400 : byte = nn; // nn = prescaler value for 400kBits/sec

```

```
TWI_BR500 : byte = nn; // nn = prescaler value for 500kBits/sec
TWI_BR600 : byte = nn; // nn = prescaler value for 600kBits/sec
TWI_BR800 : byte = nn; // nn = prescaler value for 800kBits/sec
```

Var

```
TWI_DevLock : DEVICELOCK;
TWI_DevLockTN : DEVICELOCK; // TN = C, D, E, F
```

Statusbytes im TWISlave Mode ohne Handshake: *TWISlvTxCount*, *TWISlvRxCount*.

Funktionen und Prozeduren

TWIgetBusy	TWIgetRxStat	TWIinpP	TWIoutWP	TWIsetRdy
TWIgetCmd	TWIgetTxStat	TWIout	TWIsetBusy	TWIsetSlaveAddr
TWIgetRdy	TWIinp	TWIoutP	TWIsetGC	TWIstat

Funktionen und Prozeduren für X Mega

TWIinpC	TWIinpD	TWIinpE	TWIinpF
TWIinpPC	TWIinpPD	TWIinpPE	TWIinpPF
TWIoutC	TWIoutD	TWIoutE	TWIoutF
TWIoutPC	TWIoutPD	TWIoutPE	TWIoutPF
TWIoutWPC	TWIoutWPD	TWIoutWPE	TWIoutWPF
TWIstatC	TWIstatD	TWIstatE	TWIstatF

1.64 TWI Network

```
Import SysTick, TWInet;
```

Define

```
ProcClock = 16000000; {16Mhz clock }
TWIpresc = TWI_BR100; {TWI speed 100kBit/sec}
TWInode = $12; {Node Addr, always necessary}
TWInetMode = Master; {Master, Slave or MasterSlave}
TWIframe = 16, iData; {Framesize max. 16 bytes in iData}
```

Option

```
TWIframeBC = 64; {Broadcast Framesize max. 16 bytes}
```

Type

```
tTWInetmode = (TWInetSlave, TWInetMaster);
tTWIStates = (TWIRxEmpty, TWIRxBusy, TWIRxFull, TWITxEmpty,
TWITxBusy, TWITxFull, TWIbcCMD, TWIstatFail);
tTWInetState = set of tTWIStates;
```

Const

```
TWI_BR100 : byte = nn; // nn = prescaler value for 100kBits/sec
TWI_BR400 : byte = nn; // nn = prescaler value for 400kBits/sec
TWI_BR500 : byte = nn; // nn = prescaler value for 500kBits/sec
TWI_BR600 : byte = nn; // nn = prescaler value for 600kBits/sec
TWI_BR800 : byte = nn; // nn = prescaler value for 800kBits/sec
```

Var

```
TWIRxStatReg : byte;
TWITxStatReg : byte;
TWIRxAdr : byte;
TWITxAdr : byte;
TWIRxLen : byte|word;
TWITxLen : byte|word;
```

```
TWIrxBuff : array [0..TWIframe -1] of byte;
TWITxBuff : array [0..TWIframe -1] of byte;
```

```
TWI_DevLock : DEVICELock;
```

Funktionen und Prozeduren

```
GetTWIslaveStat  TWIrxClear TWITxBroadcast  TWITxStat
SetTWInodeAddr  TWIrxFram TWITxClear
SetTWImode TWIrxFram TWITxFram
```

1.65 wizNet TCP/IP

```
Import SysTick, TWIMaster, wzNet4, ..;
```

```
From System Import Tasks, Processes;
```

Define

```
ProcClock = 16000000; // Hertz
SysTick = 5; // msec
StackSize = $0040, iData; // min size
FrameSize = $00C0, iData; // min size
Scheduler = iData;
TaskStack = $0040, iData; // min size
TaskFrame = $00C0; // min size
wzNet4 = I2C_TW1, iData; // hardware I2C driver, var loc
wzSocks = 1; // socket count, 1..4
TWIpresc = TWI_BR400; // max TWI speed
```

```
Import SysTick, I2Cport, wzNet4, ..;
```

```
From System Import Tasks, Processes;
```

Define

```
ProcClock = 16000000; // Hertz
SysTick = 5; // msec
StackSize = $0040, iData; // min size
FrameSize = $00C0, iData; // min size
Scheduler = iData;
TaskStack = $0040, iData; // min size
TaskFrame = $00C0; // min size
wzNet4 = I2C_Soft, iData; // software I2C driver, var loc
I2Cport = PortA;
I2Cclk = 1;
I2Cdat = 2;
wzSocks = 1; // socket count, 1..4
```

Type

```
TMACaddr = array [0..5] of byte;
TIPaddr = array [0..3] of byte;
TwzStatus = (wzsNoErrors, wzsInvalidHandle, wzsInitFailed,
wzsNotInitialized, wzsSockClosed, wzsBufferParam,
wzsSendFailed, wzsTimeOutErr, wzsListenFailed,
wzsSockConnected, wzsSockListen, wzsSockCloseWait,
wzsSockClosing, wzsSockUDP, wzsSockRaw);
TwzPriority = (wzPrioLow, wzPrioMedium, wzPrioHigh, WzPrioVeryHigh,
wzPrioAuto, wzPrioSuspend, wzPrioResume);
```

```

TwzPacketReceive = Record
 PeerIP : tIPAddr;
 PeerPort : Word;
 BufferPtr : Pointer;
 BufferLen : Word;
end;
TwzSocketSWS = (NoSillyWindow, SillyWindow); // internal use
TwzSocketNDAck = (NoDelayedAck, DelayedAck); // internal use
TwzNDTimeOut = (NoDynamicTimeOut, DynamicTimeOut); // internal use
TwzBroadcast = (NoBroadcast, Broadcast); // internal use
TwzSocketProtocol = (CLOSED, protTCP, protUDP, protIPRAW, protMACRaw);
TwzSocket = Record
 Protocol : TwzSocketProtocol;
 SWindow : TwzSocketSWS; // internal use
 DelayAck : TwzSocketNDAck; // internal use
 DynTimeOut : TwzNDTimeOut; // internal use
 Broadcast : TwzBroadcast; // internal use
 LocalPort : Word;
 RemoteHost : tIPAddr; // Client mode
 RemotePort : Word; // Client mode
 IPProtocol : Byte; // internal use
 TypeOfService : Byte; // internal use
 MaxSegSize : Word; // internal use
 PeerTryToDisconnect : Boolean;
 SocketClosed  : Boolean;
 PacketRecInfo : TwzPacketReceive;
 ErrorState : TwzStatus; // internal use
 SocketState : byte; // semaphore
end;
tSocketHandle = Pointer to twzSocket;

var
 TWI_DevLock : DEVICELOCK;

```

Funktionen und Prozeduren

CompareIP	wzCreateSocket	wzReset	wzTelnetClose
CompareNet	wzDisConnect	wzResumeReceive	wzTelnetConnected
CompareMAC	wzDNSQueryHost	wzSendBuffer	wzTelnetCreate
IPtoStr	wzFreeSocket	wzSetDNSserver	wzTelnetEcho
MACtoStr	wzGetLastError	wzSetGatewayAddr	wzTelnetFree
StrToIP	wzGetSocketState	wzSetHWAddr	wzTelnetGetClient
StrToMAC	wzInIt	wzSetIPAddr	wzTelnetGetState
SwapIPAddr	wzInItSocket	wzSetPriority	wzTelnetIdleTimeout
SwapMACAddr	wzListen	wzSetRetryCount	wzTelnetListen
wzAcceptConnection	wzPacketReceived	wzSetSNTPserver	wzTelnetRead
wzClientConnected	wzReceiveBuffer	wzSetTimeOut	wzTelnetWrite
wzConnect	wzReInItSocket	wzSNTPQueryDateTime	wzTelnetWriteLn

2 Compiler Schalter

2.1 \$ANALYSIS_ON

`{$ANALYSIS_ON}`

Group: [CompilerSwitch](#)^[66]

Compiler Schalter für den Optimizer.
Gibt das Erzeugen des Analyse File frei.

2.2 \$BDATA

`{$BDATA #}`

Group: [CompilerSwitch](#)^[66]

Banked External Memory
Um die verschiedenen Banks mit Variablen zu besetzen muss der User angeben in welcher Bank eine bestimmte Variable angesiedelt werden soll.
Dies geschieht durch den vorangestellten Compiler Switch `{$BDATA #}` wobei # die gewünschte Bank Nummer bezeichnet.

In der vorliegenden Implementation können bis zu 16 banks mit jeweils 32kB definiert und verwaltet werden.
Dies ergibt eine zusätzliche Speichergrösse von bis zu 512kBytes.

2.3 \$BootApplication

`{$BootApplication $nnnn} // word address, z.B. {$BootApplication $0F00}`

Group: [CompilerSwitch](#)^[66]

Kombination aus [\\$CodeStart](#) und [\\$VectTab](#). Nur für ganz spezielle Aufgaben!

Damit ist es z.B. möglich eine Applikation zu erstellen, die nur im Boot Bereich angesiedelt ist. Dies bedeutet dass das Boot/Downloader ein eigenes und von der Applikation unabhängiges Programm ist. Beide Programme, Boot und Applikation, werden vollkommen getrennt erstellt.

2.4 \$BOOTRST

`{$BOOTRST nnn}`

Group: [CompilerSwitch](#)^[66]

Dieser Schalter dient nur zur Information des Debuggers/Simulators E-LAB AVRsim, ob der Hardware Reset mit den Vektor Addr 0000 ausgeführt wird oder in den Bootblock geht. Der Parameter \$nnnn bestimmt bei aktivem Schalter die Einsprung Adresse für den Simulator bei einem Reset.
Mit der realen CPU wird mit dem Fusebit `BOOTRST` während des Programmierens durch den InCircuit Programmer bestimmt,

wie die CPU sich bei einem solchen Reset verhalten soll. Der Schalter hat also keinerlei Auswirkungen auf das generierte Programm und damit auch nicht auf das Verhalten der CPU selbst.

Der Adress Parameter kann beliebig gewählt werden, hat aber nur einen Sinn, wenn er mit den möglichen Einsprung Adressen der jeweiligen CPU übereinstimmt.

2.5 \$CodeStart

```
{$CodeStart $nnnn} // word address, z.B. {$CodeStart $0F000}
```

Group: [CompilerSwitch](#)

Legt den Anfang des Code Bereichs fest. Nur für ganz spezielle Aufgaben, wie das Erstellen einer Applikation, die direkt im BootBlock platziert wird.

siehe auch: [\\$BootApplication](#) und [\\$VectTab](#)

2.6 \$D

```
{$D+} / {$D-}
```

Group: [CompilerSwitch](#)

Debug Informationen ein bzw. aus. Wenn aus, werden die folgenden Statements nicht im Single Step Modus abgearbeitet.

Dieser Schalter hat keinerlei Einfluss auf das generierte Hexfile, d.h. er muss nicht entfernt werden.

2.7 \$DATA

```
{$DATA}
```

Group: [CompilerSwitch](#)

\$DATA weist allen nachfolgenden Variablen Deklarationen (dazu zählt auch **StructConst**) den im Prozessor Steuerfile (xxx.dsc) unter DATA

ausgewiesenen Bereich zu. Beim AVR ist dieser Bereich von \$04 bis \$1F. Die definierten Variablen werden jetzt fortschreitend ab \$04 platziert.

Folgt ein anderer Schalter dieses Typs, wird mit den folgenden Variablen analog dazu verfahren.

Variablen im Bereich \$DATA sind immer mit

sehr kurzen und schnellen Maschinenbefehlen zu erreichen.

2.8 \$DEBDELAY

```
{$DEBDELAY}
```

Group: [CompilerSwitch](#)

Speziell für den Simulator. Verkürzt die mDelays innerhalb des Simulators um ca. 90%. Dieser Schalter hat keinerlei Einfluss

auf das generierte Hexfile, d.h. er muss nicht entfernt werden.

2.9 \$DEFINE

{\$DEFINE label}

Group: [CompilerSwitch](#)⁶⁶

Setzt "label" auf true.

2.10 \$DEPHASE

{\$DEPHASE}

Group: [CompilerSwitch](#)⁶⁶

Schaltet auf feste **WORD**-Adresse im Flash um / zurück auf die Standard Code Page

{\$PHASE \$1E00}; legt den nachfolgenden Code ab Adr \$1E00 ab.
{\$DEPHASE} ; schaltet wieder um auf die Standard Code page.

2.11 \$DEVICE

{\$DEVICE}

Group: [CompilerSwitch](#)⁶⁶

Gilt nur in Zusammenhang mit Device Treiber Prozeduren, die durch die Prozedur **Write** und **Read** aufgerufen werden. Bei der nachfolgenden Device Prozedur, die nur einen 8bit Übergabe Parameter besitzen darf, wird dieser Parameter in einem Register übergeben. Ein Parameterframe wird nicht gebildet. Damit sind auch keine lokale Variablen möglich.

Nur für schnelle in Assembler geschriebene Treiber Routinen sinnvoll. Identisch mit dem \$NOFRAME Schalter.

2.12 \$EEPROM

{\$EEPROM}

Group: [CompilerSwitch](#)⁶⁶

\$EEPROM weist allen nachfolgenden Variablen Deklarationen (dazu zählt auch **StructConst**) den im Prozessor Steuerfile (xxx.dsc) unter EEprom ausgewiesenen Bereich zu. EEprom kann nur ein Chip-interner Speicher sein.

2.13 \$EEPROM1

*{\$EEPROM1} (*4*)*

Group: [CompilerSwitch](#)⁶⁶

Teilt das interne EEprom in zwei Teile.

```
Define EProm1 = $800;
```

2.14 \$ELSE

```
{$ELSE}
```

Group: [CompilerSwitch](#)

Kehrt den momentanen Status um. Wurde z.B. die vorhergehende Source compiliert, so wird die nachfolgende Source bis zum "ENDIF" als Kommentar behandelt.

2.15 \$ELSIF

```
{$ELSIF label}
```

Group: [OverviewSwitches](#)

Hiermit können einfache bool'sche Ausdrücke angegeben werden. Als Operatoren sind nur "AND" und "OR" zulässig und als Argumente nur solche die mit {\$DEFINE ..} deklariert wurden.

```
{$IF ABC AND XYZ}
```

```
...
```

```
{$ELSIF HIJK OR OPQ}
```

```
...
```

```
{$ENDIF}
```

2.16 \$ELSIFDEF

```
{$ELSIFDEF label}
```

Group: [CompilerSwitch](#)

Wenn "true" ist, wird die nachfolgende Source compiliert.

2.17 \$ENDIF

```
{$ENDIF}
```

```
{$IFEND}
```

Group: [CompilerSwitch](#)

Schliesst einen Conditional-Block ab.

2.18 \$ENUMTOASM

`{$ENUMTOASM}`

Group: [CompilerSwitch](#)^[66]

Enumerationen (Aufzählungstypen) werden normalerweise nicht in das Assemblerfile exportiert, um Rechenzeit im Compiler und Assembler zu sparen und die Dateien übersichtlich zu halten.

Wird im Assembler bzw. mit InLine Assembler Code die Werte der Enumeration gebraucht, so kann mit diesem Compilerschalter der Export der Enum-Werte in das Assembler File erzwungen werden.

2.19 \$HEXNAME

`{$HEXNAME 'filename'}`

Group: [CompilerSwitch](#)^[66]

Werden mit "conditional compile" aus einer Source unterschiedliche Firmware Versionen erstellt, ist es sinnvoll, die generierten Hex-Files auch unterschiedlich zu benennen. Dazu wurde dieser Compiler Schalter implementiert. Alle beteiligten Tools, die aus der IDE heraus aufgerufen werden (Editor, Compiler, Assembler, Programmer) beachten diesen Schalter. Das Argument 'filename' muss in Hochkomma dargestellt sein. Die beiden Schalter HexPath und HexName können auch in Kombination verwendet werden.

Bemerkung:

Eine Kopie der Flash und EEPROM Hexfiles wird auch weiterhin in der Projekt Directory unter dem jeweiligen Original Namen abgelegt. Der InCircuit Programmer kann dann direkt mit dem neuen bzw. geänderten Projekt aus der IDE heraus gestartet werden. Im stand alone Betrieb des Programmers müssen dann allerdings die neuen Directories bzw. Filenamen auch als neue Projekte angelegt werden.

2.20 \$HEXPATH

`{$HEXPATH 'pathname'}`

Group: [CompilerSwitch](#)^[66]

Werden mit "conditional compile" aus einer Source unterschiedliche Firmware Versionen erstellt, ist es sinnvoll, die generierten Hex-Files auch in unterschiedliche Directories abzulegen. Alle beteiligten Tools, die aus der IDE heraus aufgerufen werden (Editor, Compiler, Assembler, Programmer) beachten diesen Schalter. Das Argument 'pathname' muss in Hochkomma dargestellt sein. Falls der Pfad bzw. Directory nicht existiert, wird der Pfad und Directory neu angelegt. Die beiden Schalter HexPath und HexName können auch in Kombination verwendet werden.

Bemerkung:

Eine Kopie der Flash und EEPROM Hexfiles wird auch weiterhin in der Projekt Directory selbst abgelegt. Der InCircuit Programmer kann dann direkt mit dem neuen bzw. geänderten Projekt aus der IDE heraus gestartet werden.

Im stand alone Betrieb des Programmers müssen dann allerdings die neuen Directories auch als neue Projekte angelegt werden.

2.21 \$I

{\$I fname}

Group: [CompilerSwitch](#)

Liest eine Include Datei, wobei "Filename" auch ein Pfad enthalten kann. Hiermit lassen sich Sourcen (Konserven), die immer wiederverwendet werden, einbinden. Die Include Datei kann sowohl Assembler als auch Pascal-Source als auch beides enthalten. Die üblichen Konventionen des Compilers gelten hierbei natürlich weiterhin.

2.22 \$IDATA

{\$IDATA}

Group: [CompilerSwitch](#)

\$IDATA weist allen nachfolgenden Variablen Deklarationen (dazu zählt auch **StructConst**) den im Prozessor Steuerfile (xxx.dsc) unter IDATA ausgewiesenen Bereich zu.

2.23 \$IDATA1

*{\$IDATA1} (*4*)*

Group: [CompilerSwitch](#)

Teilt das interne SRAM in zwei Teile.

```
Define iData1 = $800;
```

2.24 \$IF

{\$IF cond}

Group: [CompilerSwitch](#)

Hiermit können einfache bool'sche Ausdrücke angegeben werden. Als Operatoren sind nur "AND" und "OR" zulässig und als Argumente nur solche die mit {\$DEFINE ..} deklariert wurden.

{\$IF ABC AND XYZ}

...

{\$ELSIF HIJK OR OPQ}

...

{\$ENDIF}

2.25 \$IFDEF

{IFDEF label}

Group: [CompilerSwitch](#)^[66]

Wenn "label" true ist, wird die nachfolgende Source compiliert bis zum "ELSE" bzw. "ENDIF". Ist "label" false, wird umgekehrt verfahren.

{IFDEF CPUname}

Mit diesem Compiler Schalter kann CPU Typ abhängiger Code erzeugt werden.

{IFDEF Mega128}

...

{ENDIF}

2.26 \$IFNDEF

{IFNDEF name}

Group: [CompilerSwitch](#)^[66]

Wenn "label" false ist, wird die nachfolgende Source compiliert bis zum "ELSE" bzw. "ENDIF". Ist "label" true, wird umgekehrt verfahren.

2.27 \$J

{J fname}

Group: [CompilerSwitch](#)^[66]

Liest eine Include Datei, wobei "Filename" keinen Pfad enthalten darf. Als Pfad wird grundsätzlich die "Home-Directory" des Compilers vorangestellt. Das ist sehr vorteilhaft für immer wiederkehrende Prozeduren etc. Und ersetzt fast den Linker bzw. das Unit-Konzept.

2.28 \$LCDNOINIT

{LCDNOINIT}

Group: [CompilerSwitch](#)^[66]

Wird das LCD Display beim Reset nicht initialisiert, muss das Anwendungs Programm dies selbst durch den Aufruf der System Prozedur "LCDsetup" machen.

2.29 \$LCDNOWAIT

{LCDNOWAIT}

Group: [CompilerSwitch](#)^[66]

Schaltet das Busy-Polling des Display Treibers ab. Nur für Debug Zwecke!

2.30 \$MODBUS

`{$MODBUS fname}`

Group: [CompilerSwitch](#) ⁶⁶

Bestimmt dass ein ModBus Debug File generiert wird, das mit dem ModBus Tester Tool verarbeitet werden kann.

2.31 \$NOADDRCHECK

`{$NOADDRCHECK}`

Group: [CompilerSwitch](#) ⁶⁶

Für Mega128..256. Schaltet die Bereichs Prüfung für die nachfolgend definierte Konstante ab. Diese Konstante kann ein externes binäres File sein das hier abgelegt wird. Liegt die Vorgabe Adresse ausserhalb der höchsten Flashpage (standard constant page), so ist ein Zugriff auf diese Konstante durch die Applikation nur mit ganz speziellen selbst zu erstellenden Verfahren möglich.

const

`{$NOADDRCHECK}`

`LookUpTab [$20000] : array [1..256] of byte = 'Name.ext'; //mega2561`

2.32 \$NOFRAME

`{$NOFRAME}`

Group: [CompilerSwitch](#) ⁶⁶

Gilt nur in Zusammenhang mit Device Treiber Prozeduren, die durch die Prozedur **Write** aufgerufen werden. Bei der nachfolgenden Device Prozedur, die nur einen 8bit Übergabe Parameter besitzen darf, wird dieser Parameter in einem Register übergeben. Ein Parameterframe wird nicht gebildet. Damit sind auch keine lokale Variablen möglich. Nur für schnelle in Assembler geschriebene Treiber Routinen sinnvoll.

2.33 \$NOINIT

`{$NOINIT}`

Group: [CompilerSwitch](#) ⁶⁶

Schalter für den \$DATA und den \$IDATA Bereich. Die nachfolgenden Variablen dieses Bereiches bis zu dessen Ende werden nicht initialisiert, d.h. nicht auf 0 gesetzt.

Man sollte jedoch dabei beachten, dass die Standard Initialisierung in einer sehr schnellen Schleife in einem Block erfolgt.

Werden jetzt nolnit Variable beliebig dazwischen gestreut, kann dieses Init u.U. wesentlich langsamer ablaufen und auch mehr Code verbrauchen.

Man sollte also ggf. diese Var Definitionen zusammen fassen, so dass keine allzu grosse

Stückelung erfolgt.

2.34 \$NOOVRCHECK

`{$NOOVRCHECK}`

Group: [CompilerSwitch](#)

Schaltet die Prüfung für die nachfolgende Variablen Overlay Deklaration ab.

2.35 \$NORAMCHECK

`{$NORAMCHECK}`

Group: [CompilerSwitch](#)

Die nachfolgende Variable wird nicht auf einen gültigen Speicherbereich geprüft.

```
{$IDATA}  
{$NORAMCHECK}  
var  
  Extreme[@$FFFF] : byte;
```

2.36 \$NOREGSAVE

`{$NOREGSAVE}`

Group: [CompilerSwitch](#)

Gilt nur in Zusammenhang von Interrupt Prozeduren. Bei der nachfolgenden Interrupt Prozedur sichert das System absolut keine Arbeitsregister. Der Programmierer muss selbst dafür sorgen. Nur für schnelle, in Assembler geschriebene Service Routinen sinnvoll.

2.37 \$NORETURNCHECK

`{$NORETURNCHECK}`

Group: [CompilerSwitch](#)

Gilt nur in Zusammenhang von Funktionen. Bei der nachfolgenden Funktion erfolgt keine Fehlermeldung, wenn das Return Statement fehlt.

2.38 \$NOSAVE

`{$NOSAVE}`

Group: [CompilerSwitch](#) ⁶⁶¹

Gilt nur in Zusammenhang von Interrupt Prozeduren. Bei der nachfolgenden Interrupt Prozedur sichert das System die Arbeitsregister nicht automatisch, ausgenommen des Status Registers und der 4 Haupt Arbeitsregister.
Der Programmierer muss selbst dafür sorgen. Nur für schnelle, in Assembler geschriebene Service Routinen sinnvoll.

2.39 \$NOSHADOW

`{$NOSHADOW}`

Group: [CompilerSwitch](#) ⁶⁶¹

Die Definition muss, falls benötigt, noch vor der Device Deklaration erfolgen. Bei non-Multitask Anwendungen werden bei allen Interrupts nur die durch die Interrupts benutzten Register gesichert. Dies spart wesentlich Ram, Rom und Rechenzeit.
Dieser Schalter wird durch den Import von Prozesse und Tasks überschrieben.

2.40 \$NOWATCHDOGAUTO

`{$NOWATCHDOGAUTO}`

Group: [CompilerSwitch](#) ⁶⁶¹

Compiler Schalter, wenn aktiv, dann erfolgen keine automatischen Watchdog Triggers in den Delays (mDelay etc),
als auch in den systembedingten Warteschleifen. Nur für besondere Applikationen.

2.41 \$OPTIMISE

`{$OPTIMISE}`

Group: [CompilerSwitch](#) ⁶⁶¹

Erzwingt das Einschalten des Optimiser.
Dieser Schalter **muss** in der ersten Zeile des Hauptprogramms stehen.

2.42 \$OPTI ALLOW_INLINE

`{$OPTI ALLOW_INLINE}`

Group: [CompilerSwitch](#) ⁶⁶¹

Schaltet die Ersetzung durch Inline Code für einfache Prozeduren (wie einfache "Setter" und "Getter") an. Nur für für Debug Zwecke.

siehe auch [\\$OPTI NO ALLOW INLINE](#)

2.43 \$OPTI_BETA_OFF

`{$OPTI_BETA_OFF}`

Group: [CompilerSwitch](#)

Schaltet die in letzter Zeit eingeführten Optimierungen aus. Sollten Sie nur benutzen wenn Sie (wegen eines Bugs) dazu gezwungen sind.
Teilen Sie dies bitte Merlin mittels privater Mail im E-LAB Forum mit.

2.44 \$OPTI CHECK_RETURN_REGS

`{$OPTI CHECK_RETURN_REGS}`

Group: [CompilerSwitch](#)

Bestimmt bei eigenem Assembler Code ob durch die .RETURNS Anweisung festlegt wurde, welche Register für die aufrufenden Funktion gerettet wurden oder ob weitere Register gesichert wurden.
Muss nach der jeweiligen 'end' Anweisung platziert werden

siehe auch [\\$OPTI NO CHECK_RETURN_REGS](#)

2.45 \$OPTI NO_ALLOW_INLINE

`{$OPTI NO_ALLOW_INLINE}`

Group: [CompilerSwitch](#)

Schaltet die Ersetzung durch Inline Code für einfache Prozeduren (wie einfache "Setter" und "Getter") aus. Nur für für Debug Zwecke.

siehe auch [\\$OPTI ALLOW_INLINE](#)

2.46 \$OPTI NO_CHECK_RETURN_REGS

`{$OPTI NO_CHECK_RETURN_REGS}`

Group: [CompilerSwitch](#)

Bestimmt bei eigenem Assembler Code ob die .RETURNS Anweisung bestimmt, welche Register für die aufrufenden Funktion gerettet werden müssen oder ob weitere Register gesichert werden müssen.
Muss vor der jeweiligen Funktion/Prozedur stehen.

siehe auch [\\$OPTI CHECK_RETURN_REGS](#)

2.47 \$OPTI NO_CSE_OPT

`{$OPTI NO_CSE_OPT}`

Group: [CompilerSwitch](#)^[66]

Schaltet die Optimierung für gemeinsame Ausgangspunkte ab.
Dies ist ein globaler Schalter der an beliebiger Stelle im Code stehen kann.
Bitte höchstens für Debug Zwecke benutzen!

2.48 \$OPTI_QUICK

`{$OPTI_QUICK}`

Group: [CompilerSwitch](#)^[66]

Führt eine schnelle Optimierung durch. Weniger kompaktes Resultat,
aber eine leicht kürzere Compile Zeit.

2.49 \$OPTI SMARTLINK_ONLY

`{$OPTI SMARTLINK_ONLY}`

Group: [CompilerSwitch](#)^[66]

Entfernt entfernt nur unbenutzte Funktionen/Prozeduren (dead code).
Alle anderen Optimiser Funktionen sind dann abgeschaltet.
Dieser Schalter arbeitet global, also auch für Units und Includes.

2.50 \$OVERLAY

`{$OVERLAY arg [, arg2]}`

`{$OverLay @VarName[, NoOvrCheck]}`
`{$OverLay 0}`

Group: [CompilerSwitch](#)^[66]

Um das übereinander Mappen von Variablen nicht für jede Variable einzeln mit: `yyy[@xxx] : byte;`
durchführen zu müssen.

Damit können z.B. mehrere Variablen in ein vorhandenes Array reingelegt werden.
VarName bezeichnet eine beliebige, existierende Variable (@VarName) im RAM Bereich. Der
optionale Parameter "NoOvrCheck" bestimmt, dass keine Bereichsprüfung stattfinden soll.

Wird der Switch mit dem Parameter "0" übergeben, dann schliesst dieser den Overlay Bereich ab.
Alle Variablen, die zwischen den beiden Switches
platziert werden, erhalten jetzt aufsteigende Adressen ab "VarName". D.h. Sie werden auf die
ursprüngliche Variable platziert, die normalerweise
in der Lage sein sollte alle neuen auch aufzunehmen. Ein Overflow wird beim abschliessenden
Compiler Switch angezeigt, bzw. ignoriert
wenn die Option "NoOvrCheck" gesetzt wurde.

Statt eine Variablen als Basis kann auch eine absolute Adresse durch **{\$OverLay \$nnnn, NoOvrCheck}** angegeben werden. Die Angabe von "NoOvrCheck" ist hier dann zwingend.

2.51 \$PCU

{\$PCU}

Group: [CompilerSwitch](#)

Der in der IDE angesiedelte global innerhalb des Projekts wirkende Schalter "Project/Project Options" wirkt sich auf alle Units des Projekts aus. Wenn aktiviert, werden alle Units des Projekts vorcompiliert und PCU Dateien werden erzeugt, abhängig von den weiteren Vorgaben ("copy" Schalter).

Durch Einsatz dieses Compiler Schalters im Source Bereich einer Unit wird die Generierung einer PCU für diese Unit erzwungen, unabhängig davon wie der globale Schalter in der IDE steht. Die "copy" Schalter in der IDE sind auch hier wirksam.

2.52 \$PDATA

{\$PDATA}

Group: [CompilerSwitch](#)

\$PDATA weist allen nachfolgenden Variablen Deklarationen den im Prozessor Steuerfile (xxx.dsc) unter PDATA ausgewiesenen Bereich zu.

Beim AVR 8515 ist dieser Bereich von \$20 bis \$5F. Die definierten Variablen werden jetzt fortschreitend ab \$20 platziert.

PDATA ist für einen IO-Bereich reserviert, falls vorhanden. Variablen im Bereich \$PDATA werden meistens mit speziellen Maschinenbefehlen erreicht.

Bei der Definition von Variablen in diesem Bereich lässt man nicht den Compiler die Adressen vergeben, sondern der Programmierer muss/sollte zu jeder Variablen die gewünschte Adresse angeben:

```
Var Port1[$35] : byte;
```

2.53 \$PHASE

{\$PHASE nnnn}

Group: [CompilerSwitch](#)

Schaltet auf feste **WORD**-Adresse im Flash um / zurück auf die Standard Code Page

{\$PHASE \$1E00}; legt den nachfolgenden Code ab Adr \$1E00 ab.
{\$DEPHASE} ; schaltet wieder um auf die Standard Code page.

2.54 \$Q

`{$Q-}`

Group: [CompilerSwitch](#) ⁶⁶

schaltet das Qualifizieren innerhalb des Assembler Codes ab.
Nur für schon vorhandene ältere Programme.

2.55 \$REUTILIZE

`{$REUTILIZE}`

XMega

dient dazu dass Timer, SPI und TWI für verschiedene Treiber doppelt benutzt werden können.
Zulässige Argumente sind TIMER_C0..TIMER_F1, SPI_C..SPI_F, TWI_C..TWI_F

Group: [CompilerSwitch](#) ⁶⁶

2.56 \$SHOWERROR

`{$SHOWERROR string}`

Group: [CompilerSwitch](#) ⁶⁶

erzeugt eine Fehlermeldung
`{$ShowError 'Fehler bei ...'}` erzeugt die Fehlermeldung beim Assemblieren

2.57 \$SHOWWARNING

`{$SHOWWARNING string}`

Group: [CompilerSwitch](#) ⁶⁶

erzeugt eine Warnung
`{$ShowWarning 'Achtung: ...'}` erzeugt die Warnung beim Assemblieren

2.58 \$SL

`{$SL+} / {$SL-}`

zur Zeit abgeschaltet ! Bitte stattdessen den Merlin Optimiser benutzen !
siehe [\\$OPTIMISE](#) und [\\$OPTI SMARTLINK_ONLY](#)

Group: [CompilerSwitch](#) ⁶⁶

Schaltet den Smart-Linker ein oder aus. Damit wird das Code löschen freigegeben (+) oder gesperrt (-). Diese Schalter können beliebig gesetzt werden.
Zu beachten ist dass der Schalter am Anfang einer Unit immer auf "off" gestellt ist. Das gleiche gilt für das Hauptprogramm File.

`{$SL ON}`

Schaltet beim Programmstart das Default Verhalten des Linkers auf aktiv.

Bei aktivem Schalter (on) kann eine Code Generierung für einzelne Funktionen oder Prozeduren auch erzwungen werden, indem der Schalter `{$VALIDATE ProzedurName}` eingesetzt wird.

Dieser Schalter wird aber erst wirksam, nachdem diese Funktion schon dem System bekannt, d.h. definiert ist.

Eine Alternative dazu ist vor einer Funktion/Prozedur Deklaration der Schalter `{$VALIDATE $}`.

2.59 \$TYPEDCONST

`{$TYPEDCONST ON}`

`{$TYPEDCONST OFF}`

Group: [CompilerSwitch](#)

Für eine bessere Lesbarkeit des Programms und zur Vermeidung von Compiler Fehlern. Mit "ON" erwartet der Compiler mit jeder

Konstanten Deklaration auch die zugehörige Typ Deklaration. Damit wird z.B. eine "0" auch eindeutig entweder ein Byte, Word, Integer oder Float.

`const bb : byte = 0;`

Der Schalter ist default "ON".

Wenn man vorhandene Programme nicht umschreiben will, so sollte gleich beim Programm Beginn der Schalter so verwendet werden:

`{$TYPEDCONST OFF}`

`program ProgName;`

Die Option "OFF" sollte nicht mehr verwendet werden!

2.60 \$UDATA

`{$UDATA}`

Group: [CompilerSwitch](#)

\$UDATA weist allen nachfolgenden Variablen Deklarationen den im Definitionsteil deklarierten UserData (UserDevice) Bereich zu.

Dieser Datenbereich liegt in einem externen Device, das nicht über die normale CPU-Adressierung angesprochen werden kann,

z.B. serielles Eeprom. Der Programmierer muss dazu einen Device Treiber bereitstellen.

Siehe auch Abschnitt **Device Treiber** im *Standard Driver Manual*.

Die Variablen bauen sich immer von den niederen Adressen zu den höheren auf. Wechseln die Speicherbereiche durch einen neuen Schalter,

so wird mit dem aktuellen Speicher an der **zuletzt vergebenen Adresse** fortgefahren.

2.61 \$UNDEF

`{$UNDEF label}`

Group: [CompilerSwitch](#) ⁶⁶

Setzt "label" auf false

2.62 \$VALIDATE

`{$VALIDATE name}`

Group: [CompilerSwitch](#) ⁶⁶

Konstante und Variable des Systems als auch der Applikation werden vom Compiler in der Regel "wegoptimiert", wenn diese nicht im Kontext angesprochen werden, d.h. wenn sie nicht irgendwo in einem Statement auftauchen. Das kann zu Problemen beim Inline Assembler Code in der Pascal Source führen. Der Assembler gibt dann einen Fehler aus, da die angesprochene Prozedur etc. nicht vorhanden ist. Mit diesem Schalter wird der Compiler gezwungen, auf jeden Fall das Konstrukt "name" zu importieren bzw. die Optimierung greift hier nicht.

ACHTUNG:

diese Option funktioniert (als einzige) nicht mit dem "*Merlin Optimiser*"

`{$VALIDATE $}`

Group: [CompilerSwitch](#) ⁶⁶

Funktionen und Prozeduren können durch den vorangestellten Schalter von jedweder Optimierung ausgeschlossen werden.

2.63 \$VALIDATE_ALL

`{$VALIDATE_ALL}`

Group: [CompilerSwitch](#) ⁶⁶

Damit wird der Compiler veranlasst auch offensichtlich im Programm nicht benutzte Konstante vom Typ String, Array und Record im Programmcode abzulegen. Die Optimierung für diese Art der Konstanten ist damit komplett abgeschaltet.

2.64 \$VALIDATE_OFF

`{$VALIDATE_OFF}`

Group: [CompilerSwitch](#) ⁶⁶

damit werden ganze Blöcke von Variablen als "benutzt" gekennzeichnet, so dass die Meldung "possibly unused variable" für diesen Bereich nicht auftaucht.

`{$VALIDATE_ON}`

```
VAR
...
...
{$VALIDATE_OFF}
```

2.65 \$VALIDATE_ON

```
{$VALIDATE_ON}
```

Group: [CompilerSwitch](#)^[66]

damit werden ganze Blöcke von Variablen als "benutzt" gekennzeichnet, so dass die Meldung "possibly unused variable" für diesen Bereich nicht auftaucht.

```
{$VALIDATE_ON}
VAR
...
...
{$VALIDATE_OFF}
```

2.66 \$VectTab

```
{$VectTab $nnnn} // word address, z.B. {$VectTab $0F000}
```

Group: [CompilerSwitch](#)^[66]

Legt den Anfang der Interrupt Vector Tabelle fest. Nur für ganz spezielle Aufgaben, wie das Erstellen einer Applikation, die direkt im BootBlock platziert wird. siehe auch: [\\$BootApplication](#) und [\\$CodeStart](#)

2.67 \$W

```
{$W+} / {$W-}
```

Group: [CompilerSwitch](#)^[66]

Schaltet die Überwachung von Variablen und Prozeduren in Main oder Units ein. Bei offensichtlich unbenutzten Variablen oder Prozeduren erzeugt der Compiler dabei eine Warnung, die durch die IDE ausgewertet wird. (siehe auch Optimierung und [\\$WG](#))

Default: {\$W-}

2.68 \$WG

```
{$WG}
```

Group: [CompilerSwitch](#)^[66]

Schaltet die Überwachung von Variablen und Prozeduren für alle Programmteile/Units ein. Bei

offensichtlich unbenutzten Variablen oder Prozeduren erzeugt der Compiler dabei eine Warnung, die durch die IDE ausgewertet wird. (siehe auch Optimierung und [\\$W](#))

Default: ausgeschaltet

2.69 \$X

`{$X+} / {$X-}`

Group: [CompilerSwitch](#) ⁶⁶¹

Die nachfolgenden Statements werden durch den Simulator nicht ausgeführt. Hilfreich bei sehr langen mDelays während des Debuglaufs oder wenn auf externe Hardware gewartet wird.

Dieser Schalter hat keinerlei Einfluss auf das generierte Hexfile, d.h. er muss nicht entfernt werden.

2.70 \$XDATA

`{$XDATA} / {$XDATA1} / {$XDATA2} / {$XDATA3} / {$XDATA4}`

Group: [CompilerSwitch](#) ⁶⁶¹

\$XDATA weist allen nachfolgenden Variablen Deklarationen (dazu zählt auch **StructCons**) den mit **Define** XDATA ausgewiesenen Bereich zu.

XDATA ist externer Speicher, der nur bei den grösseren Typen anzutreffen ist. Folgt ein anderer Schalter dieses Typs, wird mit den folgenden Variablen analog dazu verfahren. Variablen im Bereich \$XDATA werden immer mit längeren und damit langsameren Maschinenbefehlen erreicht. Oft setzt die CPU noch zusätzliche Waitstates ein.

2.71 \$XIO

`{$XIO+} / {$XIO-}`

Group: [CompilerSwitch](#) ⁶⁶¹

Kann im XDATA Bereich verwendet werden um dem Optimierer z.B. Memory Mapped IO-Bereiche zu signalisieren.

Der Bereich innerhalb dieser beiden Schalter wird getrennt behandelt bzw. redundante Zugriffe werden nicht entfernt.

2.72 \$ZEROLOCVARS

`{$ZEROLOCVARS}`

Group: [CompilerSwitch](#) ⁶⁶¹

Wenn aktiv, werden alle lokalen Variablen in Funktionen und Prozeduren auf 0 gesetzt wenn eine Funktion oder Prozedur aufgerufen wird.

2.73 Einleitung

Liste: [Compiler Switch](#)³

Compilerschalter dienen dazu das Verhalten des Compilers zu steuern. Diese Schalter sind Bestandteil des Quelltextes/Source. Ein Schalter wird durch eine geschweifte Klammer { und einem darauf ohne Leerzeichen folgenden \$ eingeleitet. Unmittelbar auf den \$ muss der Schaltername folgen und zwar in Grossbuchstaben. Die Angabe evtl. weiterer Parameter wie z.B. Filenamen erfolgen nach den üblichen Konventionen.

Die Schalter müssen unbedingt in einer Zeile am Zeilen Anfang stehen. In der gleichen Zeile dürfen keine Statements stehen.

Syntax: **{*SSWITCH* [*arg*] }**

Jeder Import und jedes Device Define wird auch in die Compiler Schalter Liste eingefügt. Das bedeutet dass:

Import LCDport, ...

behandelt wird als wäre es: {\$DEFINE LCDPORT} und

Define ProcClock = 8000000;

wird behandelt wie: {\$DEFINE PROCCLOCK}

Conditional Compile

Es ist manchmal notwendig, aus einem Programm unterschiedliche, z.B. hardware-abhängige, Versionen zu generieren. Das jeweilige Verhalten des Compilers kann dazu mit Hilfe der Compiler-Schalter für abhängige Compilation (Conditional Compile) gesteuert werden. Das dazu verwendete "**Label**" hat dabei nur symbolischen Charakter. Ist das Ergebnis eines Schalters "falsch", so wird der ab hier beginnende Source-Code bis zum "wahr"-werden des Schalters als Kommentar behandelt bzw. existiert nicht. Alle Schalter dieser Gruppe können an beliebiger Stelle in der Source vorkommen.

Eine "IFxx"-Anweisung muss immer mit einem "ENDIF" abgeschlossen sein. Dazwischen kann ein "ELSE" liegen. Verschachtelte Compilerschalter sind ebenfalls zulässig!!

LABELS können auch in der IDE PED32 unter **Project/Project Options** definiert werden. Mehrere Labels müssen durch Strichpunkte getrennt werden. Hierbei dürfen jedoch nur die "nackten" Labels stehen ohne \$ und ohne DEFINE etc. PED32 informiert den Compiler über die DEFINES und dieser behandelt sie so, als wären sie direkt in der Source in der ersten Zeile.

3 Funktionen + Prozeduren

3.1 Abs

Function Abs (*i : integer*) : integer;

Function Abs (*f : float|fix64*) : float|fix64;

Absolutwert eines Int8, Integer, Longint, Int64, Fix64 oder Float Wertes

Group: [Maths](#)⁵

3.2 AddAVFilter

Procedure *AddAVfilter* (**var** *Filter* : AVfilter; *val* : type);
Ersetzt den ältesten Wert ohne neue Mittelwert Bildung.

Group: [Diverse](#)⁴

3.3 Addr

Function *Addr* (*identifizier*) : pointer; {Adresse der Speicherstelle}
Als Operanten sind nur Variablen, Prozeduren und Funktionen zulässig.
Das Resultat der Funktion ist ein **typisierter** Pointer.

Group: [System](#)⁷

3.4 Append

Procedure *Append* (*src* : string; **var** *dst* : string);
Hängt den String "src" an den String "dst" an (concat).

Group: [Strings](#)⁶

3.5 ArcTan

Function *ArcTan* (*w* : float) : float;
Liefert als Ergebnis den Arkustangens des Arguments.

Group: [Maths](#)⁵

3.6 ArrToStr

Function *ArrToStr* (*arr* : array of char) : string;
Konvertiert einen Null-terminierten String zu einem Pascal String.

Group: [Strings](#)⁶

3.7 AVR_CAN_BaudRate

Function *AVR_CAN_BaudRate* (*br* : tCAN_baud) : boolean;
Stellt die Baudrate ein. Zuvor sollte ein Disable und danach ein Enable ausgeführt werden.

Group: [AVR-CAN](#)⁸

3.8 AVR_CAN_Disable

Procedure *AVR_CAN_Disable*;
Sperrt den Treiber so dass die Applikation Änderungen vornehmen kann.

Group: [AVR-CAN](#)⁸

3.9 AVR_CAN_Enable

Procedure AVR_CAN_Enable;

Gibt den Treiber nach einem Disable wieder frei.

Group: [AVR-CAN](#)

3.10 AVR_CAN_GetError

Function AVR_Can_GetError (box : byte) : boolean;

Prüft den aktuellen Status der Box auf aufgetretene Fehler.

Group: [AVR-CAN](#)

3.11 AVR_CAN_GetStatus

Function AVR_Can_GetStatus (box : byte) : tAVR_CAN_States;

Gibt den aktuellen Status der Box zurück.

Group: [AVR-CAN](#)

3.12 AVR_CAN_Init

Function AVR_CAN_Init (RxMOBCount : Byte) : boolean;

Setzt die CAN Hardware komplett zurück und initialisiert diese neu.

RxMOBCount (1..14) bestimmt die Anzahl der für den Empfang zu initialisierenden Mailboxen.

Achtung: diese Funktion wurde mit Compiler Rev. 4.92.00 geändert und muss ggf. angepasst werden.

Group: [AVR-CAN](#)

3.13 AVR_CAN_RxErrCount

Function AVR_CAN_RxErrCount : byte;

Gibt Rx Error Count zurück.

Group: [AVR-CAN](#)

3.14 AVR_CAN_SetRxEMask

Function AVR_CAN_SetRxEMask (box : byte; lwlDtag, lwlDmask : longword) : boolean;

Stellt den erweiterten ID-TAG und die ID-Mask für eine Rx-Mailbox (1..14) ein.

Group: [AVR-CAN](#)

3.15 AVR_CAN_SetRxMask

Function *AVR_CAN_SetRxMask* (*box : byte; wIDtag, wIDmask : word*) : *boolean*;
Stellt den Standard ID-TAG und die ID-Mask für eine Rx-Mailbox (1..14) ein.

Group: [AVR-CAN](#)⁸

3.16 AVR_CAN_StartMessage

Procedure *AVR_CAN_StartMessage*;
Diese Funktion muss aufgerufen werden um das Senden freizugeben.

Group: [AVR-CAN](#)⁸

3.17 AVR_CAN_TxErrCount

Function *AVR_CAN_TxErrCount* : *byte*;
Gibt Tx Error Count zurück.

Group: [AVR-CAN](#)⁸

3.18 BankDevPtr

Function *BankDevPtr* (*b:byte; p:pointer*): *pointer*;
Pointer zeigt als Ergebnis ins Banked Device.

Group: [Banking Port](#)⁹

3.19 BCDtoByte

Function *BCDtoByte* (*b : byte*) : *byte*;
Konvertiert einen packed BCD Wert in ein Byte.

Group: [Maths](#)⁵

3.20 BeepChirpH

Procedure *BeepChirpH* (*repTimes : byte*);
Erzeugt eine sehr kurze absteigende hohe Tonfolge (Chirp).

Group: [BeepPort](#)⁹

3.21 BeepChirpL

Procedure *BeepChirpL* (*repTimes : byte*);
Erzeugt eine sehr kurze absteigende niedrige Tonfolge (Chirp).

Group: [BeepPort](#)⁹

3.22 BeepClick

Procedure BeepClick;

Erzeugt ein kurzes Klicken.

Group: [BeepPort](#)

3.23 BeepOut

Procedure BeepOut (Frequ : word; ticks : byte);

Diese Prozedur erzeugt einen Ton mit der angegebenen Frequenz.

Group: [BeepPort](#)

3.24 BeepOutErr

Procedure BeepOutErr;

Erzeugt einen kurzen schnarrenden Ton.

Group: [BeepPort](#)

3.25 BeepOutHL

Procedure BeepOutHL;

Erzeugt eine kurze absteigende Tonfolge mit 3 Tonfolgen.

Group: [BeepPort](#)

3.26 BeepOutLH

Procedure BeepOutLH;

Erzeugt eine kurze aufsteigende Tonfolge mit 3 Tonfolgen.

Group: [BeepPort](#)

3.27 BeepSiren

Procedure BeepSiren (const mode : byte; repTimes : byte);

Erzeugt einen Sirenyklus.

Group: [BeepPort](#)

3.28 BeepStepHL

Procedure BeepStepHL;

Erzeugt eine kurze absteigende Tonfolge mit 5 Tonfolgen.

Group: [BeepPort](#)

3.29 BeepStepLH

Procedure BeepStepLH;

Erzeugt eine kurze aufsteigende Tonfolge mit 5 Tonfolgen.

Group: [BeepPort](#)⁹

3.30 Bit

1. Vordefinierter Type. Benötigter Speicher: 1bit, true..false, 0..1

```
const LedBit2 : byte = 3;  
var port6 : byte;  
 Led2[@port6, Led2Bit] : bit;
```

Group: [Reserved Words](#)⁶

2. Testet ein bit auf true/false.

Function Bit (a, 0 : byte) : boolean;

Function Bit (b : bit) : boolean;

Group: [System](#)⁷

3.31 BitCountOf

Function BitCountOf (x : ordinal) : byte;

Gibt die Anzahl der gesetzten Bits zurück.

Group: [Diverse](#)⁴

3.32 BoolToStr

Function BoolToStr (bool : boolean) : string;

Function BoolToStr (bool : boolean; TrueStr, FalseStr : string) : string;

Konvertiert eine Boolean Variable in einen String.

Group: [Strings](#)⁶

3.33 Boot_Init

Procedure Boot_Init;

Stellt den Stack und Frame so bereit wie es im Define vorgegeben wurde.

Group: [System](#)⁷

3.34 BootRestart

Procedure BootRestart;

Die Applikation kann hiermit einen Bootvorgang auslösen.

Group: [System](#)⁷

3.35 ByteToBCD

Function *ByteToBCD* (*b : byte*) : *byte*;
Konvertiert ein Byte in das BCD Format.

Group: [Maths](#)⁵

3.36 ByteToBin

Function *ByteToBin* (*value : byte|int8*) : *string*;
Das Ergebnis ist die Repräsentation der einzelnen Bits durch eine '0' oder '1' im String.

Group: [Strings](#)⁶

3.37 ByteToHex

Function *ByteToHex* (*b : byte|int8*) : *string*;
Konvertiert Numerischen 8bit Wert in einen hex-String.

Group: [Strings](#)⁶

3.38 ByteToStr

Function *ByteToStr* (*b : byte|int8*) : *string*;
Konvertiert Numerischen 8bit Wert in einen String.

Group: [Strings](#)⁶

3.39 CalcChecksum

Function *calcChecksum* (**const** *start, end : pointer*) : *word*;
Bildet die Summe aller Bytes im angegebenen EEPROM Bereich.

Group: [Maths](#)⁵

3.40 CalcFlashCheck

Function *CalcFlashCheck* : *boolean*;
bildet zur Laufzeit eine Checksumme und vergleicht diese mit der im Flash abgelegten.

Group: [System](#)⁷

3.41 CalcFlashCheck_A

Function *CalcFlashCheck_A* (*count : word*) : *byte*;
überprüft die Applikations Checksumme aus dem Bootbereich heraus.

Der Übergabe Parameter der Funktion bestimmt die Anzahl der Bytes, die in diesem Durchgang geprüft werden sollen.
Die Funktion gibt eine 0 zurück wenn das Check Ende in diesem Durchgang noch nicht erreicht wurde. Ist das Ende erreicht, so wird das Ergebnis ungleich Null:
1 = check finished and ok

2 = check finished but failed.

muss importiert werden:

From System Import FlashCheck_A;

Group: [System](#)

3.42 CalcFlashCheck_B

Function CalcFlashCheck_B : boolean;

Bildet einen separaten Flash Check über den ganzen Bootbereich.

muss importiert werden:

From System Import FlashCheck_B;

Group: [System](#)

3.43 CalcFlashCheck_S

Function CalcFlashCheck_S (count : word) : byte;

muss importiert werden:

From System Import FlashCheck_S;

sequentieller (partieller) Flash Check. Aufruf bis Ergebnis ≤ 0 .

Group: [System](#)

3.44 ChangeDir

Function ChangeDir (const dir : char) : boolean; // '0'..'9'

Stellt die DefaultDirectory für alle Drives ein.

Group: [8bit FileSystem](#)

3.45 CheckFrameValid

Function CheckFrameValid (p : Process|Task) : integer;

Ermittelt ob ein Frame Überlauf stattgefunden hat.

Group: [System](#)

3.46 CheckStackValid

Function CheckStackValid (p : Process|Task) : integer;

Ermittelt ob ein Stack Überlauf stattgefunden hat.

Group: [System](#)

3.47 ClearDeviceLock

Function *ClearDeviceLock* (*d* : *DeviceLock*) : *boolean*;
Gibt den Treiber wieder frei.

Group: [MultiTasking](#)^[5]

3.48 ClearIncrAll4

Procedure *ClearIncrAll4*;
Setzt alle absoluten und relativen internen Zähler auf null.

Group: [Increment Counter 4chan](#)^[15]

3.49 ClearIncrementVal

Procedure *ClearIncrementVal*;
Setzt den absoluten und relativen internen Zähler auf null.

Group: [Increment Counter](#)^[15]

3.50 ClearIncrVal4

Procedure *ClearIncrVal4* (*chan* : *byte*);
Setzt den absoluten und relativen internen Zähler von *chan* auf null.

Group: [Increment Counter 4chan](#)^[15]

3.51 ClearKeyBoard

Procedure *ClearKeyBoard*;
Setzt das komplette KeyBoard zurück.

Group: [KeyBoard 4x4](#)^[16]

3.52 ClearKeyBoard8

Procedure *ClearKeyBoard8*;
Setzt das komplette KeyBoard zurück.

Group: [KeyBoard 8x8](#)^[17]

3.53 ClearRunErr

Procedure *ClearRunErr*;
Setzt einen aufgetretenen Laufzeitfehler zurück.

Group: [System](#)^[7]

3.54 CompareBlock

Function *CompareBlock* (**const** *addr1*, *addr2* : *pointer*; **const** *len* : *word*) : *boolean*;
Vergleicht zwei Speicherbereiche miteinander.

Group: [System](#)^[7]

3.55 CompareIP

Function *CompareIP* (*ip1*, *ip2* : *TIPAddr*) : *boolean*;
Vergleicht zwei IP-Adress Arrays.

Group: [System](#)^[7] [TINA TCP/IP](#)^[41] [WizNet TCP/IP](#)^[45]

3.56 CompareMAC

Function *CompareMAC* (*mac1*, *mac2* : *TMACAddr*) : *boolean*;
Vergleicht zwei MAC-Adress Arrays.

Group: [System](#)^[7] [TINA TCP/IP](#)^[41] [WizNet TCP/IP](#)^[45]

3.57 CompareNet

Function *CompareNet* (*a1*, *a2*, *mask* : *TIPAddr*) : *boolean*;
Vergleicht den Netzwerk-Teil zweier IP-Adress Arrays.

Group: [System](#)^[7] [TINA TCP/IP](#)^[41] [WizNet TCP/IP](#)^[45]

3.58 Copy

Function *Copy* (*st* : *string*; *pos*, *count* : *byte*) : *string*;
Kopiert aus einem String einen Teilstring. Das Ergebnis ist ein String.

Group: [Strings](#)^[6]

3.59 CopyBlock

Procedure *CopyBlock* (*src* : *pointer*; *dst* : *pointer*; *len* : *word*);
Kopiert einen Speicherbereich in einen anderen.

Group: [System](#)^[7]

3.60 Cos

Function *Cos* (*w* : *float*) : *float*;
Liefere den Cosinus des Arguments zurück.

Group: [Maths](#)^[5]

3.61 CosD

Function *CosD* (*w : float*) : *float*;

Liefere den Cosinus des Winkels *w* im Gradmaß zurück.

Group: [Maths](#)⁵

3.62 CosInt

Function *CosInt* (*angle, v : integer*) : *integer*;

Die Funktionen liefern den Cosinus des Winkels multipliziert mit *v*.

Group: [Maths](#)⁵

3.63 CosInt16

Function *CosInt16* (*angle : integer*) : *integer*; // *angle in 0.1deg*

Errechnet den Cosinus des Winkels, multipliziert mit 10000.

Group: [Maths](#)⁵

3.64 CPUsleep

Procedure *CpuSleep* (*sleepcmd : byte*);

Legt die CPU schlafen, d.h. das Programm wird gestoppt.

Group: [System](#)⁷

3.65 CRCcheck

Function *CRCcheck* (*p : pointer; count : word*) : *word*;

Prüft Datenblock mit dem angehängten CRC-Word.

Group: [System](#)⁷

3.66 CRCstreamAdd

Function *CRCstreamAdd* (*value : byte*) : *word*;

Fügt kontinuierlich Bytes (*value*) der Checksumme hinzu.

Group: [System](#)⁷

3.67 CRCstreamAddP

Function *CRCstreamAddP* (*ptr : pointer; count: word*) : *word*;

Fügt der Checksumme ganze Speicherblöcke (RAM) hinzu.

Group: [System](#)⁷

3.68 CRCstreamInit

Procedure *CRCstreamInit* (*seed* : *word*);
Setzt den CRC Start Wert auf 0.

Group: [System](#)^[7]

3.69 DCFdayLightSave

Function *DCFdayLightSave* : *boolean*;
Gibt die Sommer/Winterzeit zurück. Sommerzeit = true.

Group: [DCF-77 Encoder](#)^[10]

3.70 DCFfield

Function *DCFfield* : *byte*;
Gibt einen ungefähren Wert für die Empfangsqualität wieder.

Group: [DCF-77 Encoder](#)^[10]

3.71 DCFready

Function *DCFready* : *boolean*;
Zeigt an ob einmal ein Telegramm empfangen wurde.

Group: [DCF-77 Encoder](#)^[10]

3.72 DCFupdate

Procedure *DCFupdate*; // *Callback Procedure*
Findet der DCF77 Treiber den Import der RTC nicht, so ruft er jede Minute die Prozedur „DCFupdate“ auf.

Group: [DCF-77 Encoder](#)^[10]

3.73 DDS10buildTab

Procedure *DDS10buildTab* (*DDStab*, *amp* : *byte*; *dsMode* : *tdsMode*);
Initialisiert eine DDS10 Lookup Tabelle.

Group: [DDS10 Synthesizer](#)^[10]

3.74 DDS10setFrequ

Procedure *DDS10setFrequ* (*freq* : *float*);
Stellt die aktuelle Frequenz ein.

Group: [DDS10 Synthesizer](#)^[10]

3.75 DDS10setTab

Procedure DDS10setTab (DDStab : byte);

Schaltet zur Laufzeit zwischen den vorhandenen Tabellen um.

Group: [DDS10 Synthesizer](#)^[10]

3.76 DDS10start

Procedure DDS10start;

Startet eine evtl. abgeschaltete Synthese wieder.

Group: [DDS10 Synthesizer](#)^[10]

3.77 DDS10stop

Procedure DDS10stop;

Stoppt eine Synthese.

Group: [DDS10 Synthesizer](#)^[10]

3.78 Dec

Procedure Dec (var v [, step] : type);

Dekrementiert eine Variable.

Group: [Maths](#)^[5]

3.79 DeclAVfilter

Function DeclAVfilter (var Filter : AVfilter) : type;

Errechnet die Steigung zwischen dem ältesten und dem jüngsten Eintrag.

Group: [Diverse](#)^[4]

3.80 DecSema

Function DecSema (s : semaphore) : boolean;

Eine Semaphore wird um eins erniedrigt.

Group: [System](#)^[7]

3.81 DecToLim

Function DecToLim (var v : ordinal [, limit : ordinal; val : ordinal]) : boolean;

Das Argument "v" wird um 1 erniedrigt.

Group: [Maths](#)^[5]

3.82 DecToLimWrap

Function *DecToLimWrap* (**var** *value, lim, pres* : *type*) : *boolean*;
Dekrementiert die Variable "value" jeweils um 1.

Group: [Maths](#)⁵

3.83 DegToRad

Function *DegToRad* (*w* : *float*) : *float*;
Wandelt eine im Gradmaß vorliegende Winkelgröße in Bogenmaß um.

Group: [Maths](#)⁵

3.84 Delete

Procedure *Delete* (**var** *s* : *string*; *pos, count* : *byte*);
Löscht eine Anzahl Zeichen in einem String.

Group: [Strings](#)⁶

3.85 Disable_JTAGport

Procedure *Disable_JTAGport*;
Die Applikation kann zur Laufzeit das JTAG Port ausschalten.

Group: [System](#)⁷

3.86 DisableInts

Procedure *DisableInts*;
Sperrt den globalen Interrupt.

Group: [System](#)⁷

3.87 DiskFormat

Function *DiskFormat* (**const** *drive* : *char*) : *boolean*; // 'A'..'D'
Der Directory Teil des Drives wird initialisiert bzw. komplett gelöscht.

Group: [8bit FileSystem](#)⁷

3.88 DiskFree

Function *DiskFree* (**const** *dir* : *char*) : *word*; // 'A'..'D'
Gibt den noch freien Speicherplatz auf dem Drive zurück (in kBytes).

Group: [8bit FileSystem](#)⁷

3.89 DiskReset

Function *DiskReset* (**const** drive : char) : boolean; // 'A'..'D'
Setzt das Laufwerk zurück.

Group: [8bit FileSystem](#)

3.90 DiskSelect

Function *DiskSelect* (**const** drive : char) : boolean; // 'A'..'D'
Stellt das DefaultDrive ein.

Group: [8bit FileSystem](#)

3.91 Disp14Blink

Procedure *Disp14Blink* (**const** blink : boolean);
Das ganze Display blinkt bzw. das Blinken wird ausgeschaltet.

Group: [LED14seg Display](#)

3.92 Disp14Clear

Procedure *Disp14Clear*;
Das ganze Display wird gelöscht.

Group: [LED14seg Display](#)

3.93 Disp14ClrEOL

Procedure *Disp14CLREOL*;
Das Display wird von der aktuellen Cursorposition bis Zeilenende gelöscht.

Group: [LED14seg Display](#)

3.94 Disp14DigBlink

Procedure *Disp14DigBlink* (digit: byte; blink: boolean);
Ein einzelnes Digit blinkt bzw. das Blinken wird ausgeschaltet.

Group: [LED14seg Display](#)

3.95 Disp14Out

Procedure *Disp14Out* (**const** ch : char);
Schreiben in den Display Buffer.

Group: [LED14seg Display](#)

3.96 Disp14Pos

Procedure Disp14Pos (const digit : byte);

Der Schreibcursor wird an eine bestimmte Stelle positioniert.

Group: [LED14seg Display](#)^[22]

3.97 Disp14Test

Procedure Disp14Test;

Alle Segmente des Displays werden eingeschaltet.

Group: [LED14seg Display](#)^[22]

3.98 Disp7Test

Procedure Disp7Test;

Testfunktion. Schaltet alle Segmente ein.

Group: [LED7seg Display](#)^[23]

3.99 DispBlink

Procedure DispBlink (true);

Das ganze Display blinkt bzw. das Blinken wird ausgeschaltet.

Group: [LED7seg Display](#)^[23]

3.100 DispClear

Procedure DispClear;

Das ganze Display wird gelöscht.

Group: [LED7seg Display](#)^[23]

3.101 DispCIEOL

Procedure DispCIEOL;

Das Display wird von der aktuellen Cursorposition bis Zeilenende gelöscht.

Group: [LED7seg Display](#)^[23]

3.102 DispDigBlink

Procedure DispDigBlink (x : byte);

Ein einzelnes Digit blinkt bzw. das Blinken wird ausgeschaltet.

Group: [LED7seg Display](#)^[23]

3.103 DispOut

Procedure *DispOut* (*ch* : *char*);
Schreiben in den Display Buffer.

Group: [LED7seg Display](#)^[23]

3.104 DispPos

Procedure *DispPos* (*x* : *byte*);
Der Schreibcursor wird an eine bestimmte Stelle positioniert.

Group: [LED7seg Display](#)^[23]

3.105 EdBoolean

Function *EdBoolean* (*EdValue* : *Boolean*; *LeadLabel*, *PostLabel* : *String*[*EdLabelLength*];
X, *Y* : *Byte*; *BlinkCursor* : *Boolean*) : *Boolean*;

Boolean editieren.

Beschreibung der Parameter bei Group: [LCD Edit](#)^[19]

3.106 EdByte

Function *EdByte* (*EdValue* : *Byte*; *LeadLabel*, *PostLabel* : *String*[*EdLabelLength*];
X, *Y* : *Byte*; *BlinkCursor* : *Boolean*; *VMin*, *VMax* : *Byte*) : *Byte*;

Byte editieren.

Beschreibung der Parameter bei Group: [LCD Edit](#)^[19]

3.107 EdDate

Function *EdDate* (*EdValue* : *String*[*EdDateLength*]; *LeadLabel* : *String*[*EdLabelLength*];
X, *Y* : *Byte*; *BlinkCursor* : *Boolean*) : *String*[*EdDateLength*];

Datum editieren.

Beschreibung der Parameter bei Group: [LCD Edit](#)^[19]

3.108 EdInteger

Function *EdInteger* (*EdValue* : *Integer*; *LeadLabel*, *PostLabel* : *String*[*EdLabelLength*];
X, *Y* : *Byte*; *BlinkCursor* : *Boolean*; *VMin*, *VMax* : *Integer*;
Decimal : *Byte*) : *Integer*;

Integer editieren.

Beschreibung der Parameter bei Group: [LCD Edit](#)^[19]

3.109 EdIPAddress

Function *EdIPAddress* (*EdValue* : *tEDIPAddress*; *LeadLabel*, *PostLabel* : *String[EdLabelLength]*;
X, *Y* : *Byte*; *BlinkCursor* : *Boolean*;
IPMin, *IPMax* : *tEdIpAddress*) : *tEDIPAddress*;

IP Adressen editieren.

Beschreibung der Parameter bei Group: [LCD Edit](#)¹⁹

3.110 EdList

Function *EdList* (*EdValue* : *Pointer*; *Location* : *tEdArrayLocation*;
LeadLabel, *PostLabel* : *String[EdLabelLength]*; *X*, *Y* : *Byte*;
BlinkCursor : *Boolean*; *StrLen*, *Count*, *Default* : *Byte*) : *Byte*;

Anzeige von String Listen, darin auf- und abwärts blättern und einen Eintrag auswählen.
Bitte beachten, dass das Array mit dem Index 0 beginnen muss.

EdValue ist hier ein Pointer auf ein beliebiges Array of string (siehe Demoprogramm)
Location bestimmt den auf den Speichertyp (RAM, ROM, EEPROM) des Array's
StrLen ist die maximale Länge eines Strings im Array
(Achtung auf die Länge achten! Hier wird mit Pointern gearbeitet)
Count ist die Anzahl der Einträge im Array
(Achtung auf die Anzahl achten! Hier wird mit Pointern gearbeitet.)

Group: [LCD Edit](#)¹⁹

3.111 EdLongInt

Function *EdLongInt* (*EdValue* : *LongInt*; *LeadLabel*, *PostLabel* : *String[EdLabelLength]*;
X, *Y* : *Byte*; *BlinkCursor* : *Boolean*; *VMin*, *VMax* : *LongInt*;
Decimal : *Byte*) : *LongInt*;

LongInt editieren.

Beschreibung der Parameter bei Group: [LCD Edit](#)¹⁹

3.112 EdLongWord

Function *EdLongWord* (*EdValue* : *LongWord*; *LeadLabel*, *PostLabel* : *String[EdLabelLength]*;
X, *Y* : *Byte*; *BlinkCursor* : *Boolean*; *VMin*, *VMax* : *LongWord*;
Decimal : *Byte*) : *LongWord*;

LongWord editieren.

Beschreibung der Parameter bei Group: [LCD Edit](#)¹⁹

3.113 EdString

Function *EdString* (*EdValue* : String[EdStringLength];
LeadLabel, PostLabel String[EdLabelLength];
X, Y : Byte; *BlinkCursor* : Boolean; *MaxLen* : Byte;
MinChar, MaxChar : Byte;
Repeater : Boolean) : String[EdStringLength];

String editieren.

MaxLen bestimmt die maximale Länge des zu editierenden Strings

Beschreibung der Standard Parameter bei Group: [LCD Edit](#)¹⁹

3.114 EdTime

Function *EdTime* (*EdValue* : String[EdTimeLength]; *LeadLabel* : String[EdLabelLength];
X, Y : Byte; *BlinkCursor* : Boolean;
EditSeconds : Boolean) : String[EdTimeLength];

Zeit editieren.

EditSeconds bestimmt, ob im Edit-Feld auch die Sekunden editiert werden können

Beschreibung der Standard Parameter bei Group: [LCD Edit](#)¹⁹

3.115 EdWord

Function *EdWord* (*EdValue* : Word; *LeadLabel, PostLabel* : String[EdLabelLength]; *X, Y* : Byte;
BlinkCursor : Boolean; *VMin, VMax* : Word; *Decimal* : Byte) : Word;

Word editieren.

Beschreibung der Parameter bei Group: [LCD Edit](#)¹⁹

3.116 EEPromPtr

Function *EEPromPtr* (*p:pointer*): pointer;
Lässt den Pointer ins EEPROM zeigen.

Group: [System](#)⁷

3.117 Enable_JTAGport

Procedure *Enable_JTAGport*;

Die Applikation kann zur Laufzeit das JTAG Port einschalten.

Group: [System](#)⁷

3.118 EnableInts

Procedure EnableInts;

Gibt den globalen Interrupt frei.

Xmega

erweitert mit einem Parameter, der die enabled/disabled Interrupt Levels definiert..

Procedure EnableInts (level : byte);

Group: [System](#)^[7]

3.119 EnableIntsX

Procedure EnableIntsX;

Xmega

gibt den globalen Xmega Interrupt frei ohne die Levels zu ändern.

Group: [System](#)^[7]

3.120 EnablePWM

procedure EnablePWM_C0A (ena : boolean);

procedure EnablePWM_C0B (ena : boolean);

procedure EnablePWM_C0C (ena : boolean);

...

nur XMega

Gibt den jeweiligen PWM Port frei oder sperrt ihn.

Group: [PWM Port](#)^[27]

3.121 EndOfFile

Function EndOfFile (const f : file) : boolean;

Stellt fest ob der Lese/Schreib Pointer am Dateiende angelangt ist.

Group: [8bit FileSystem](#)^[7]

3.122 Even

Function Even (x : type) : boolean;

Wert auf geradzahlig testen.

Group: [Maths](#)^[5]

3.123 Excl

Procedure Excl (v, b : byte);

Bit in einem Byte rücksetzen.

Procedure Excl (SrcDest : BitSet; op : BitSet);

Ein BitSet in einem BitSet rücksetzen.

Group: [System](#)^[7]

3.124 Exp

Function *Exp* (*x : float*) : *float*;

Gibt die Potenz von x zurück.

Group: [Maths](#)^[5]

3.125 ExtractFileExt

Function *ExtractFileExt* (*FName : string*) : *string*;

Liefert den Extension-Teil innerhalb eines FileNamens zurück.

Group: [Strings](#)^[6]

siehe auch [FAT16 File System](#)^[1]

3.126 ExtractFileName

Function *ExtractFileName* (*FName : string*) : *string*;

Liefert den Namens-Teil innerhalb eines FileNamens zurück.

Group: [Strings](#)^[6]

3.127 ExtractFilePath

Function *ExtractFilePath* (*FName : string*) : *string*;

Liefert den Pfad-Teil innerhalb eines FileNamens zurück.

Group: [Strings](#)^[6]

3.128 F16_BlockRandomWrite

Function *F16_BlockRandomWrite* (*f : File*; *pt : pointer*; *Count : word*; **var** *res : Word*) : *boolean*;

Schreibt einen Datenblock.

Group: [FAT16 FileSystem](#)^[1]

3.129 F16_BlockRead

Function *F16_BlockRead* (*f : File*; *pt : pointer*; *count : word*; **var** *res : word*) : *boolean*;

Liest einen Datenblock.

Group: [FAT16 FileSystem](#)^[1]

3.130 F16_BlockWrite

Function *F16_BlockWrite* (*f* : File; *pt* : pointer; *count*: word; **var** *res*: word) : boolean;
Schreibt einen Datenblock.

Group: [FAT16 FileSystem](#)

3.131 F16_ChangeDir

Function *F16_ChangeDir* (*path* : TPathStr) : boolean;
Stellt die DefaultDirectory/Path für alle File Operationen ein.

Group: [FAT16 FileSystem](#)

3.132 F16_CheckDisk

Function *F16_CheckDisk* : boolean;
Prüft den Status eines Mediums im Drive.

Group: [FAT16 FileSystem](#)

3.133 F16_CheckHandle

Function *F16_CheckHandle* (*f* : File) : tFileAccess;
Prüft ein FileHandle auf Gültigkeit.

Group: [FAT16 FileSystem](#)

3.134 F16_CreateDir

Function *F16_CreateDir* (*path* : TPathStr; *DirName* : TFileName; *aTime*, *aDate* : word): boolean;
Erstellt eine neue Directory.

Group: [FAT16 FileSystem](#)

3.135 F16_DateToStr

Function *F16_DateToStr* (*FileDate* : word) : tF16DateStr;
Konvertiert ein DOS FileDate in einen String. Format = "yy.mm.dd".

Group: [FAT16 FileSystem](#)

3.136 F16_DirGetDate

Function *F16_DirGetDate* (*path* : TPathStr; *FDirName* : TFileName; **var** *aTime*, *aDate* : word) : boolean;
Liefert das Erstellungs Datum der Directory.

Group: [FAT16 FileSystem](#)

3.137 F16_DiskInit

Function *F16_DiskInit* : *boolean*;
Initialisiert die angeschlossene Hardware.

Group: [FAT16 FileSystem](#)

3.138 F16_DiskReset

Function *F16_DiskReset* : *boolean*;
Initialisiert alle internen Buffer.

Group: [FAT16 FileSystem](#)

3.139 F16_EndOfFile

Function *F16_EndOfFile* (*f* : *File*) : *boolean*;
Gibt ein true zurück, wenn beim Lesen das Dateiende erreicht wurde.

Group: [FAT16 FileSystem](#)

3.140 F16_FileAppend

Function *F16_FileAppend* (*f* : *File*) : *boolean*;
Öffnet ein vorhandenes File zum Schreiben.

Group: [FAT16 FileSystem](#)

3.141 F16_FileAssign

Function *F16_FileAssign* (*var f* : *File*; *path* : *TPathStr*; *fn* : *TFileName*) : *boolean*;
Generiert das File (Handle), das für alle weiteren File Operationen benötigt wird.

Group: [FAT16 FileSystem](#)

3.142 F16_FileClose

Function *F16_FileClose* (*var f* : *File*) : *boolean*;
Gibt ein FileHandle frei.

Group: [FAT16 FileSystem](#)

3.143 F16_FileCopy

Function *F16_FileCopy* (*srcPath* : *TPathStr*; *srcFn* : *TFileName*;
dstPath : *TPathStr*; *dstFn* : *TFileName*) : *boolean*;
Kopiert eine Datei in ein anderes Verzeichnis/Namen.

Group: [FAT16 FileSystem](#)

3.144 F16_FileCreate

Function *F16_FileCreate* (*Path*: TPathStr; *FName*: TFileName; *aAttr*: tFAttr; *aTime*, *aDate*: Word; *Size*: LongWord) : boolean;

Erstellt eine neue Datei und gibt gleichzeitig auch deren Dateigrösse vor.

Group: [FAT16 FileSystem](#)

3.145 F16_FileDelete

Function *F16_FileDelete* (*path*: TPathStr; *fn*: TFileName) : boolean;

Löscht eine vorhandene Datei.

Group: [FAT16 FileSystem](#)

3.146 F16_FileExist

Function *F16_FileExist* (*path*: TPathStr; *fn*: TFileName; *attr*: tFAttr) : boolean;

Prüft die Existenz einer Datei.

Group: [FAT16 FileSystem](#)

3.147 F16_FileGetAttr

Function *F16_FileGetAttr* (*path*: TPathStr; *fn*: TFileName; **var** *attr*: tFAttr) : boolean;

Liest die Attribute einer vorhandenen Datei.

Group: [FAT16 FileSystem](#)

3.148 F16_FileGetDate

Function *F16_FileGetDate* (*path*: TPathStr; *fn*: TFileName; **var** *aTime*, *aDate*: word) : boolean;

Liest das File Datum und Uhrzeit einer vorhandenen Datei.

Group: [FAT16 FileSystem](#)

3.149 F16_FilePos

Function *F16_FilePos* (*f*: File) : longword;

Gibt den aktuellen Lese/Schreib Pointer zurück.

Group: [FAT16 FileSystem](#)

3.150 F16_FileRename

Function *F16_FileRename* (*path*: TPathStr; *fn*, *fnNew*: TFileName) : boolean;

Ändert den Filenamen einer vorhandenen Datei.

Group: [FAT16 FileSystem](#)

3.151 F16_FileReset

Function *F16_FileReset* (*f* : *File*) : *boolean*;
Öffnet ein vorhandenes File zum Lesen.

Group: [FAT16 FileSystem](#)

3.152 F16_FileRewrite

Function *F16_FileRewrite* (*f* : *File*; *attr* : *tFAttr*; *aTime*, *aDate* : *word*) : *boolean*;
Öffnet ein vorhandenes File zum Schreiben.

Group: [FAT16 FileSystem](#)

3.153 F16_FileSeek

Function *F16_FileSeek* (*f* : *File*; *p* : *longword*) : *longword*;
Positioniert den Lese/Schreib Pointer.

Group: [FAT16 FileSystem](#)

3.154 F16_FileSetAttr

Function *F16_FileSetAttr* (*path* : *TPathStr*; *fn* : *TFileName*; *attr* : *tFAttr*) : *boolean*;
Verändert die Attribute einer vorhandenen Datei.

Group: [FAT16 FileSystem](#)

3.155 F16_FileSetDate

Function *F16_FileSetDate* (*path* : *TPathStr*; *fn* : *TFileName*; *aTime*, *aDate* : *word*) : *boolean*;
Verändert das File Datum und Uhrzeit einer vorhandenen Datei.

Group: [FAT16 FileSystem](#)

3.156 F16_FileSize

Function *F16_FileSize* (*path* : *TPathStr*; *fn* : *TFileName*; **var** *size* : *longword*) : *boolean*;
Errechnet die Datei Grösse (Bytes) einer vorhandenen Datei.

Group: [FAT16 FileSystem](#)

3.157 F16_FileSizeH

Function *F16_FileSizeH* (*f* : *File*) : *longword*;
Gibt die aktuelle Dateigrösse in Records zurück.

Group: [FAT16 FileSystem](#)

3.158 F16_FindFirst

Function *F16_FindFirst* (*path* : *TPathStr*; *fn* : *TFileName*; *attr* : *tFAttr*; **var** *sr* : *TSearchRec*) : *boolean*;

Öffnet die Suche nach bestimmten Dateien.

Group: [FAT16 FileSystem](#)

3.159 F16_FindNext

Function *F16_FindNext* (**var** *sr* : *TSearchRec*) : *boolean*;

Weitersuchen nach dem Eröffnen der Suche mit Funktion FindFirst.

Group: [FAT16 FileSystem](#)

3.160 F16_GetCurDir

Function *F16_GetCurDir* : *TPathStr*;

Gibt das aktuelle DefaultDirectory/Path zurück.

Group: [FAT16 FileSystem](#)

3.161 F16_GetDiskError

Function *F16_GetDiskError* : *tDiskError*;

Liefert den Status der letzten Operation.

Group: [FAT16 FileSystem](#)

3.162 F16_GetDiskFree

Function *F16_GetDiskFree* : *LongWord*;

Gibt den noch freien Speicherplatz in Bytes zurück.

Group: [FAT16 FileSystem](#)

3.163 F16_GetDiskSize

Function *F16_GetDiskSize* : *longword*;

Gibt die Kapazität in Bytes des aktuellen Mediums zurück.

Group: [FAT16 FileSystem](#)

3.164 F16_GetUsedHandles

Function *F16_GetUsedHandles* : *byte*;

Gibt die Anzahl der belegten FileHandles zurück.

Group: [FAT16 FileSystem](#)

3.165 F16_PathExist

Function *F16_PathExist* (*path* : *TPathStr*) : *boolean*;
Prüft, ob der angegebene Pfad vorhanden ist.

Group: [FAT16 FileSystem](#)

3.166 F16_PathExpand

Function *F16_PathExpand* (*path* : *TPathStr*; **var** *ExpandedPath* : *TPathStr*) : *boolean*;
Expandiert einen relativen Pfad in einen absoluten Pfad.

Group: [FAT16 FileSystem](#)

3.167 F16_RandomWrite

Function *F16_RandomWrite* (*f*: *File*): *boolean*;
Öffnet ein vorhandenes File zum Schreiben.

Group: [FAT16 FileSystem](#)

3.168 F16_ReadSector

Function *F16_ReadSector* (*SectNum* : *longword*; *pt* : *Pointer*) : *Boolean*;
Liest einen physischen 512 Byte Sektor.

Group: [FAT16 FileSystem](#)

3.169 F16_RemoveDir

Function *F16_RemoveDir* (*path* : *TPathStr*; *DirName* : *TFileName*) : *boolean*;
Löscht eine vorhandene Directory.

Group: [FAT16 FileSystem](#)

3.170 F16_StrToDate

Function *F16_StrToDate* (*strDate* : *tF16DateStr*) : *word*;
Konvertiert einen String in ein DOS FileDate word.

Group: [FAT16 FileSystem](#)

3.171 F16_StrToTime

Function *F16_StrToTime* (*strTime* : *tF16TimeStr*) : *word*;
Konvertiert einen String in ein DOS FileTime word.

Group: [FAT16 FileSystem](#)

3.172 F16_TimeToStr

Function *F16_TimeToStr* (*FileTime* : word) : tF16TimeStr;
Konvertiert eine DOS FileTime in einen String. Format = "hh.mm".

Group: [FAT16 FileSystem](#)

3.173 F16_WriteSector

Function *F16_WriteSector* (*SectNum* : longword; *pt* : Pointer) : Boolean;
Schreibt einen physischen 512 Byte Sektor.

Group: [FAT16 FileSystem](#)

3.174 FileAppend

Function *FileAppend* (**const** *f* : file; **const** *Buff*; **const** *Count*: word] : word;
Hängt Records ans Ende des Files an.

Group: [8bit FileSystem](#)

3.175 FileChangeDir

Function *FileChangeDir* (**const** *fn* : tFName; **const** *dir* : char) : boolean;
Verschiebt eine Datei in ein anderes Directory.

Group: [8bit FileSystem](#)

3.176 FileClose

Function *FileClose* (**var** *f* : file) : boolean;
Schliesst die geöffnete Datei.

Group: [8bit FileSystem](#)

3.177 FileCreate

Function *FileCreate* (**const** *fn* : tFName) : boolean;
Erstellt eine neue leere Datei.

Group: [8bit FileSystem](#)

3.178 FileDelete

Function *FileDelete* (**const** *fn* : tFName) : boolean;
Löscht die Datei *fn*.

Group: [8bit FileSystem](#)

3.179 FileExists

Function *FileExists* (**const** *fn* : *tFName*) : *boolean*;
Stellt fest ob die Datei *fn* existiert.

Group: [8bit FileSystem](#)

3.180 FileFirst

Function *FileFirst* (**var** *st* : *tFName*; **const** *fn* : *tFName*) : *boolean*;
Eröffnet die Datei Suchfunktion.

Group: [8bit FileSystem](#)

3.181 FileGetAttr

Function *FileGetAttr* (**const** *fn* : *tFName*) : *TFileAttributes*;
Liest alle Attribute dieser Datei.

Group: [8bit FileSystem](#)

3.182 FileHandleCheck

Function *FileHandleCheck* (**const** *f* : *file*) : *boolean*;
Prüft eine FileHandle Variable auf Gültigkeit.

Group: [8bit FileSystem](#)

3.183 FileNext

Function *FileNext* (**var** *st* : *tFName*) : *boolean*;
Setzt das Suchen nach einer *FileFirst* Funktion fort.

Group: [8bit FileSystem](#)

3.184 FileOpen

Function *FileOpen* (**var** *f* : *file*; **const** *fn* : *tFName*) : *boolean*;
Öffnet eine vorhandene Datei zum Lesen oder Schreiben.

Group: [8bit FileSystem](#)

3.185 FilePos

Function *FilePos* (**const** *f* : *file*) : *longword*;
Gibt die aktuelle Position des Schreib/Lese pointers der Datei zurück.

Group: [8bit FileSystem](#)

3.186 FileRead

Function *FileRead* (**const** *f* : file; **var** *Buf* [: **const** *Count*: word]) : word;
Liest ab dem aktuellen ReadWrite Pointer die Anzahl *Count* Records.

Group: [8bit FileSystem](#)

3.187 FileRename

Function *FileRename* (**const** *fn*, *fnNew* : tFName) : boolean;
Benennt eine Datei um.

Group: [8bit FileSystem](#)

3.188 FileReset

Function *FileReset* (**const** *f* : file) : boolean;
Setzt den ReadWrite Pointer für diese Datei an den Datei Anfang.

Group: [8bit FileSystem](#)

3.189 FileRewrite

Function *FileRewrite* (**const** *f* : file) : boolean;
Schliesst die geöffnete Datei, löscht diese und eröffnet eine neue leere Datei.

Group: [8bit FileSystem](#)

3.190 FileSeek

Function *FileSeek* (**const** *f* : file; **const** *p* : longword) : longword;
Positioniert den Lese/Schreibpointer.

Group: [8bit FileSystem](#)

3.191 FileSetAttr

Function *FileSetAttr* (**const** *fn* : tFName; *attr* : TFileAttributes) : boolean;
Ändert die Attribute dieser Datei.

Group: [8bit FileSystem](#)

3.192 FileSize

Function *FileSize* (**const** *fn* : tFName [, *f* : fileType|type]) : longword;
Errechnet die Dateigrösse des Files *fn* in Records.

Group: [8bit FileSystem](#)

3.193 FileSysReset

Procedure *FileSysReset*;
Schliesst alle internen Buffer.

Group: [8bit FileSystem](#)

3.194 FileWrite

Function *FileWrite* (**const** *f* : file; **const** *Buf* [; **const** *Count*: word]) : word;
Schreibt ab dem aktuellen ReadWrite Pointer die Anzahl *Count* Records.

Group: [8bit FileSystem](#)

3.195 FillBlock

Procedure *FillBlock* (*start*, *size* : word; *fill* : byte);
Füllt bzw. löscht einen Speicherbereich mit einem Byte oder Char.

Group: [System](#)

3.196 FillRandom

Procedure *FillRandom* (*p* : pointer; *cnt* : word);
füllt einen Speicher Bereich mit Zufalls Werten.

Random muss importiert werden:
From System **Import** Random;

Group: [System](#)

3.197 Fix64ArcCos

Function *Fix64ArcCos* (**const** *cosine*: fix64): fix64;
liefert den Winkel im Bogenmaß für einen vorgegebenen Cosinus diese Winkels.
Siehe auch [Fix64ArcCosD](#)

Group: [Fix64](#)

3.198 Fix64ArcCosD

Function *Fix64ArcCosD* (**const** *cosine*: fix64): fix64;
liefert den Winkel in Grad für einen vorgegebenen Cosinus diese Winkels.
Siehe auch [Fix64ArcCos](#)

Group: [Fix64](#)

3.199 Fix64ArcCosh

Function *Fix64ArcCosh (const a: fix64): fix64;*

liefert den Winkel im Bogenmaß für einen vorgegebenen hyperbolischen Cosinus diese Winkels.

Group: [Fix64](#)

3.200 Fix64ArcCot

Function *Fix64ArcCot (const cotangent: fix64): fix64;*

liefert den Winkel im Bogenmaß für einen vorgegebenen Cotangens diese Winkels.

Siehe auch [Fix64ArcCotD](#)

Group: [Fix64](#)

3.201 Fix64ArcCotD

Function *Fix64ArcCotD (const cotangent: fix64): fix64;*

liefert den Winkel in Grad für einen vorgegebenen Cotangens diese Winkels.

Siehe auch [Fix64ArcCot](#)

Group: [Fix64](#)

3.202 Fix64ArcCsc

Function *Fix64ArcCsc (const cosecant: fix64): fix64;*

liefert den Winkel im Bogenmaß für einen vorgegebenen Cosecans diese Winkels.

Siehe auch [Fix64ArcCscD](#)

Group: [Fix64](#)

3.203 Fix64ArcCscD

Function *Fix64ArcCscD (const cosecant: fix64): fix64;*

liefert den Winkel in Grad für einen vorgegebenen Cosecans diese Winkels.

Siehe auch [Fix64ArcCsc](#)

Group: [Fix64](#)

3.204 Fix64ArcSec

Function *Fix64ArcSec (const secant: fix64): fix64;*

liefert den Winkel im Bogenmaß für einen vorgegebenen Secans diese Winkels.

Siehe auch [Fix64ArcSecD](#)

Group: [Fix64](#)

3.205 Fix64ArcSecD

Function *Fix64ArcSecD (const secant: fix64): fix64;*

liefert den Winkel in Grad für einen vorgegebenen Secans diese Winkels.

Siehe auch [Fix64ArcSec](#)

Group: [Fix64](#)

3.206 Fix64ArcSin

Function *Fix64ArcSin (const sine: fix64): fix64;*

liefert den Winkel im Bogenmaß für einen vorgegebenen Sinus diese Winkels.

Siehe auch [Fix64ArcSinD](#)

Group: [Fix64](#)

3.207 Fix64ArcSinD

Function *Fix64ArcSinD (const sine: fix64): fix64;*

liefert den Winkel in Grad für einen vorgegebenen Sinus diese Winkels.

Siehe auch [Fix64ArcSin](#)

Group: [Fix64](#)

3.208 Fix64ArcSinh

Function *Fix64ArcSinh (const a: fix64): fix64;*

liefert den Winkel im Bogenmaß für einen vorgegebenen hyperbolischen Sinus diese Winkels.

Group: [Fix64](#)

3.209 Fix64ArcTan

Function *Fix64ArcTan (const tangent: fix64): fix64;*

liefert den Winkel im Bogenmaß für einen vorgegebenen Tangens diese Winkels.

siehe auch [Fix64ArcTanD](#), [Fix64ArcTan2](#), [Fix64ArcTan2D](#)

Group: [Fix64](#)

3.210 Fix64ArcTan2

Function *Fix64ArcTan2 (const y, x: fix64): fix64;*

Abwandlung der Arctangens Funktion: für beliebige reelle Argumente x und y, die nicht beide Null sind,

liefert $\arctan2(x,y)$ den Winkel im Bogenmaß zw. der positiven x-Achse der Ebene und dem durch die

Koordinaten (x,y) gegebenen Punkt darauf.

siehe auch [Fix64ArcTan2D](#), [Fix64ArcTan](#), [Fix64ArcTanD](#)

Group: [Fix64](#)

3.211 Fix64ArcTan2D

Function *Fix64ArcTan2D* (const y, x: fix64): fix64;

Abwandlung der Arctangens Funktion: für beliebige reelle Argumente x und y, die nicht beide Null sind,

liefert $\arctan2(x,y)$ den Winkel in Grad zw. der positiven x-Achse der Ebene und dem durch die Koordinaten (x,y) gegebenen Punkt darauf.

siehe auch [Fix64ArcTanD](#), [Fix64ArcTan](#), [Fix64ArcTan2](#)

Group: [Fix64](#)

3.212 Fix64ArcTanD

Function *Fix64ArcTanD* (const tangent: fix64): fix64;

liefert den Winkel in Grad für einen vorgegebenen Tangens diese Winkels.

siehe auch [Fix64ArcTan2D](#), [Fix64ArcTan](#), [Fix64ArcTan2](#)

Group: [Fix64](#)

3.213 Fix64ArcTanh

Function *Fix64ArcTanh* (const a: fix64): fix64;

liefert den Winkel im Bogenmaß für einen vorgegebenen hyperbolischen Tangens diese Winkels.

Group: [Fix64](#)

3.214 Fix64Cos

Function *Fix64Cos* (const degrees: fix64): fix64;

liefert den Cosinus des Arguments (Argument=Winkel im Bogenmass).

Siehe auch [Fix64CosD](#)

Group: [Fix64](#)

3.215 Fix64CosD

Function *Fix64CosD* (const degrees: fix64): fix64;

liefert den Cosinus des Arguments (Argument=Winkel in Grad).

Siehe auch [Fix64Cos](#)

Group: [Fix64](#)

3.216 Fix64Cosh

Function *Fix64Cosh* (const a: fix64): fix64;

liefert den Cosinus Hyperbolicus von a.

Group: [Fix64](#)

3.217 Fix64Cot

Function *Fix64Cot (const radians: fix64): fix64;*

liefert den Cotangens des Arguments (Argument=Winkel im Bogenmaß).

Siehe auch [Fix64CotD](#)

Group: [Fix64](#)⁴

3.218 Fix64CotD

Function *Fix64CotD (const degrees: fix64): fix64;*

liefert den Cotangens des Arguments (Argument=Winkel in Grad).

Siehe auch [Fix64Cot](#)

Group: [Fix64](#)⁴

3.219 Fix64Csc

Function *Fix64Csc (const radians: fix64): fix64;*

liefert den Cosecans des Arguments (Argument=Winkel im Bogenmaß).

Siehe auch [Fix64CscD](#)

Group: [Fix64](#)⁴

3.220 Fix64CscD

Function *Fix64CscD (const degrees: fix64): fix64;*

liefert den Cosecans des Arguments (Argument=Winkel in Grad).

Siehe auch [Fix64Csc](#)

Group: [Fix64](#)⁴

3.221 Fix64DegToRad

Function *Fix64DegToRad (const degrees: fix64): fix64;*

liefert das Bogenmaß Arguments (Argument im Bogenmass).

Siehe auch [Fix64DegToRadD](#)

Group: [Fix64](#)⁴

3.222 Fix64DegToRadD

Function *Fix64DegToRadD (const degrees: fix64): fix64;*

liefert das Bogenmaß Arguments (Argument in Grad).

Siehe auch [Fix64DegToRad](#)

Group: [Fix64](#)⁴

3.223 Fix64DivInt

Function *Fix64DivInt* (*const a: fix64; const b: integer*): *fix64*;
liefert den Quotient aus Fix64 dividiert durch Integer.
Siehe auch [Fix64DivLong](#)

Group: [Fix64](#)

3.224 Fix64DivLong

Function *Fix64DivLong* (*const a: fix64; const b: longint*): *fix64*;
liefert den Quotient aus Fix64 dividiert durch Long Integer.
Siehe auch [Fix64DivInt](#)

Group: [Fix64](#)

3.225 Fix64Even

Function *Fix64Even* (*const a: fix64*): *boolean*;
liefert *true* wenn das Argument gerade ist.
Siehe auch [Fix64Odd](#)

Group: [Fix64](#)

3.226 Fix64Exp

Function *Fix64Exp* (*const a: fix64*): *fix64*;
liefert "e" hoch "a". "e" ist die Basis des natürlichen Logarithmus (2.71828...).

Group: [Fix64](#)

3.227 Fix64Integrate

Function *Fix64Integrate* (*const aold, anew: fix64; const factor: byte*): *fix64*;
Integriert einen neuen Wert zu einem schon vorhandenen.
Berechnung: *result := ((aold * factor) + anew) div (fact + 1)*;
Ein Überlauf in der Multiplikation kann hier auftreten! Vorsicht mit grossen Zahlen !

Group: [Fix64](#)

3.228 Fix64IsPowOfTwo

Function *Fix64IsPowOfTwo* (*const a: fix64*): *boolean*;
liefert *true* wenn "a" eine 2'er Potenz ist.

Group: [Fix64](#)

3.229 Fix64Ln

Function *Fix64Ln (const a: fix64): fix64;*

liefert den natürlichen Logarithmus von a zur Basis e.

"e" ist die Basis des natürlichen Logarithmus (2.71828...).

Ist identisch zu [Fix64LogN](#). Siehe auch [Fix64Log](#) und [Fix64Log10](#)

Group: [Fix64](#)

3.230 Fix64Log

Function *Fix64Log (const a, base: fix64): fix64;*

liefert den Logarithmus von a zur Basis "base".

Siehe auch [Fix64Log10](#) und [Fix64Ln](#)

Group: [Fix64](#)

3.231 Fix64Log10

Function *Fix64Log10 (const a: fix64): fix64;*

liefert den Logarithmus von a zur Basis 10.

Siehe auch [Fix64Log](#) und [Fix64Ln](#)

Group: [Fix64](#)

3.232 Fix64LogN

Function *Fix64LogN (const a: fix64): fix64;*

liefert den natürlichen Logarithmus von a zur Basis e.

"e" ist die Basis des natürlichen Logarithmus (2.71828...).

Ist identisch zu [Fix64Ln](#). Siehe auch [Fix64Log](#) und [Fix64Log10](#)

Group: [Fix64](#)

3.233 Fix64Mod

Function *Fix64Mod (const a, modulus: fix64): fix64;*

liefert "a mod modulus". Beide Argumente sind vom Typ Fix64.

siehe auch: [Fix64ModInt](#)

Group: [Fix64](#)

3.234 Fix64ModInt

Function *Fix64ModInt (const a: fix64; modulus: integer): fix64;*

liefert "a mod modulus". modulus ist hier vom Typ Integer.

siehe auch: [Fix64Mod](#)

Group: [Fix64](#)

3.235 Fix64Mullnt

Function *Fix64Mullnt(const a: fix64; const b: integer): fix64;*
liefert das Produkt eines Fix64 und eines Integer.
siehe auch: [Fix64MulLong](#)

Group: [Fix64](#)

3.236 Fix64MulLong

Function *Fix64MulLong(const a: fix64; const b: longint): fix64;*
liefert das Produkt eines Fix64 und eines Long Integer.
siehe auch: [Fix64Mullnt](#)

Group: [Fix64](#)

3.237 Fix64Odd

Function *Fix64Odd(const a: fix64): boolean;*
liefert *true* wenn das Argument ungerade ist.
Siehe auch [Fix64Even](#)

Group: [Fix64](#)

3.238 Fix64Power

Function *Fix64Power (const base, exponent: fix64): fix64;*
liefert $base \wedge exponent$. "base" und "exponent" sind vom Typ Fix64.
siehe auch: [Fix64PowerInt](#)

Group: [Fix64](#)

3.239 Fix64PowerInt

Function *Fix64PowerInt (const base: fix64; const exponent: integer): fix64;*
liefert $base \wedge exponent$. "base" ist vom Typ Fix64, "exponent" vom Typ Integer.
Siehe auch: [Fix64Power](#)

Group: [Fix64](#)

3.240 Fix64Quadrant

Function *Fix64Quadrant (const radians: fix64): byte;*
liefert den Quadrant (1..4) des Winkels (Winkel im Bogenmaß).

Group: [Fix64](#)

3.241 Fix64RadToDeg

Function *Fix64RadToDeg (const radians: fix64): fix64;*

liefert das Gradmaß des Arguments (Argument im Bogenmaß).

Siehe auch [Fix64DegToRad](#)

Group: [Fix64](#)⁴

3.242 Fix64Sec

Function *Fix64Sec (const radians: fix64): fix64;*

liefert den Secans des Arguments (Argument=Winkel im Bogenmaß).

Siehe auch [Fix64SecD](#)

Group: [Fix64](#)⁴

3.243 Fix64SecD

Function *Fix64SecD (const degrees: fix64): fix64;*

liefert den Secans des Arguments (Argument=Winkel in Grad).

Siehe auch [Fix64Sec](#)

Group: [Fix64](#)⁴

3.244 Fix64Sin

Function *Fix64Sin (const radians: fix64): fix64;*

liefert den Sinus des Arguments (Argument=Winkel im Bogenmaß).

Siehe auch [Fix64SinD](#)

Group: [Fix64](#)⁴

3.245 Fix64SinD

Function *Fix64SinD (const degrees: fix64): fix64;*

liefert den Sinus des Arguments (Argument=Winkel in Grad).

Siehe auch [Fix64Sin](#)

Group: [Fix64](#)⁴

3.246 Fix64Sinh

Function *Fix64Sinh (const a: fix64): fix64;*

liefert den Sinus Hyperbolicus von a.

Group: [Fix64](#)⁴

3.247 Fix64Sqrt

Function *Fix64Sqrt* (*f : fix64*) : *fix64*;

Liefert die Quadratwurzel des Fix64-Arguments.

Bitte beachten:

Fix64Sqrt hat einen Frame Bedarf von 64 Bytes!

Info:

Fix64Sqrt braucht 2.2msec @16MHz, Genauigkeit: 9 Nachkomma Stellen
(nur in der AVRco Profi Version verfügbar)

Sqrt (fix64) braucht 600usec @16MHz, Genauigkeit: 5 Nachkomma Stellen

Group: [Fix64](#)⁴

3.248 Fix64Tan

Function *Fix64Tan* (*const radians: fix64*): *fix64*;

liefert den Tangens des Arguments (Argument=Winkel im Bogenmaß).

Siehe auch [Fix64TanD](#)

Group: [Fix64](#)⁴

3.249 Fix64TanD

Function *Fix64TanD* (*const degrees: fix64*): *fix64*;

liefert den Tangens des Arguments (Argument=Winkel in Grad).

Siehe auch [Fix64Tan](#)

Group: [Fix64](#)⁴

3.250 Fix64Tanh

Function *Fix64Tanh* (*const a: fix64*): *fix64*;

liefert den Tangens Hyperbolicus von a.

Group: [Fix64](#)⁴

3.251 Fix64ToFloat

Function *Fix64ToFloat* (*const a: fix64*): *float*;

Type Cast: konvertiert einen Fix64 in einen Float.

Group: [Fix64](#)⁴

3.252 Fix64ToHex

Function *Fix64ToHex* (*const f : Fix64*) : *string*;

Konvertiert einen Fix64 Wert in einen hex-String.

Groups: [Strings](#)⁶, [Fix64](#)⁴

3.253 Fix64ToInt

Function *Fix64ToInt* (const a: fix64): integer;

Type Cast: konvertiert einen Fix64 in einen Integer.

Group: [Fix64](#)^[4]

3.254 Fix64ToLongInt

Function *Fix64ToLongInt* (const a: fix64): longint;

Type Cast: konvertiert einen Fix64 in einen Long Integer.

Group: [Fix64](#)^[4]

3.255 Fix64ToStr

Function *Fix64ToStr*(f : Fix64[:int : byte[:frac : char] [:space : char]]) : string;

Konvertiert einen Fix64 Wert in einen String.

Die optionalen Parameter int, frac und space formatieren den String.

Groups: [Strings](#)^[6], [Fix64](#)^[4]

3.256 Fix64ValueInTolerance

Function *Fix64ValueInTolerance* (const a, aref, atol: fix64): boolean;

vergleicht den Inhalt von „a“ mit der Grenze "vmin", die aus (aref - atol) gebildet wird und "vmax", die aus (aref + atol) gebildet wird.

Überschreitet der Wert von value eine der Grenzen, so wird das Ergebnis false, ansonsten true.

Siehe auch [Fix64ValueInToleranceP](#)

Group: [Fix64](#)^[4]

3.257 Fix64ValueInToleranceP

Function *Fix64ValueInToleranceP* (const a, aref, atol: fix64): boolean;

vergleicht den Inhalt von "a" mit der Grenze "vmin", die aus (aref - (aref div 100) * atol) und "vmax", die aus (aref + (aref div 100) * atol) gebildet wird.

Überschreitet der Wert von value eine der Grenzen, so wird das Ergebnis false, ansonsten true.

Der Wert von "atol" muss im Bereich 0..100 liegen, da es sich um einen Prozentsatz handelt.

Diese Funktion ist identisch zu [Fix64ValueInTolerance](#). Nur dass hier die Toleranz nicht absolut, sondern relativ in Prozent angegeben wird.

Group: [Fix64](#)^[4]

3.258 FlashClearPage

Procedure *FlashClearPage*;

Löscht den temporären CPU Buffer mit \$FF.

Group: [Flash Writer](#)^[11]

3.259 FlashCopyF2R

Procedure FlashCopyF2R (p : pointer);

Kopiert die Flash Page, auf die *FLASH_ADDR* zeigt, in den Buffer im RAM.

Group: [Flash Writer](#)¹¹¹

3.260 FlashCopyR2F

Procedure FlashCopyR2F (p : pointer);

Kopiert die zuvor mit *FlashCopyF2R* gerettete Flash Page in den temporären Buffer der CPU.

Group: [Flash Writer](#)¹¹¹

3.261 FlashDownloader

Procedure FlashDownloader;

Aufruf des Download Monitors.

Group: [Diverse](#)⁴

3.262 FlashErasePage

Procedure FlashErasePage;

Löscht die mit *FLASH_ADDR* bestimmte Page im Flash.

Group: [Flash Writer](#)¹¹¹

3.263 FlashInitPage

Procedure FlashInitPage (const addr : LongWord);

Muss vor jeder neuen Page aufgerufen werden.

Group: [Flash Writer](#)¹¹¹

3.264 FlashLoaderExit

Procedure FlashLoaderExit;

Callback Funktion des Flash Downloaders.

Group: [Diverse](#)⁴

3.265 FlashLoaderInit

Procedure FlashLoaderInit;

Callback Funktion des Flash Downloaders.

Group: [Diverse](#)⁴

3.266 FlashLoaderRecv

Procedure FlashLoaderRecv;

Callback Funktion des Flash Downloaders.

Group: [Diverse](#)

3.267 FlashLoaderTransm

Procedure FlashLoaderTransm;

Callback Funktion des Flash Downloaders.

Group: [Diverse](#)

3.268 FlashProgPage

Procedure FlashProgPage;

Der Temporäre Buffer der CPU wird in das Flash programmiert.

Group: [Flash Writer](#)

3.269 FlashPtr

Function FlashPtr (p:pointer): pointer;

Lässt den Pointer ins Flash zeigen.

Group: [System](#)

3.270 FlashReadFuses

Function FlashReadFuses (FuseGroup : byte) : byte;

Die Fusebits können zur Laufzeit ausgelesen werden.

Group: [Flash Writer](#)

3.271 FlashReadPage

Procedure FlashReadPage;

Liest die Flashpage, auf die `FLASH_ADDR` zeigt, aus dem ROM.

Group: [Flash Writer](#)

3.272 FlashWriteFuses

Procedure FlashWriteFuses (FuseGroup, fsBits : byte);

Die Fusebits können zur Laufzeit geschrieben werden.

Group: [Flash Writer](#)

3.273 FlashWritePage

Procedure *FlashWritePage* (**const** parm : word);
Schreibt ein Wort in den temporären Buffer der CPU.

Group: [Flash Writer](#)¹¹

3.274 FloatAsLong

Function *FloatAsLong* (f : float) : longword;
Wandelt das Argument in ein LongWord.
Führt jedoch **keine Typ Konvertierung** durch!

Group: [Diverse](#)⁴

3.275 FloatToFix64

Function *FloatToFix64* (const a : float): fix64;
Type Cast: konvertiert einen Float in einen Fix64.

Group: [Fix64](#)⁴

3.276 FloatToStr

Function *FloatToStr* (f : float) : string;
Konvertiert Floating Point Wert in einen String.

Group: [Strings](#)⁶

3.277 FlushBuffer

Procedure *FlushBuffer* (Buffer : tBuffer);

FlushBuffer (RxBuffer1);
FlushBuffer (RxBuffer2);

...

FlushBuffer (TxBuffer1);
FlushBuffer (TxBuffer2);

...

XMega:

FlushBuffer (RxBufferC0);
FlushBuffer (RxBufferC1);
FlushBuffer (RxBufferD0);

...

FlushBuffer (TxBufferC0);
FlushBuffer (TxBufferC1);
FlushBuffer (TxBufferD0);

...

Löscht den Inhalt eines Buffers der seriellen Schnittstellen.

Group: [SerPorts](#)³⁰

3.278 Frac

Function *Frac* (*f : float|fix64*) : *float|fix64*;

Liefert den Bruchanteil des Arguments zurück.

Group: [Maths](#)⁵

3.279 FreeMem

Function *FreeMem* (*var ptr : pointer*) : *boolean*;

Gibt Speicher an den Heap zurück.

Group: [Diverse](#)⁴

3.280 FreqCountRestart

Procedure *FreqCountRestart*;

Setzt den Frequenzzähler zurück.

Group: [Frequency Counter/Timer](#)¹¹

3.281 FreqCountRestart2

Procedure *FreqCountRestart2*;

Setzt den Frequenzzähler zurück.

Group: [Frequency Counter/Timer](#)¹¹

3.282 gClearPixel

Procedure *gClearPixel* (*Px, Py : integer*);

Löscht einen Pixel an der Stelle „Px,Py“ im aktuellen ViewPort.

Group: [LCD Graphic](#)²²

3.283 gClearView

Procedure *gClearView* (*ClearMode : TWriteMode*);

Löscht das aktuelle ViewPort.

Group: [LCD Graphic](#)²²

3.284 gClrScr

Procedure *gClrScr* (*pattern : byte*);

Löscht das komplette Display mit dem Byte „pattern“.

Group: [LCD Graphic](#)²²

3.285 gDispRefresh

Procedure gDispRefresh;

Schreibt den kompletten internen Refresh Buffer in das Display.

Group: [LCD Graphic](#)²²¹

3.286 gDrawBitMap

Procedure gDrawBitMap (Xs, Ys : integer; source : pointer; DrawMode : TWriteMode);

Kopiert ein BitMap aus dem RAM/ROM in das aktuelle ViewPort.

Group: [LCD Graphic](#)²²¹

3.287 gDrawBitMapN

Procedure gDrawBitMapN (Xs, Ys : integer; source : pointer; DrawMode : TWriteMode);

Kopiert ein BitMap aus dem RAM/ROM in das aktuelle ViewPort.

Group: [LCD Graphic](#)²²¹

3.288 gDrawCircle

Procedure gDrawCircle (Xc, Yc, R : integer; pattern : byte);

Zeichnet einen Kreis in den aktuellen ViewPort.

Group: [LCD Graphic](#)²²¹

3.289 gDrawLine

Procedure gDrawLine (Xs, Ys, Xe, Ye : integer; pattern : byte);

Zeichnet eine Linie in den aktuellen ViewPort.

Group: [LCD Graphic](#)²²¹

3.290 gDrawLineTo

Procedure gDrawLineTo (Xd, Yd : integer; pattern : byte);

Zeichnet eine Linie in den aktuellen ViewPort.

Group: [LCD Graphic](#)²²¹

3.291 gDrawLineToRel

Procedure gDrawLineToRel (Xr, Yr : integer; pattern : byte);

Zeichnet eine Linie in den aktuellen ViewPort.

Group: [LCD Graphic](#)²²¹

3.292 gDrawRect

Procedure *gDrawRect* (*Xs, Ys, Xe, Ye : integer; pattern : byte*);
Zeichnet ein Rechteck in den aktuellen ViewPort.

Group: [LCD Graphic](#)^[22]

3.293 gDrawString

Procedure *gDrawString* (*X, Y: integer; zx,zy: byte; rot: TTxtRotate; str: TGraphString*);
Zeichnet den String „str“ an die logische ViewPort Position „X,Y“.

Group: [LCD Graphic](#)^[22]

3.294 gDrawStringRel

Procedure *gDrawStringRel* (*zx, zy : byte; rot : TTxtRotate; str : TGraphString*);
Zeichnet den String „str“ an die relative ViewPort Position „X,Y“.

Group: [LCD Graphic](#)^[22]

3.295 GetAdc

Function *GetADC* (*chan : byte*) : *word*;

Achtung: der AVRco zählt die Kanäle 1, 2, 3, ... (entsprechend 0, 1, 2, ... beim Controller)

bzw.

Function *GetADC* : *word*;
wenn nur ein einziger Kanal definiert ist

Liefert Daten des ADC's. Funktion zum Auslesen der ADC Kanäle.

Group: [ADC](#)^[8]

3.296 GetAVfilter

Function *GetAVfilter* (*var Filter : AVfilter*) : *type*;
Berechnet den aktuellen Mittelwert ohne den Filterinhalt zu ändern.

Group: [Diverse](#)^[4]

3.297 GetBankNum

Function *GetBankNum* (*bankedVar*): *byte*;
Liefert die Bank Nummer der gebankten Variablen „bankedVar“ zurück.

Group: [Banking Port](#)^[9]

3.298 GetCurDir

Function *GetCurDir* : char; // '0'..'9'

Gibt das aktuelle *DefaultDirectory* zurück.

Group: [8bit FileSystem](#)

3.299 GetCurDisk

Function *GetCurDisk* : char; // 'A'..'D'

Gibt das aktuelle *DefaultDrive* zurück.

Group: [8bit FileSystem](#)

3.300 GetCurProcess

Function *GetCurProcess* : byte;

Liefert die Prozess ID des aktuellen Prozesses/Task.

Group: [MultiTasking](#)

3.301 GetExceptResult

Function *GetExceptResult* : byte;

Parameter der Exception. Siehe [try](#)

Group: [System](#)

3.302 GetFrameFree

Function *GetFrameFree* (*p* : Process) : word;

Ermittelt den Frame Verbrauch von Prozessen zur Laufzeit.

Group: [System](#)

3.303 GetFreqCounter

Function *GetFreqCounter*: word;

Liefert das Ergebnis der letzten Frequenz Messung zurück.

Group: [Frequency Counter/Timer](#)

3.304 GetFreqCounter2

Function *GetFreqCounter2*: word;

Liefert das Ergebnis der letzten Frequenz Messung zurück.

Group: [Frequency Counter/Timer](#)

3.305 GetFreqCounter2L

Function *GetFreqCounter2L*: *longword*;

Liefert das Ergebnis der letzten Frequenz Messung zurück.

Group: [Frequency Counter/Timer](#)^[11]

3.306 GetFreqCounterL

Function *GetFreqCounterL*: *longword*;

Liefert das Ergebnis der letzten Frequenz Messung zurück.

Group: [Frequency Counter/Timer](#)^[11]

3.307 GetFreqCountMode

Function *GetFreqCountMode* : *tFreqCountMode*;

Liefert als Ergebnis den aktuellen Modus des Zählers zurück.

Group: [Frequency Counter/Timer](#)^[11]

3.308 GetFreqCountMode2

Function *GetFreqCountMode2* : *tFreqCountMode*;

Liefert als Ergebnis den aktuellen Modus des Zählers zurück.

Group: [Frequency Counter/Timer](#)^[11]

3.309 GetFreqCountOvrFlow

Function *GetFreqCountOvrFlow*: *byte*;

Liefert als Ergebnis einen evtl. vorhandenen Überlauf.

Group: [Frequency Counter/Timer](#)^[11]

3.310 GetFreqCountOvrFlow2

Function *GetFreqCountOvrFlow2*: *byte*;

Liefert als Ergebnis einen evtl. vorhandenen Überlauf.

Group: [Frequency Counter/Timer](#)^[11]

3.311 GetIncrementRel

Function *GetIncrementRel* : *integer [longint]*;

Liefert den aktuellen internen relativen Zählerstand.

Group: [Increment Counter](#)^[15]

3.312 GetIncrementVal

Function *GetIncrementVal* : integer [longint];
Liefert den aktuellen internen Zählerstand.

Group: [Increment Counter](#)^[15]

3.313 GetIncrRel4

Function *GetIncrRel4* (chan : byte) : integer [longint];
Liefert den aktuellen relativen internen Zählerstand von *chan*.

Group: [Increment Counter 4chan](#)^[15]

3.314 GetIncrVal4

Function *GetIncrVal4* (chan : byte) : integer [longint];
Liefert den aktuellen internen Zählerstand von *chan*.

Group: [Increment Counter 4chan](#)^[15]

3.315 GetKey

Function *GetKey* : Keys;
Gibt die erste gefundene aktive Taste zurück.

Group: [KeyBoard 4x4](#)^[16]

3.316 GetKey8

Function *GetKey8* : Keys;
Gibt die erste gefundene aktive Taste zurück.

Group: [KeyBoard 8x8](#)^[17]

3.317 GetKeyRaised

Function *GetKeyRaised* : Keys;
Gibt die erste gefundene aktive, gelatchte Taste zurück.

Group: [KeyBoard 4x4](#)^[16]

3.318 GetKeyRaised8

Function *GetKeyRaised8* : Keys;
Gibt die erste gefundene aktive, gelatchte Taste zurück.

Group: [KeyBoard 8x8](#)^[17]

3.319 GetLargestBlock

Function *GetLargestBlock*: *word*;

Gibt die Grösse des grössten, zusammenhängenden freien Speicherblocks zurück.

Group: [Diverse](#)⁴

3.320 GetMem

Function *GetMem* (*var ptr* : *pointer* [; *const size* : *word*]) : *boolean*;

Fordert Speicher vom Heap an.

Group: [Diverse](#)⁴

3.321 GetMemAvail

Function *GetMemAvail* : *word*;

Gibt die Summe des freien Speichers zurück.

Group: [Diverse](#)⁴

3.322 GetPeriority

Function *GetPriority* (*prcs* : *process/task*) : *byte*;

Liefert die aktuelle Priorität eines Prozess/Task.

Group: [MultiTasking](#)⁵

3.323 GetProcessID

Function *GetProcessID* (*ProcName*) : *byte*;

Die Prozess ID eines Prozesses/Task wird abgefragt.

Group: [MultiTasking](#)⁵

3.324 GetProcessState

Function *GetProcessState* (*name* : *process/Task*) : *tProcessState*;

Der Status eines Prozesses oder Tasks wird abgefragt.

Group: [MultiTasking](#)⁵

3.325 GetPulseCount

Function *GetPulseCount* : *longword*;

Liefert den aktuellen internen Zählerstand.

Group: [Pulse Counter](#)²⁷

3.326 GetPulseCount2

Function *GetPulseCount2* : longword;
Liefert den aktuellen internen Zählerstand.

Group: [Pulse Counter](#)^[27]

3.327 GetStackFree

Function *GetStackFree* (*p* : Process) : word;
Ermittelt den Stack Verbrauch von Prozessen zur Laufzeit.

Group: [System](#)^[7]

3.328 GetSysTimer

Function *GetSysTimer* (*tm* : tSysTimer) : byte/word;
Gibt den aktuellen Wert eines SysTimers zurück.

Group: [System](#)^[7]

3.329 GetTable

Function *GetTable* (*t* : Table; *index* : byte) : type;
Liefert ein Mitglied einer LookUp-Table zurück.

Group: [System](#)^[7]

3.330 GetTaskFrameFree

Function *GetTaskFrameFree* : word;
Die Funktion liefert ein Wort mit der Anzahl von Bytes, die im Frame Stack noch unbenutzt sind.

Group: [System](#)^[7]

3.331 GetTaskStackFree

Function *GetTaskStackFree* : word;
Ermittelt den Stack Verbrauch der Tasks zur Laufzeit.
Die Funktion liefert ein Wort mit der Anzahl von Bytes, die im Task Stack noch unbenutzt sind.

Group: [System](#)^[7]

3.332 GetTimeCounter

Function *GetTimeCounter*: word;
Liefert das Ergebnis der letzten Zeit Messung zurück.

Group: [Frequency Counter/Timer](#)^[17]

3.333 GetTimeCounter2

Function *GetTimeCounter2* : word;

Liefert das Ergebnis der letzten Zeit Messung zurück.

Group: [Frequency Counter/Timer](#)^[11]

3.334 GetTimeCounterP

Function *GetTimeCounterP* (var Count1, Count2: word) : boolean;

Liefert als Ergebnis die Counter Werte der letzten Zeitmessung.
Count1: high Periode, Count2: low Periode. False bei Overflow.

Group: [Frequency Counter/Timer](#)^[11]

3.335 GetTimeCounterP2

Function *GetTimeCounterP2* (var Count1, Count2: word) : boolean;

Liefert als Ergebnis die Counter Werte der letzten Zeitmessung.
Count1: high Periode, Count2: low Periode. False bei Overflow.

Group: [Frequency Counter/Timer](#)^[11]

3.336 GetTWISlaveStat

Function *GetTWISlaveStat* (node : byte) : tTWINetState;

Stell den Status der lokalen Rx und Tx Buffer bzw. Frames fest.

Group: [TWI Network](#)^[44]

3.337 GetWatchDogFlag

Function *GetWatchDogFlag* : byte;

Liefert ein Byte mit einer Kopie des "MCUSR" Register Inhaltes.

Group: [System](#)^[7]

3.338 gFillCircle

Procedure *gFillCircle* (Xc, Yc, R : integer; pattern : byte);

Füllt einen Kreis in den aktuellen ViewPort.

Group: [LCD Graphic](#)^[22]

3.339 gFillRect

Procedure *gFillRect* (Xs, Ys, Xe, Ye : integer; pattern : byte);

Füllt ein Rechteck in den aktuellen ViewPort.

Group: [LCD Graphic](#)^[22]

3.340 gFrameView

Procedure *gFrameView* (ViewPort: byte);
Zeichnet einen Rahmen um das ViewPort.

Group: [LCD Graphic](#)^[22]

3.341 gGetCurView

Function *gGetCurView* : byte;
Liefert als Ergebnis das aktuelle ViewPort.

Group: [LCD Graphic](#)^[22]

3.342 gGetLineColor

Function *gGetLineColor* : byte;
Liefert die Farbe für das aktuelle ViewPort.

Für den Treiber muss Farbe importiert werden:

From LCDGraphic **Import** GraphColor;

Group: [LCD Graphic](#)^[22]

3.343 gGetLineMode

Function *gGetLineMode* : TWriteMode;
Liefert den Schreib-Modus des aktuellen ViewPorts zurück.

Group: [LCD Graphic](#)^[22]

3.344 gGetTextBkGnd

Function *gGetTextBkGnd* : TTextBkGnd;
Liefert den aktuellen Text-Hintergrund Mode für das aktuelle ViewPort.

Group: [LCD Graphic](#)^[22]

3.345 gGetTextColor

Function *gGetTextColor* : byte;
Liefert die Farbe für das aktuelle ViewPort.

Für den Treiber muss Farbe importiert werden:

From LCDGraphic **Import** GraphColor;

Group: [LCD Graphic](#)^[22]

3.346 gGetTextJustify

Function *gGetTextJustify* (*var Horiz : TtxtAlHor; var Vert : TtxtAlVert*);
Liefert die aktuelle Text Alignment Einstellung für das aktuelle ViewPort.

Group: [LCD Graphic](#)^[22]

3.347 gGetTextMode

Function *gGetTextMode* : *TWriteMode*;
Liefert den aktuellen Text Schreibmodus für das aktuelle ViewPort.

Group: [LCD Graphic](#)^[22]

3.348 gMoveTo

Procedure *gMoveTo* (*Xd, Yd : integer*);
Setzt den virtuellen Zeichen Cursor auf die Koordinate „Xd, Yd“.

Group: [LCD Graphic](#)^[22]

3.349 gMoveToRel

Procedure *gMoveToRel* (*Xr, Yr : integer*);
Bewegt den virtuellen Zeichen Cursor relativ zu seiner alten Position.

Group: [LCD Graphic](#)^[22]

3.350 gOpenView

Procedure *gOpenView* (*ViewPort : byte; Xs, Ys, Xe, Ye : integer*) : *boolean*;
Bestimmt die Position und Grösse eines ViewPorts in physischen Pixeln.

Group: [LCD Graphic](#)^[22]

3.351 gPntToScale

Procedure *gPntToScale* (*ViewPort: byte; Xp, Yp : integer; var XL, YL : integer*);
Wandelt eine Display absolute Koordinate in eine ViewPort relative Koordinate.

Group: [LCD Graphic](#)^[22]

3.352 gRestoreView

Procedure *gRestoreView* (*source : pointer*);
Überschreibt das aktuelle ViewPort mit dem Inhalt des Speichers.

Group: [LCD Graphic](#)^[22]

3.353 gSaveView

Procedure *gSaveView* (*dest* : *pointer*);

Speichert den Inhalt des aktuellen ViewPorts in das RAM.

Group: [LCD Graphic](#)^[22]

3.354 gScaleToPnt

Procedure *gScaleToPnt* (*ViewPort*: *byte*; *XL*, *YL* : *integer*; **var** *Xp*, *Yp* : *integer*);

Wandelt eine ViewPort relative Koordinate in eine Display absolute Koordinate.

Group: [LCD Graphic](#)^[22]

3.355 gScaleView

Function *gScaleView* (*ViewPort* : *byte*; *Xs*, *Ys*, *Xe*, *Ye* : *integer*) : *boolean*;

Bestimmt die interne Skalierung des ViewPorts.

Group: [LCD Graphic](#)^[22]

3.356 gSetBitMapRAM

Procedure *gSetBitMapRAM* (*RAM*: *boolean*);

Schaltet zur Laufzeit zwischen BitMaps im ROM und im RAM um.

Group: [LCD Graphic](#)^[22]

3.357 gSetCharSet

Procedure *gSetCharSet* (*source* : *pointer*);

Bestimmt den aktuellen Zeichensatz (5x7).

Group: [LCD Graphic](#)^[22]

3.358 gSetCharSetRAM

Procedure *gSetCharSetRAM* (*RAM* : *boolean*);

Schaltet zur Laufzeit zwischen RAM und ROM Zeichensätzen um.

Group: [LCD Graphic](#)^[22]

3.359 gSetLineColor

Procedure *gSetLineColor* (*c* : *byte*);

Bestimmt die Farbe für das aktuelle ViewPort.

Für den Treiber muss Farbe importiert werden:

From *LCDGraphic* **Import** *GraphColor*;

Group: [LCD Graphic](#)^[22]

3.360 gSetLineMode

Procedure *gSetLineMode* (*LineWriteMode* : *TWriteMode*);
Bestimmt den Linien Schreib-Modus für das aktuelle ViewPort.

Group: [LCD Graphic](#)^[22]

3.361 gSetPixel

Procedure *gSetPixel* (*Px, Py* : *integer*);
Setzt einen Pixel an der Stelle „Px,Py“ im aktuellen ViewPort.

Group: [LCD Graphic](#)^[22]

3.362 gSetTextBkGnd

Procedure *gSetTextBkGnd* (*backgnd* : *TTextBkGnd*);
Bestimmt den Text Hintergrund für das aktuelle ViewPort.

Group: [LCD Graphic](#)^[22]

3.363 gSetTextColor

Procedure *gSetTextColor* (*c* : *byte*);
Bestimmt die Farbe für das aktuelle ViewPort.

Für den Treiber muss Farbe importiert werden:
From *LCDGraphic* **Import** *GraphColor*;

Group: [LCD Graphic](#)^[22]

3.364 gSetTextJustify

Procedure *gSetTextJustify* (*Horiz* : *TtxtAlHor*; *Vert* : *TTxtAlVert*);
Bestimmt die Text Ausrichtung (Alignment) für das aktuelle ViewPort.

Group: [LCD Graphic](#)^[22]

3.365 gSetTextMode

Procedure *gSetTextMode* (*TextWriteMode* : *TWriteMode*);
Bestimmt den Text Schreibmodus für das aktuelle ViewPort.

Group: [LCD Graphic](#)^[22]

3.366 gSwitchView

Procedure *gSwitchView* (*ViewPort*: *byte*) : *boolean*;
Bestimmt das aktuelle ViewPort.

Group: [LCD Graphic](#)^[22]

3.367 gXorPixel

rocedure *gXorPixel* (*Px, Py : integer*);

Invertiert einen Pixel an der Stelle „Px,Py“ im aktuellen ViewPort.

Group: [LCD Graphic](#)^[22]

3.368 HexToInt

Function *HexToInt* (*st : string*) : *integer [int8, byte, word, longint, longword]*;

Konvertiert einen Hex-String, der aber *kein* "\$" enthalten darf.

Group: [Strings](#)^[6]

3.369 Hi

Function *Hi* (*w : word|integer*) : *byte*;

Gibt das höherwertige Byte eines 16bit Wertes zurück.

Group: [Maths](#)^[5]

3.370 Higher

Function *Higher* (*x, y : type*) : *type*;

Gibt den grösseren zweier Werte zurück. Die Typen der beiden Argumente müssen identisch sein.
type: Byte, Int8, Word, Integer, Longint, Longword, Int64, Word64, Fix64, Float.

Group: [Maths](#)^[5]

3.371 HiNibble

Function *HiNibble* (*w : byte|int8*) : *byte|int8*;

Gibt die höherwertigen 4 Bit eines Bytes zurück.

Group: [Maths](#)^[5]

3.372 HiWord

Function *HiWord* (*ww : Longword|longint*) : *word|integer*;

Gibt das höherwertige Word eines 32bit Wertes zurück.

Group: [Maths](#)^[5]

3.373 I2C_Disp7Clear

Procedure *I2C_Disp7Clear* (**const** *Disp : TI2C_Disp7*);

Das ganze Display wird gelöscht.

Group: [I2C Disp7](#)^[12]

3.374 I2C_Disp7CIEOL

Procedure *I2C_Disp7CIEOL* (**const** *Disp* : *TI2C_Disp7*);

Das Display wird von der aktuellen Cursorposition bis Zeilenende gelöscht.

Group: [I2C_Disp7](#)^[12]

3.375 I2C_Disp7Ctrl

Function *I2C_Disp7Ctrl* (**const** *Disp* : *TI2C_Disp7*; **const** *ctrl* : *TI2C_Ctrl7*);

Schaltet alle Segmente ein/aus.

Group: [I2C_Disp7](#)^[12]

3.376 I2C_Disp7DigitBlink

Procedure *I2C_Disp7DigitBlink* (*Disp* : *TI2C_Disp7*; *digit*: *byte*; *blink*: *boolean*);

Lässt ein Digit blinken.

Group: [I2C_Disp7](#)^[12]

3.377 I2C_Disp7Dim

Procedure *I2C_Disp7Dim* (**const** *Disp* : *TI2C_Disp7*; **const** *dim* : *byte*);

Das Display wird gedimmt.

Group: [I2C_Disp7](#)^[12]

3.378 I2C_Disp7Get

Function *I2C_Disp7Get* : *TI2C_Disp7*;

Liefert als Ergebnis das aktuell eingestellt Display.

Group: [I2C_Disp7](#)^[12]

3.379 I2C_Disp7Init

Function *I2C_Disp7Init* (**const** *Disp* : *TI2C_Disp7*; *BlinkRate*, *DutyCycle* : *byte*);

Initialisiert das Display.

Group: [I2C_Disp7](#)^[12]

3.380 I2C_Disp7Out

Procedure *I2C_Disp7Out* (**const** *ch* : *char*);

Schreibt in den Display Buffer.

Group: [I2C_Disp7](#)^[12]

3.381 I2C_Disp7Pos

Procedure *I2C_Disp7Pos* (**const** *Disp* : *TI2C_Disp7*; **const** *digit* : *byte*);
Der Schreibcursor wird an eine bestimmte Stelle positioniert.

Group: [I2C Disp7](#)^[12]

3.382 I2C_Disp7Refresh

Procedure *I2C_Disp7Refresh* (**const** *Disp* : *TI2C_Disp7*);
Erzwingt ein Update des Displays.

Group: [I2C Disp7](#)^[12]

3.383 I2C_Disp7Set

Procedure *I2C_Disp7Set* (**const** *disp* : *TI2C_Disp7*);
Optionales Umschalten des Treibers auf ein bestimmtes Display.

Group: [I2C Disp7](#)^[12]

3.384 I2CexpStat

Function *I2CexpStat* (*Port*: *TI2Cport*) : *boolean*;
Prüft den Status eines I2C-PortSlaves.

Group: [I2C Expand](#)^[13]

3.385 I2CexpStat_5

Function *I2CexpStat_5* (*Port*: *TI2Cport*) : *boolean*;
Prüft den Status eines I2C-PortSlaves.

Group: [I2Cexpand_5](#)^[14]

3.386 I2Cinp

Function *I2Cinp* (*SlaveAdr* : *byte*; **var** *Data*) : *boolean*;
Liest mindestens ein Byte aus dem angewählten Slave.

Group: [I2C Port](#)^[13]

3.387 I2Cout

Function *I2Cout* (**const** *SlaveAdr* : *byte*, *Command* : *byte|word* [*; Data*]) : *boolean*;
Schreibt mindestens ein Byte in den angewählten Slave.

Group: [I2C Port](#)^[13]

3.388 I2Cstat

Function *I2Cstat* (*SlaveAdr* : *byte*) : *boolean*;
Prüft den Status eines I2C-Slaves.

Group: [I2C Port](#)

3.389 Inc

Procedure *Inc* (*var v* [, *step*] : *type*);
Variable inkrementieren.

Group: [Maths](#)

3.390 Incl

Procedure *Incl* (*v* : *byte*; *num* : *byte*);
Setzt ein Bit in einem Byte.

Procedure *Incl* (*SrcDest* : *BitSet*; *op* : *BitSet*);
BitSet in einem BitSet setzen.

Group: [System](#)

3.391 IncrCount4start

Procedure *IncrCount4start*;
Startet den Scan Timer.

Group: [Increment Counter 4chan](#)

3.392 IncrCount4stop

Procedure *IncrCount4stop*;
Stoppt den Scan Timer.

Group: [Increment Counter 4chan](#)

3.393 IncSema

Procedure *IncSema* (*s* : *semaphore*);
Die Semaphore wird um eins erhöht.

Group: [System](#)

3.394 IncToLim

Function *IncToLim* (**var** *v* : *ordinal* [, *limit* : *ordinal*; *val* : *ordinal*]) : *boolean*;
"v" wird erhöht, vorausgesetzt "v" hat noch nicht seine natürliche Grenze erreicht.

Group: [Maths](#)

3.395 IncToLimWrap

Function *IncToLimWrap* (**var** *value*, *lim*, *pres* : *type*) : *boolean*;
Inkrementiert die Variable "value" jeweils um 1.

Group: [Maths](#)⁵⁷

3.396 Inp_Raise

Function *Inp_Raise1* (*bit* : *byte*) : *boolean*;
Function *Inp_Raise2* (*bit* : *byte*) : *boolean*;
Function *Inp_RaiseG* (*bit* : *byte*) : *boolean*;
Gibt ein True zurück, wenn der Pin "bit" aktiviert wurde.

Group: [SwitchPorts](#)³⁹⁷

3.397 Inp_Stable

Function *Inp_Stable1* (*bit* : *byte*) : *boolean*;
Function *Inp_Stable2* (*bit* : *byte*) : *boolean*;
Function *Inp_StableG* (*bit* : *byte*) : *boolean*;
Gibt ein True zurück, wenn der Pin "bit" aktiv ist.

Group: [SwitchPorts](#)³⁹⁷

3.398 Insert

Procedure *Insert* (*src* : *string*; **var** *dst* : *string*; *p* : *byte*);
Fügt ein String in einen String ein.

Group: [Strings](#)⁶⁷

3.399 Int

Function *Int* (*f* : *float|fix64*) : *float|fix64*;
liefert den Integerteil des Arguments zurück.

Group: [Maths](#)⁵⁷

3.400 IntegrateB

Function *IntegrateB* (*oldVal*, *newVal*, *fact* : *byte*) : *byte*;
Integriert einen neuen Wert zu einem schon vorhandenen.

Group: [Maths](#)⁵⁷

3.401 Integratel

Function *Integratel* (*oldVal*, *newVal* : integer; *fact* : byte) : integer;
Integriert einen neuen Wert zu einem schon vorhandenen.

Group: [Maths](#)⁵

3.402 Integratel8

Function *Integratel8* (*oldVal*, *newVal* : int8; *fact* : byte) : int8;
Integriert einen neuen Wert zu einem schon vorhandenen.

Group: [Maths](#)⁵

3.403 IntegrateW

Function *IntegrateW* (*oldVal*, *newVal* : word; *fact* : byte) : word;
Integriert einen neuen Wert zu einem schon vorhandenen.

Group: [Maths](#)⁵

3.404 InterPoIX

Function *InterPoIX* (**const** *LookUp* : pointer; *x* : type; **var** *y* : type) : boolean;
Interpoliert einen Wert mit einer Tabelle.

Group: [Diverse](#)⁴

3.405 InterPoIY

Function *InterPoIY* (**const** *LookUp* : pointer; *y* : type; **var** *x* : type) : boolean;
Interpoliert einen Wert mit einer Tabelle.

Group: [Diverse](#)⁴

3.406 IntToBin

Function *IntToBin* (*value* : word|integer) : string;
Gibt die Repräsentation der Bits des Arguments in einem String.

Group: [Strings](#)⁶

3.407 IntToFix64

Function *IntToFix64* (*i* : ordinal) : fix64;
wandelt einen ordinal Wert (Byte...LongInt) in ein Fix64 um.

Groups: [Maths](#)⁵, [Fix64](#)⁴

3.408 IntToHex

Function *IntToHex* (*i* : integer) : string;
Konvertiert 16bit Wert in einen hex-String.

Group: [Strings](#)^[6]

3.409 IntToStr

Function *IntToStr* (*i* : word) : string;
Konvertiert Numerischen 16bit Wert in einen String.

Group: [Strings](#)^[6]

3.410 IOexpUpdate

Procedure *IOexpUpdate*;
Veranlasst den Treiber alle Input Schieberegister einzulesen und in dem Input Array abzulegen.

Group: [IOexpand](#)^[16]

3.411 IPtoStr

Function *IPtoStr* (*IP* : TIPAddr) : String[15];
Konvertiert ein IP-Adress Array in einen String "aaa:bbb:ccc:ddd".

Group: [Strings](#)^[6] [TINA TCP/IP](#)^[41] [WizNet TCP/IP](#)^[45]

3.412 IsCurProcess

Function *isCurProcess* (*ID* : byte|Name : ProcName) : boolean;
Abfrage ob der aktuelle Prozess/Task die ID oder den Namen hat.

Group: [MultiTasking](#)^[5]

3.413 IsPowOfTwo

Function *IsPowOfTwo* (*n* : type) : boolean;
Prüft die Zahl "n" ob sie eine Zweier Potenz repräsentiert.

Group: [Maths](#)^[5]

3.414 isSysTimerZero

Function *isSysTimerZero* (*tm* : tSysTimer) : boolean;
Gibt true zurück wenn der Timer den Wert 0 hat.

Group: [Diverse](#)^[4]

3.415 KeyboardEnable

Procedure KeyboardEnable (ena : boolean);
Sperrt oder gibt das komplette Keyboard frei.

Group: [Keyboard 4x4](#)^[16]

3.416 KeyboardEnable8

Procedure KeyboardEnable8 (ena : boolean);
Sperrt oder gibt das komplette Keyboard frei.

Group: [Keyboard 8x8](#)^[17]

3.417 KeyboardRepeat

Procedure KeyboardRepeat (rept : boolean);
Sperrt oder gibt die Repeat Funktion frei.

Group: [Keyboard 4x4](#)^[16]

3.418 KeyboardRepeat8

Procedure KeyboardRepeat8 (rept : boolean);
Sperrt oder gibt die Repeat Funktion frei.

Group: [Keyboard 8x8](#)^[17]

3.419 KeyRaised

Function KeyRaised (const key : Keys) : boolean;
Ergibt true wenn die Taste gedrückt wurde.

Group: [Keyboard 4x4](#)^[16]

3.420 KeyRaised8

Function KeyRaised8 (const key : Keys) : boolean;
Ergibt true wenn die Taste gedrückt wurde.

Group: [Keyboard 8x8](#)^[17]

3.421 KeyStat

Function KeyStat : boolean;
Der Status des Keyboards wird zurückgegeben.

Group: [Keyboard 4x4](#)^[16]

3.422 KeyStat8

Function KeyStat8 : boolean;

Der Status des KeyBoards wird zurückgegeben.

Group: [KeyBoard 8x8](#)^[17]

3.423 KeyStatRaised

Function KeyStatRaised : boolean;

Der Status des KeyBoards wird zurückgegeben.

Group: [KeyBoard 4x4](#)^[16]

3.424 KeyStatRaised8

Function KeyStatRaised8 : boolean;

Der Status des KeyBoards wird zurückgegeben.

Group: [KeyBoard 8x8](#)^[17]

3.425 LANrxAutoAck

Procedure LANrxAutoAck (const OnOff : boolean);

Steuert das automatische Acknowledge Verfahren.

Group: [Serial LAN](#)^[29]

3.426 LANrxClear

Procedure LANrxClear;

Das Statusbyte des RxBuffers wird zurückgesetzt.

Group: [Serial LAN](#)^[29]

3.427 LANrxStat

Function LANrxStat : boolean;

Gibt ein true zurück, wenn ein Frame empfangen wurde.

Group: [Serial LAN](#)^[29]

3.428 LANtxClear

Procedure LANtxClear;

Das Statusbyte des TxBuffers wird zurückgesetzt.

Group: [Serial LAN](#)^[29]

3.429 LANtxFrame

Function *LANtxFrame* (*node* : *byte[word]*; *len* : *byte[word]*) : *boolean*;
Sendet einen Buffer Frame.

Group: [Serial LAN](#)^[29]

3.430 LANtxStat

Function *LANtxStat* : *boolean*;
Prüft, ob ein zu sendender Frame gesendet ist oder nicht.

Group: [Serial LAN](#)^[29]

3.431 LCDbarInit_M

Procedure *LCDbarInit_M*;
Initialisiert den BarGraph Treiber.

Group: [LCD Bargraph](#)^[17] [LCD Display Multi](#)^[18]

3.432 LCDbarInit_P

Procedure *LCDbarInit_P*;
Initialisiert den BarGraph Treiber.

Group: [LCD Bargraph](#)^[17] [LCD Display](#)^[18]

3.433 LCDbarOut

Procedure *LCDbarOut1* (**const** *b* : *byte*);
Procedure *LCDbarOut2* (**const** *b* : *byte*);
Procedure *LCDbarOut3* (**const** *b* : *byte*);
Procedure *LCDbarOut4* (**const** *b* : *byte*);
Setzt den BarGraphen auf einen neuen Wert und zeigt ihn an.

Groups: [LCD Bargraph](#)^[17] [LCD Display](#)^[18] [LCD Display Multi](#)^[18]

3.434 LCDbarSet

Procedure *LCDbarSet1* (**const** *Line*, *PosA*, *Len*, *Scal* : *byte*);
Procedure *LCDbarSet2* (**const** *Line*, *PosA*, *Len*, *Scal* : *byte*);
Procedure *LCDbarSet3* (**const** *Line*, *PosA*, *Len*, *Scal* : *byte*);
Procedure *LCDbarSet4* (**const** *Line*, *PosA*, *Len*, *Scal* : *byte*);
Initialisiert das Koordinaten System des BarGraphen.

Groups: [LCD Bargraph](#)^[17] [LCD Display](#)^[18] [LCD Display Multi](#)^[18]

3.435 LCDcharset

Procedure *LCDcharset* (*loc* : char; *b1*, *b2*, *b3*, *b4*, *b5*, *b6*, *b7*, *b8* : byte);
Lädt ein selbst definiertes Grafik-Zeichen in den Character Generator.

Group: [LCD Display](#)

3.436 LCDcharset_M

Procedure *LCDcharset_M* (*LCD_num* : *TLCD_num*; *loc* : char; *c1*, *c2*, *c3*, *c4*, *c5*, *c6*, *c7*, *c8* : byte);
Lädt ein selbst definiertes Grafik-Zeichen in den Character Generator.

Group: [LCD Display Multi](#)

3.437 LCDcharset_MP

Procedure *LCDcharset_MP* (*LCD_num* : *TLCD_num*; *loc* : char; *srcArea* : byte; *ptr* : pointer);
Lädt ein selbst definiertes Grafik-Zeichen in den Character Generator.

Group: [LCD Display Multi](#)

3.438 LCDcharsetP

Procedure *LCDcharsetP* (**const** *loc* : char; *srcArea* : byte; *ptr* : pointer);
Lädt ein selbst definiertes Grafik-Zeichen in den Character Generator.

Group: [LCD Display](#)

3.439 LCDclr

Procedure *LCDclr*;
Löscht das ganze Display und setzt den Cursor auf Position 0,0.

Group: [LCD Display](#)

3.440 LCDclr_M

Procedure *LCDclr_M* (**const** *LCD_num* : *TLCD_num*);
Löscht das ganze Display und setzt den Cursor auf Position 0,0.

Group: [LCD Display Multi](#)

3.441 LCDclrEOL

Procedure *LCDclrEOL*;
Löscht die aktuelle Zeile bis Zeilen Ende.

Group: [LCD Display](#)

3.442 LCDclrEOL_M

Procedure *LCDclrEOL_M* (**const** *LCD_num* : *TLCD_num*);
Löscht die aktuelle Zeile ab Cursor Position bis Zeilen Ende.

Group: [LCD Display Multi](#)¹⁸

3.443 LCDclrLine

Procedure *LCDclrLine* (*Line* : *byte*);
Löscht die angegebene Zeile und setzt den Cursor auf Zeilen Anfang.

Group: [LCD Display](#)¹⁸

3.444 LCDclrLine_M

Procedure *LCDclrLine_M* (**const** *LCD_num* : *TLCD_num*; **const** *line* : *byte*);
Löscht die angegebene Zeile(0..n) und setzt den Cursor auf Zeilen Anfang.

Group: [LCD Display Multi](#)¹⁸

3.445 LCDctrl

Procedure *LCDctrl* (**const** *b* : *byte*);
Schreiben auf LCD-ControlPort mit *RS=0* und *RW=0*.

Group: [LCD Display](#)¹⁸

3.446 LCDctrl_M

Procedure *LCDctrl_M* (**const** *LCD_num* : *TLCD_num*; **const** *b* : *byte*);
Schreiben auf LCD-ControlPort mit *RS=0* und *RW=0*.

Group: [LCD Display Multi](#)¹⁸

3.447 LCDcursor

Procedure *LCDcursor* (*on*, *blink* : *boolean*);
Einstellung des Cursors Modus.

Group: [LCD Display](#)¹⁸

3.448 LCDcursor_M

Procedure *LCDcursor_M* (**const** *LCD_num* : *TLCD_num*; *on*, *blink* : *boolean*);
Einschalten des Displays und Einstellung des Cursors Modus.

Group: [LCD Display Multi](#)¹⁸

3.449 LCDgetPort_M

Function *LCDgetPort_M* : *TLCD_num*;

Liefert als Ergebnis das aktuell eingestellt LCD-Port.

Group: [LCD Display Multi](#)¹⁸

3.450 LCDgetXY

Function *LCDgetXY* : *word*;

Liest die aktuelle Cursor Position.

Group: [LCD Display](#)¹⁸

3.451 LCDgetXY_M

Function *LCDgetXY_M* (**const** *LCD_num* : *TLCD_num*) : *word*;

Position des Cursors auslesen.

Group: [LCD Display Multi](#)¹⁸

3.452 LCDhome

Procedure *LCDhome*;

Setzt den Cursor auf Position 0,0.

Group: [LCD Display](#)¹⁸

3.453 LCDhome_M

Procedure *LCDhome_M* (**const** *LCD_num* : *TLCD_num*);

Setzt den Cursor auf Position 0,0.

Group: [LCD Display Multi](#)¹⁸

3.454 LCDinp

Function *LCDinp* : *byte*;

Lesen des LCD DD-Ram bzw. CG-Ram mit *RS=1* und *RW=1*.

Group: [LCD Display](#)¹⁸

3.455 LCDinp_M

Function *LCDinp_M* (**const** *LCD_num* : *TLCD_num*) : *byte*;

Lesen des LCD DD-Ram bzw. CG-Ram mit *RS=1* und *RW=1*.

Group: [LCD Display Multi](#)¹⁸

3.456 LCDlower

Procedure LCDlower;

Umschalten zwischen zwei Display Controllern.

Group: [LCD Display](#)^[18]

3.457 LCDoff

Procedure LCDoff;

Schaltet das Display ab, verändert ansonsten nichts.

Group: [LCD Display](#)^[18]

3.458 LCDoff_M

Procedure LCDoff_M (const LCD_num : TLCN_num);

Schaltet das Display ab, verändert ansonsten nichts.

Group: [LCD Display Multi](#)^[18]

3.459 LCDon

Procedure LCDon;

Schaltet das Displays ein setzt den Cursor auf ON und BLINK.

Group: [LCD Display](#)^[18]

3.460 LCDon_M

Procedure LCDon_M (const LCD_num : TLCN_num);

Schaltet das Displays ein setzt den Cursor auf ON und BLINK.

Group: [LCD Display Multi](#)^[18]

3.461 LCDout

Procedure LCDout (b : byte|char);

Schreiben ins LCD Display-Ram.

Group: [LCD Display](#)^[18]

3.462 LCDout_M

Procedure LCDout_M (const c : char|byte);

Schreiben ins LCD Display-Ram.

Group: [LCD Display Multi](#)^[18]

3.463 LCDportInp_M

Function *LCDportInp_M* (**const** *LCD_num* : *TLCD_num*) : *byte*;
Diese Funktion liest die oberen 5 Input Pins des Control Ports.

Group: [LCD Display Multi](#)¹⁸

3.464 LCDsetPort_M

Procedure *LCDsetPort_M* (**const** *LCD_num* : *TLCD_num*);
Selektiert das gewünschte Display.

Group: [LCD Display Multi](#)¹⁸

3.465 LCDsetup

Procedure *LCDsetup*;
Initialisiert das Display.

Group: [LCD Display](#)¹⁸

3.466 LCDsetup_M

Function *LCDsetup_M* (**const** *LCD_num* : *TLCD_num*) : *boolean*;
Initialisiert das Display.

Group: [LCD Display Multi](#)¹⁸

3.467 LCDstat

Function *LCDstat* : *byte*;
Lesen des LCD StatusPorts mit *RS=0* und *RW=1*.

Group: [LCD Display](#)¹⁸

3.468 LCDstat_M

Function *LCDstat_M* (**const** *LCD_num* : *TLCD_num*) : *byte*;
Lesen des LCD Status Ports mit *RS=0* und *RW=1*.

Group: [LCD Display Multi](#)¹⁸

3.469 LCDupper

Procedure *LCDupper*;
Umschalten zwischen zwei Display Controllern.

Group: [LCD Display](#)¹⁸

3.470 LCDxy

Procedure LCDxy (column, row : byte);

Positionierung des Cursors auf Spalte[x] und Zeile[y].

Group: [LCD Display](#)^[18]

3.471 LCDxy_M

Procedure LCDxy_M (const LCD_num : TLCD_num; x, y : byte);

Positionierung des Cursors auf Spalte[x] und Zeile[y].

Group: [LCD Display Multi](#)^[18]

3.472 LEDdotBlink

LEDdotBlink

T.B.D.

Group: [LED DOT Display](#)^[23]

3.473 LEDdotBlinkDigit

LEDdotBlinkDigit

T.B.D.

Group: [LED DOT Display](#)^[23]

3.474 LEDdotCharset

LEDdotCharset

T.B.D.

Group: [LED DOT Display](#)^[23]

3.475 LEDdotCharsetP

LEDdotCharsetP

T.B.D.

Group: [LED DOT Display](#)^[23]

3.476 LEDdotClr

LEDdotClr

T.B.D.

Group: [LED DOT Display](#)^[23]

3.477 LEDdotClrEOL

LEDdotClrEOL

T.B.D.

Group: [LED DOT Display](#)

3.478 LEDdotClrLine

LEDdotClrLine

T.B.D.

Group: [LED DOT Display](#)

3.479 LEDdotCursor

LEDdotCursor

T.B.D.

Group: [LED DOT Display](#)

3.480 LEDdotDim

LEDdotDim

T.B.D.

Group: [LED DOT Display](#)

3.481 LEDdotGetXY

LEDdotGetXY

T.B.D.

Group: [LED DOT Display](#)

3.482 LEDdotHome

LEDdotHome

T.B.D.

Group: [LED DOT Display](#)

3.483 LEDdotInit

LEDdotInit

T.B.D.

Group: [LED DOT Display](#)

3.484 LEDdotOff

LEDdotOff

T.B.D.

Group: [LED DOT Display](#)^[23]

3.485 LEDdotOn

LEDdotOn

T.B.D.

Group: [LED DOT Display](#)^[23]

3.486 LEDdotOut

LEDdotOut

T.B.D.

Group: [LED DOT Display](#)^[23]

3.487 LEDdotXY

LEDdotXY

T.B.D.

Group: [LED DOT Display](#)^[23]

3.488 Length

Function `Length (s : string) : byte;`

Gibt die aktuell belegte Länge eines Strings zurück.

Group: [Strings](#)^[6]

3.489 Lo

Function `Lo (w : word) : byte;`

Ergibt das niederwertige Byte eines 16bit Wertes.

Group: [Maths](#)^[5]

3.490 Lock

Procedure `Lock (p : process);`

Die ganze Rechenzeit des Prozessors wird einem Prozess zur Verfügung gestellt.

Group: [MultiTasking](#)^[5]

3.491 Log10

Function *Log10* (*f : float*) : *float*;

Liefert als Ergebnis den dekadischen Logarithmus zurück.

Group: [Maths](#)⁵

3.492 LogN

Function *LogN*(*f : float*) : *float*;

Liefert als Ergebnis den Logarithmus Naturalis zurück. Euler'sche Zahl $e = 2.71...$

Group: [Maths](#)⁵

3.493 Long64ToHex

Function *Long64ToHex* (**const** *ii : Int64|Word64*) : *string*;

Konvertiert einen numerischen 64bit Wert in einen hex-String.

Group: [Strings](#)⁶

3.494 Long64ToStr

Function *Long64ToStr* (**const** *ii : Int64|Word64*; **const** *len : byte*; **const** *space : char*]) : *string*;

Konvertiert einen numerischen 64bit Wert in einen String.

Group: [Strings](#)⁶

3.495 LongAsFloat

Function *LongAsFloat* (*L : LongWord*) : *float*;

Wandelt das Argument in einen Float.

Führt jedoch **keine Typ Konvertierung** durch!

Group: [Diverse](#)⁴

3.496 LongToHex

Function *LongToHex* (*w : longword*) : *string*;

Konvertiert einen numerischen 32bit Wert in einen hex-String.

Group: [Strings](#)⁶

3.497 LongToStr

Function *LongToStr* (*ii : longword*) : *string*;

Konvertiert einen numerischen 32bit Wert in einen String.

Group: [Strings](#)⁶

3.498 LoNibble

Function *LoNibble* (*w : byte|int8*) : *byte|int8*;
Gibt die niederwertigen 4 Bit eines Bytes zurück.

Group: [Maths](#)⁵

3.499 LowCase

Function *LowCase* (*ch : char*) : *char*;
Wandelt einen Buchstaben in einen Kleinbuchstaben.

Group: [Strings](#)⁶

3.500 Lower

Function *Lower* (*x, y : type*) : *type*;
Gibt den kleineren zweier Werte zurück. Die Typen der beiden Argumente müssen identisch sein.
type: Byte, Int8, Word, Integer, Longint, Longword, Int64, Word64, Fix64, Float.

Group: [Maths](#)⁵

3.501 LowerCase

Function *LowerCase* (*st : string*) : *string*;
Wandelt String in Kleinbuchstaben.

Group: [Strings](#)⁶

3.502 LoWord

Function *LoWord* (*v : Longword|longint*) : *word [integer]*;
Liefert das niederwertiges Word eines 32bit Wertes (LongInt/LongWord).

Group: [Maths](#)⁵

3.503 LowPassFW

LowPassFW
T.B.D.

Group: [Maths](#)⁵

3.504 LPTctrl

Procedure *LPTctrl* (*ctrl : tLPTlineSet*);
Steuert das Controlport bzw. die Steuerleitungen für den Printer.

Group: [LPT Printer](#)²³

3.505 LPTdir

Procedure LPTdir (inp : boolean);

Steuert die Datenrichtung des Datenports. True = output, false = input.

Group: [LPT Printer](#)^[23]

3.506 LPTinit

Procedure LPTinit;

Initialisiert den Printer durch die Init und die Select Leitung.

Group: [LPT Printer](#)^[23]

3.507 LPTinp

Function LPTinp : byte;

Liest das Datenport.

Group: [LPT Printer](#)^[23]

3.508 LPTout

Procedure LPTout (dat : byte);

Dies ist die Druck Funktion.

Group: [LPT Printer](#)^[23]

3.509 LPTreset

Procedure LPTreset;

Gibt einen kurzen Impuls auf die Init-Leitung.

Group: [LPT Printer](#)^[23]

3.510 LPTstat

Function LPTstat : tLPTlineset;

Gibt den Status des Control Ports zurück.

Group: [LPT Printer](#)^[23]

3.511 MACtoStr

Function MACtoStr (MAC : TMACAddr) : String[17];

Konvertiert ein MAC-Adress Array zu einem String der Form "aa:bb:cc:dd:ee:ff".

Group: [Strings](#)^[6] [TINA TCP/IP](#)^[41] [WizNet TCP/IP](#)^[45]

3.512 Max

Function *Max* (*x: type*) : *type*;

Ergibt den grössten möglichen Wert des Typs.

Group: [Maths](#)^[5]

3.513 mb_GetModBusDevID

Function *mb_GetModBusDevID*: *byte*;

Gibt die Kennung (ID) des Treibers/Geräts zurück.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.514 mb_GetModBusExceptionStatus

Function *mb_GetModBusExceptionStatus*: *byte*;

Liest den ExceptionStatus.

Group: [ModBus RTU](#)^[26]

3.515 mb_GetModBusTimeout

Function *mb_GetModBusTimeout*: *word*;

Liefert das eingestellte Time-Out zurück (msec).

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.516 mb_SetAfterCoilRead

procedure *mb_SetAfterCoilRead* (*proc: tAfterCoilRead*);

Callback Funktion. Coils bearbeiten nachdem sie vom Client gelesen wurden.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.517 mb_SetAfterCoilWrite

procedure *mb_SetAfterCoilWrite* (*proc: tAfterCoilWrite*);

Callback Funktion. Coils bearbeiten nachdem sie vom Client empfangen wurden.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.518 mb_SetAfterRegisterRead

procedure *mb_SetAfterRegisterRead* (*proc: tAfterRegisterRead*);

Callback Funktion. Register bearbeiten nachdem sie zum Client gesendet wurden.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.519 mb_SetAfterRegisterWrite

procedure mb_SetAfterRegisterWrite (proc: tAfterRegisterWrite);

Callback Funktion. Register bearbeiten nachdem sie vom Client empfangen wurden.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.520 mb_SetBeforeCoilRead

procedure mb_SetBeforeCoilRead (proc: tBeforeCoilRead);

Callback Funktion. Coils bearbeiten bevor sie zum Client gesendet werden.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.521 mb_SetBeforeCoilWrite

procedure mb_SetBeforeCoilWrite (proc: tBeforeCoilWrite);

Callback Funktion. Coils bearbeiten bevor sie vom Client empfangen werden.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.522 mb_SetBeforeRegisterRead

procedure mb_SetBeforeRegisterRead (proc: tBeforeRegisterRead);

Callback Funktion. Register bearbeiten bevor sie zum Client gesendet werden.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.523 mb_SetBeforeRegisterWrite

procedure mb_SetBeforeRegisterWrite (proc: tBeforeRegisterWrite);

Callback Funktion. Register bearbeiten bevor sie vom Client empfangen werden.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.524 mb_SetModBusDevID

Procedure mb_SetModBusDevID(id: byte);

Jedes ModBus Gerät muss eine eindeutige Kennung (ID) haben.

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.525 mb_SetModBusExceptionStatus

Procedure mb_SetModBusExceptionStatus (status: byte);

Setzt den ExceptionStatus.

Group: [ModBus RTU](#)^[26]

3.526 mb_SetModBusTimeout

Procedure *mb_SetModBusTimeout* (*time*: word); {set timeout in ms}
Bestimmt das Time-Out zwischen zwei Rx-Bytes (msec).

Group: [ModBus ASCII](#)^[25] [ModBus RTU](#)^[26]

3.527 mDelay

Procedure *mDelay* (*d*: word);
Software Delay in msec.

Group: [System](#)^[7]

3.528 Min

Function *Min* (*x*: type) : type;
Ergibt den kleinsten möglichen Wert des Typs.

Group: [Maths](#)^[5]

3.529 Mirror16

Function *Mirror16* (*w*: word|integer) : word|integer;
Spiegelt das Argument. Tauscht Bit15 <-> Bit0, Bit14 <-> Bit1, ...

Group: [Maths](#)^[5]

3.530 Mirror32

Function *Mirror32* (*Lw*: longword|longint) : longword|longint;
Spiegelt das Argument. Tauscht Bit31 <-> Bit0, Bit30 <-> Bit1, ...

Group: [Maths](#)^[5]

3.531 Mirror8

Function *Mirror8* (*b*: int8|byte|char) : int8|byte|char;
Spiegelt das Argument. Tauscht Bit7 <-> Bit0, Bit6 <-> Bit1, ...

Group: [Maths](#)^[5]

3.532 MRFgetLostPkts

Function *mrfGetLostPkts* : byte;
gibt die Anzahl der trotz Retries nicht zustellbaren Pakete zurück.
Gleichzeitig wird der interne Counter im 24L01 zurückgesetzt.

Group: [MIRF24 Port](#)^[24]

3.533 MRFgetRetryCnt

Function *mrfGetRetryCnt* : *byte*;

Nach einer erfolgreichen Sende Operation kann damit die Anzahl der benötigten Retries ausgelesen werden. Je höher dieser Wert ist, desto schlechter war die Verbindung.

Group: [MIRF24 Port](#)^[24]

3.534 MRFgetRxPower

Function *mrfGetRxPower* : *byte*;

liefert im Bit0 die Empfangsqualität zurück. 0 = schlechter Empfang, 1 = guter Empfang.

Group: [MIRF24 Port](#)^[24]

3.535 MRFgetRxType

Function *mrfGetRxType* : *tMRFpkt*;

dient zum Pollen des Empfangs. Gibt den Empfangs Status zurück.
tMRFpkt = (mrfPKTnone, mrfPKTdata, mrfPKTbcast).

Group: [MIRF24 Port](#)^[24]

3.536 MRFgetState

Function *mrfGetState* : *tMRFstat*;

gibt das Status Registers des 24L01 zurück.

tMRFstat = BitSet of enMRFstat.

enMRFstat = (mrfTX_full, mrfRX_pn0, mrfRX_pn1, mrfRX_pn2, mrfMAX_RT, mrfTX_DS, mrfRX_DR);

Wird normalerweise nicht gebraucht. Die Bedeutung der Bits ist dem 24L01 Datenblatt zu entnehmen.

Group: [MIRF24 Port](#)^[24]

3.537 MRFininit

Function *mrfInit* : *boolean*;

initialisiert den 24L01 mit den oben vorgegebenen Werten und stellt den Empfang aktiv. Bei einem Fehler wird ein false zurückgegeben.

Group: [MIRF24 Port](#)^[24]

3.538 MRFrxPacket

Function *mrfRxPacket* (*destPtr* : *pointer*; *TimeOut* : *byte*; *var recvd* : *byte*) : *tMRFpkt*

versucht ein Packet abzuholen.

destPtr muss auf eine RAM Datenstruktur mit der Grösse 32bytes zeigen.

TimeOut gibt die Zeit in msec an, die bis zum Erfolg bzw. Abbruch gewartet werden soll.

In recvd steht die tatsächlich empfangene Anzahl der Bytes (max. 32).

Das Ergebnis ist tMRFpkt = (mrfPKTnone, mrfPKTdata, mrfPKTbcast) .

Bei einem Timeout erfolgt ein mrfPKTnone. Wurde ein Standard Datenpaket empfangen, so kommt ein mrfPKTdata zurück und bei einem Broadcast ein mrfPKTbcast.

Group: [MIRF24 Port](#)^[24]

3.539 MRFsetChan

Procedure mrfSetChan (chan : tMRFchan; wr : boolean);

stellt den gewünschten RF Kanal im ISM Band ein.

chan wird mit der Enumeration tMRFchan angegeben (mrfChan1.. mrfChan14).

wr bestimmt dabei, ob der Kanal sofort eingestellt werden soll.

Vor dem ersten Init muss wr false sein.

Nach einem Init kann der Kanal zur Laufzeit mit wr = true umgestellt werden,

ohne ein Init durchzuführen.

Alternativ kann auch die Prozedur [MRFsetFreq](#) benutzt werden.

Group: [MIRF24 Port](#)^[24]

3.540 MRFsetFreq

Procedure mrfSetFreq (freq : word; wr : boolean);

stellt die gewünschte Frequenz im ISM Band ein.

Frequenz freq wird in MHz angegeben. Gültige Werte sind dabei 2400.. 2484.

wr bestimmt dabei, ob die Frequenz sofort eingestellt werden soll.

Vor dem ersten Init muss wr false sein.

Nach einem Init kann die Frequenz zur Laufzeit mit wr = true umgestellt werden,

ohne ein Init durchzuführen.

Alternativ kann auch die Prozedur [MRFsetChan](#) benutzt werden.

Group: [MIRF24 Port](#)^[24]

3.541 MRFsetLocalAdr

Procedure mrfSetLocalAddr (adr : byte);

stellt die lokale Adresse (0..255) ein.

Das ist die logische Adresse mit der andere Nodes diesen Node ansprechen müssen.

Diese Adresse muss unique sein, d.h. sie darf nur einmal im Netzwerk vorkommen.

Group: [MIRF24 Port](#)^[24]

3.542 MRFsetPower

procedure mrfSetPower (pwr : tMRFpwr);

stellt die gewünschte Ausgangsleistung (RF power) ein.

Die Power wird mit der Enumeration tMRFpwr angegeben (mrfdBm0.. mrfdBm18).

mrfdBm0 ist max. Power und mrfdBm18 ist minimal Power.

Group: [MIRF24 Port](#)^[24]

3.543 MRFsetPWRdown

Procedure *mrfSetPWRdown*;

Die Prozedur schaltet den Controller 24L01 in den Power-down Mode.
Für einen Neustart genügt dann der Aufruf der Funktion [MRFinit](#)

Group: [MIRF24 Port](#)^[24]

3.544 MRFsetRetryMax

Procedure *mrfSetRetryMax(rmax : byte)*;

stellt die max. Retry Anzahl ein (0..15).

Tritt beim Datentransfer ein Fehler auf, z.B. das Acknowledge des Empfängers kommt nicht rechtzeitig oder gar nicht, dann wiederholt der Sender das Telegramm bis zu rmax mal. Fehlt das ACK dann immer noch, kommt die Sendefunktion mrfTxPacket mit einem false zurück.

Group: [MIRF24 Port](#)^[24]

3.545 MRFsetRetryTimeOut

Procedure *mrfSetRetryTimeOut(tmo : byte)*;

stellt das Delay zwischen zwei Retries ein (1..15). Diese Zeit rechnet sich so:
250usec + (tmo * 250usec). Typische Werte sollten bei 1msec liegen (tmo = 3..4).

Group: [MIRF24 Port](#)^[24]

3.546 MRFsetRFspeed

Procedure *mrfSetRFspeed(spd : tMRFrSpeed)*;

stellt die Datenrate "on air" ein. Die Rate wird mit der Enumeration tMRFrSpeed angegeben (mrfRF250, mrfRF1000, mrfRF2000).

Group: [MIRF24 Port](#)^[24]

3.547 MRFtxPacket

Function *mrfTxPacket (adr : byte; srcPtr : pointer; cnt : byte; bc : boolean) : boolean*;

versucht ein Daten Paket oder ein Broadcast Paket zu senden.

adr bezeichnet die logische Adresse (0..255) des gewünschten Empfängers (Node).

srcPtr muss auf die Quelle im RAM zeigen.

cnt bestimmt die Anzahl der zu sendenden Bytes (max. 32).

bc bestimmt ob das Paket ein Broadcast oder ein Daten Paket ist.

Bei einem Broadcast wird der Parameter adr ignoriert.

Das Ergebnis wird false wenn ein Hardware Fehler vorliegt (Data oder Broadcast).

Ebenfalls ein false kommt zurück (Data) wenn der Empfänger auch nach x Sende Retries kein ACK geschickt hat bzw. das ACK verloren ging.

Der MIRF24port Treiber bietet zwei Arten von Daten Paket Transfers an:

1. Broadcast.

Dieses Paket hat eine bestimmte Kennung, so dass alle erreichbaren MIRF24 Nodes dieses Paket empfangen und auswerten können.
In diesem Fall ist das Hardware ACK abgeschaltet und auch der Empfänger (Applikation) sollte nicht darauf antworten.

2. Data.

Dieses Paket geht nur an eine bestimmte Adresse (Node) und wird auch nur von diesem empfangen.

Der Empfänger (Node) schickt ein automatisches Hardware ACK an den Sender zurück und quittiert damit den korrekten Empfang.

Bei einem CRC Fehler etc. unterbleibt natürlich das ACK und der Sender muss ein Retry durchführen. Ein ACK vom Empfänger bedeutet zu diesem Zeitpunkt keinesfalls, dass der Empfänger das Paket schon aus dem 24L01 ausgelesen hat.

Solange dies nicht geschehen ist schickt der Empfänger keine weiteren ACKs für einkommende Datenpakete so dass der Sender nach Ablauf der eingestellten Retries aus der Sende Funktion mit einem Fehler zurückkehrt.

Achtung:

Vor Senden eines Broadcasts und danach sollte etwas Pause sein, so dass alle Empfänger bereit sind.

Group: [MIRF24 Port](#)^[24]

3.548 MSPlinOut

Procedure MSPlinOut0 (source, dest : pointer; count : word);

Procedure MSPlinOut1 (source, dest : pointer; count : word);

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Procedure MSPlinOut_C0 (source, dest : pointer; count : word);

Procedure MSPlinOut_C1 (source, dest : pointer; count : word);

Procedure MSPlinOut_D0 (source, dest : pointer; count : word);

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Liest und schreibt einen Datenblock.

3.549 MSPlinOutByte

Function MSPlinOutByte0 (b : byte) : byte;

Function MSPlinOutByte1 (b : byte) : byte;

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Function MSPlinOutByte_C0 (b : byte) : byte;

Function MSPlinOutByte_C1 (b : byte) : byte;

Function MSPlinOutByte_D0 (b : byte) : byte;

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Liest und schreibt ein Byte in den MSPI-Slave.

3.550 MSPlinp

Procedure *MSPlinp0* (*dest* : *pointer*; *count* : *word*);

Procedure *MSPlinp1* (*dest* : *pointer*; *count* : *word*);

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Procedure *MSPlinp_C0* (*dest* : *pointer*; *count* : *word*);

Procedure *MSPlinp_C1* (*dest* : *pointer*; *count* : *word*);

Procedure *MSPlinp_D0* (*dest* : *pointer*; *count* : *word*);

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Liest einen Datenblock aus dem MSPI-Slave.

3.551 MSPlinpByte

Function *MSPlinpByte0* : *byte*;

Function *MSPlinpByte1* : *byte*;

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Function *MSPlinpByte_C0* : *byte*;

Function *MSPlinpByte_C1* : *byte*;

Function *MSPlinpByte_D0* : *byte*;

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Liest ein Byte aus dem MSPI-Slave.

3.552 MSPlinpLong

Function *MSPlinpLong0* : *longword*;

Function *MSPlinpLong1* : *longword*;

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Function *MSPlinpLong_C0* : *longword*;

Function *MSPlinpLong_C1* : *longword*;

Function *MSPlinpLong_D0* : *longword*;

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Liest ein LongWord aus dem MSPI-Slave.

3.553 MSPlinpWord

Function *MSPlinpWord0* : word;

Function *MSPlinpWord1* : word;

...

Group: [ATMega MSPI HardwareDriver](#)³⁵

XMega:

Function *MSPlinpWord_C0* : word;

Function *MSPlinpWord_C1* : word;

Function *MSPlinpWord_D0* : word;

...

Group: [XMega MSPI HardwareDriver](#)³⁶

Liest ein Word aus dem MSPI-Slave.

3.554 MSPlout

Procedure *MSPlout0* (source : pointer; count : word);

Procedure *MSPlout1* (source : pointer; count : word);

...

Group: [ATMega MSPI HardwareDriver](#)³⁵

XMega:

Procedure *MSPlout_C0* (source : pointer; count : word);

Procedure *MSPlout_C1* (source : pointer; count : word);

Procedure *MSPlout_D0* (source : pointer; count : word);

...

Group: [XMega MSPI HardwareDriver](#)³⁶

Schreibt einen Datenblock in den MSPI-Slave.

3.555 MSPloutByte

Procedure *MSPloutByte0* (b : byte);

Procedure *MSPloutByte1* (b : byte);

...

Group: [ATMega MSPI HardwareDriver](#)³⁵

XMega:

Procedure *MSPloutByte_C0* (b : byte);

Procedure *MSPloutByte_C1* (b : byte);

Procedure *MSPloutByte_D0* (b : byte);

...

Group: [XMega MSPI HardwareDriver](#)³⁶

Schreibt ein Byte in den MSPI-Slave.

3.556 MSPloutLong

Procedure MSPloutLong0 (L : longword);
Procedure MSPloutLong1 (L : longword);

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Procedure MSPloutLong_C0 (l : longword);
Procedure MSPloutLong_C1 (l : longword);
Procedure MSPloutLong_D0 (l : longword);

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Schreibt ein LongWord in den MSPI-Slave.

3.557 MSPloutWord

Procedure MSPloutWord0 (w : word);
Procedure MSPloutWord1 (w : word);

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Procedure MSPloutWord_C0 (w : word);
Procedure MSPloutWord_C1 (w : word);
Procedure MSPloutWord_D0 (w : word);

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Schreibt ein Word in den MSPI-Slave.

3.558 MulDivByte

Function MulDivByte (a1, a2, d : byte) : byte;

Die Funktion errechnet das 16bit Ergebnis der Multiplikation und teilt dies durch den 8bit Divisor. Damit wird ein Overflow Fehler ausgeschlossen.

Group: [Maths](#)^[5]

3.559 MulDivInt

Function MulDivInt (a1, a2, d : integer|word) : integer|word;

Die Funktion errechnet das 32bit Ergebnis der Multiplikation und teilt dies durch den 16bit Divisor. Damit wird ein Overflow Fehler ausgeschlossen.

Group: [Maths](#)^[5]

3.560 MulDivInt8

Function *MulDivInt8* (*a1, a2, d : int8*) : *int8*;

Die Funktion errechnet das 16bit Ergebnis der Multiplikation und teilt dies durch den 8bit Divisor. Damit wird ein Overflow Fehler ausgeschlossen.

Group: [Maths](#)⁵

3.561 MulDivLong

Function *MulDivLong* (*a1, a2, d : longint|longword*) : *longint|longword*;

Die Funktion errechnet das 64bit Ergebnis der Multiplikation und teilt dies durch den 32bit Divisor. Damit wird ein Overflow Fehler ausgeschlossen.

Group: [Maths](#)⁵

3.562 Negate

Function *Negate* (*v : type*) : *type*;

Liefert den negativen Wert (Two's Complement) eines Byte, Int8..Longword, LongInt, Word54, Int64, Fix64 oder Float

a := Negate (a);

Group: [Maths](#)⁵

3.563 Nolnts

Procedure *Nolnts*;

Sperrung der Interrupts ohne Beeinflussung des entsprechenden System Flag.

Group: [System](#)⁷

3.564 NOP

Procedure *NOP*;

Es erzeugt ein Assembler "NOP".

Group: [System](#)⁷

3.565 Odd

Function *Odd* (*x : type*) : *boolean*;

Wert auf ungeradzahlig testen.

Group: [Maths](#)⁵

3.566 OnADCread

Procedure OnADCread;

Callback. Wird aufgerufen wenn im SysTick das ADC Ergebnis gelesen wird.

Group: [ADC](#)

3.567 OnFAT16_SS

Procedure OnFAT16_SS;

Callback. Zur Steuerung des SPI SS-Pin durch die Applikation.

Group: [System](#)

3.568 OnIdleProcess

Procedure OnIdleProcess;

Callback. Wird bei jedem start des Idle Processes aufgerufen.

Group: [System](#)

3.569 OnSchedulerEntry

Procedure OnSchedulerEntry;

Callback. Wird bei jedem Eintritt in den Scheduler aufgerufen.

Group: [System](#)

3.570 OnSchedulerExit

Procedure OnSchedulerExit;

Callback. Wird bei jedem Verlassen des Schedulers aufgerufen.

Group: [System](#)

3.571 OnSerRxResumed

Procedure OnSerRxResumed1;

Procedure OnSerRxResumed2;

...

XMega:

Procedure OnSerRxResumedC0;

Procedure OnSerRxResumedC1;

Procedure OnSerRxResumedD0;

...

Callback. Wird aufgerufen der SerPort Treiber den RxBuffer durch senden eines XON oder de-aktivieren der DSR Handshake Leitung wieder freigibt

Group: [SerPort](#)

3.572 OnSerRxStopped

Procedure OnSerRxStopped1;
Procedure OnSerRxStopped2;

...

XMega:

Procedure OnSerRxStoppedC0;
Procedure OnSerRxStoppedC1;
Procedure OnSerRxStoppedC0;

...

Callback. Wird aufgerufen wenn der SerPort Treiber den RxBuffer durch senden eines XOFF oder aktivieren der DSR Handshake Leitung sperrt.

Group: [SerPort](#)³⁰

3.573 OnSysTick

Procedure OnSysTick [(SaveAllRegs)];

Callback. Wird bei jedem SysTick (Timer Interrupt) aufgerufen.

Group: [System](#)⁷

3.574 OnTickTimer

Procedure OnTickTimer [(SaveAllRegs)];

Callback. Wird bei jedem TimerTick aufgerufen.

Group: [System](#)⁷

3.575 OnTINA_SS

Procedure OnTINA_SS;

Callback. Zur Steuerung des SPI SS-Pin durch die Applikation.

Group: [System](#)⁷

3.576 Ord

Function Ord (ch : char) : byte;

Liefert Ordnungszahl eines Zeichens/Characters.

Group: [Maths](#)⁵

3.577 PadLeft

Function PadLeft (const st : string; len : byte [;pad : char]) : string;

Fügt führende Zeichen vor den String ein.

Group: [Strings](#)⁶

3.578 PadRight

Function *PadRight* (**const** *st* : string; *len* : byte [*;pad* : char]) : string;
Hängt Zeichen an den String an.

Group: [Strings](#)⁶

3.579 Parity

Function *Parity* (**const** *b* : byte|char) : boolean;
Ergibt die Parität eines Bytes oder Chars. odd = true.

Group: [Maths](#)⁵

3.580 PipeFlush

Procedure *PipeFlush* (*p* : pipe);
Eine Pipe komplett leeren. Auch RxBuffer und RxBuffer1, -2,- 3.

Group: [Pipes](#)²⁷

3.581 PipeFull

Function *PipeFull* (*p* : pipe) : boolean;
Der Voll-Status einer Pipe wird abgefragt.

Group: [Pipes](#)²⁷

3.582 PipeRecv

Function *PipeRecv* (*p* : pipe) : type;
Ein Argument aus einer Pipe abholen (entfernen).

Group: [Pipes](#)²⁷

3.583 PipeRecv_ND

Function *PipeRecv_ND* (*pipe1* : pipe) : type;
Gestattet das Auslesen einer Pipe, ohne den Inhalt selbst zu verändern.

Group: [Pipes](#)²⁷

3.584 PipeSend

Function *PipeSend* (*p* : pipe; *v* : type) : boolean;
Ein Argument in eine Pipe einfügen (anhängen).

Group: [Pipes](#)²⁷

3.585 PipeStat

Function *PipeStat* (*p* : *pipe*) : *byte*;

Der Inhalt bzw. Parameterzahl einer Pipe wird abgefragt.

Group: [Pipes](#)^[27]

3.586 PopAllRegs

Procedure *PopAllRegs*;

Spezielle Register Rück-Sicherung für verschachtelte (nested) Interrupts.

Group: [System](#)^[7]

3.587 PopRegs

Procedure *PopRegs*; // working registers from stack

vereinfachte Version von PopAllRegs. Kann jederzeit zusammen mit [PushRegs](#) in Interrupts eingesetzt werden wenn in Interrupts nur die 4 wesentlichen Register (ACCA, ACCB etc) gesichert wurden

Group: [System](#)^[7]

3.588 Pos

Function *Pos* (*a* : *char*; *s* : *string*) : *byte*;

Gibt die Position eines Zeichens in einem String zurück.

Group: [Strings](#)^[6]

3.589 PosN

Function *PosN* (*a* : *char*; *s* : *string*; *start* : *byte*) : *byte*;

Gibt die Position des Characters im String zurück. Gesucht wird ab der Stelle *start* im String.

Group: [Strings](#)^[6]

3.590 Pow

Function *Pow* (*x,y* : *float*) : *float*;

Liefert das Ergebnis von x hoch y.

Group: [Maths](#)^[5]

3.591 Pow10

Function *Pow10* (*x* : *float*) : *float*;

Liefert das Ergebnis von 10 hoch x.

Group: [Maths](#)^[5]

3.592 PowerSave

Procedure *PowerSave* (**const** mode : byte; **const** ticks : word);
Legt die CPU n SysTicks schlafen.

Group: [System](#)⁷

3.593 Pred

Function *Pred* (x : type) : type;
Gibt den nächst kleineren Wert einer Variablen zurück.

Group: [Maths](#)⁵

3.594 PresetAVfilter

Procedure *PresetAVfilter* (**var** Filter : AVfilter; val : type);
Besetzt das komplette Filter mit "val".

Group: [Diverse](#)⁴

3.595 Priority

Procedure *Priority* (p : process/task; prio : byte);
Setzt die Priorität eines Tasks oder Prozesses.

Group: [MultiTasking](#)⁵

3.596 ProcWaitFlag

Function *ProcWaitFlag* (Flag : var [; timeout : word]) : boolean;
Flag kann eine beliebige Variable sein.
Ein Prozess/Task schaltet sich inaktiv, bis das Flag <> 0 ist.

Group: [MultiTasking](#)⁵

3.597 PulseCountClear

Function *PulseCountClear*;
Stopt den internen Zähler und setzt ihn auf 0.

Group: [Pulse Counter](#)²⁷

3.598 PulseCountClear2

Function *PulseCountClear2*;
Stopt den internen Zähler und setzt ihn auf 0.

Group: [Pulse Counter](#)²⁷

3.599 PulseCountStart

Function [PulseCountStart](#);

Startet den Zähler nach Programmstart, [PulseCountStop](#) oder [PulseCountClear](#)

Group: [Pulse Counter](#)

3.600 PulseCountStart2

Function [PulseCountStart2](#)

Startet den Zähler nach Programmstart, [PulseCountStop2](#) oder [PulseCountClear2](#)

Group: [Pulse Counter](#)

3.601 PulseCountStop

Function [PulseCountStop](#);

Stoppt den Zählvorgang ohne den internen Zähler zu verändern.

Group: [Pulse Counter](#)

3.602 PulseCountStop2

Function [PulseCountStop2](#);

Stoppt den Zählvorgang ohne den internen Zähler zu verändern.

Group: [Pulse Counter](#)

3.603 PushAllRegs

Procedure [PushAllRegs](#);

Spezielle Register Sicherung für verschachtelte (nested) Interrupts.

Group: [System](#)

3.604 PushRegs

Procedure [PushRegs](#); // working registers to stack

vereinfachte Version von PushAllRegs. Kann jederzeit zusammen mit [PopRegs](#) in Interrupts eingesetzt werden wenn in Interrupts nur die 4 wesentlichen Register (ACCA, ACCB etc) gesichert wurden

Group: [System](#)

3.605 RadToDeg

Function [RadToDeg](#) (*w : float*) : float;

Wandeln ein Bogenmaß in Gradmaß um.

Group: [Maths](#)

3.606 RaiseException

Procedure *RaiseException* (*num* : *byte*);

Löst die Exception (Ausnahme) aus. Siehe [try](#)

Group: [System](#)^[7]

3.607 Random

Function *Random* : *word*;

Liefert eine Zufallszahl vom Typ Word.

Random muss importiert werden:

From *System* **Import** *Random*;

Group: [System](#)^[7]

3.608 RandomRange

Function *RandomRange*(*min*, *max* : *word*) : *word*;

Liefert eine Zufallszahl vom Typ Word. Das Ergebnis wird durch min und max begrenzt

Random muss importiert werden:

From *System* **Import** *Random*;

Group: [System](#)^[7]

3.609 Read

Function *Read* (*p* : *Function*]; **var** *st* : *string*]; *count* : *byte*][*limiter* : *char*]]);

Einlesen eines Zeichens oder Strings.

Group: [Diverse](#)^[4]

3.610 ReadKey

Function *ReadKey* (**const** *key* : *Keys*) : *boolean*;

Der aktuelle Status einer Taste wird zurückgegeben.

Group: [KeyBoard 4x4](#)^[16]

3.611 ReadKey8

Function *ReadKey8* (**const** *key* : *Keys*) : *boolean*;

Der aktuelle Status einer Taste wird zurückgegeben.

Group: [KeyBoard 8x8](#)^[17]

3.612 ReadKeyBoard

Function ReadKeyBoard : BitSet of Keys;

Der aktuelle Status des Keyboards wird zurückgegeben.

Group: [KeyBoard 4x4](#)^[16]

3.613 ReadKeyBoard8

unction ReadKeyBoard8 : BitSet of Keys;

Der aktuelle Status des Keyboards wird zurückgegeben.

Group: [KeyBoard 8x8](#)^[17]

3.614 ReadLn

Procedure ReadLn (DeviceFunc : function; var str : string);

Liest einen String vom Device bis CRLF erscheint.

Group: [Diverse](#)^[4]

3.615 RecvRC5

Function RecvRC5 (var rxAdr : byte; var rxCmd : byte) : boolean;

Empfängt ein RC5 Telegramm.

Group: [RC5 Driver](#)^[28]

3.616 ResetProcess

Procedure ResetProcess (P : Name | i : ID);

Initialisiert einen Prozess komplett neu und setzt ihn auf suspended.

Group: [MultiTasking](#)^[5]

3.617 ResetSysTimer

Procedure ResetSysTimer (tm : tSysTimer);

Setzt einen SysTimer auf den Wert 0.

Group: [Diverse](#)^[4]

3.618 RestoreInts

Procedure RestoreInts;

Bedingte Freigabe der Interrupts abhängig vom entsprechenden System Flag.

Group: [System](#)^[7]

3.619 Resume

Procedure Resume (*p : process/task*);

Ein deaktivierter Prozess/Task wird aktiviert.

Group: [MultiTasking](#)⁵¹

3.620 ResumeAll

Procedure ResumeAll (*Processes, Tasks*);

Procedure ResumeAll (*Processes*);

Procedure ResumeAll (*Tasks*);

Alle deaktivierte Prozesse und/oder Task werden aktiviert.

Group: [MultiTasking](#)⁵¹

3.621 RotatePntl

Procedure RotatePntl (*angle, XPo, YPo : integer; var XPd, YPd : integer*);

Der Punkt(XPo, YPo) wird mit dem Winkel angle rotiert (Grad).

Group: [Maths](#)⁵¹

3.622 Round

Function Round (*f : float|fix64*) : *integer*; {*Byte, Word, LongInt, LongWord*}

Rundet ein Float, Fix64 zu einem Integer, Byte, Word etc.

Group: [Maths](#)⁵¹

3.623 RTCalarm

Procedure RTCalarm;

CallBack. Wird bei einem compare-match aufgerufen.

Group: [RTC Driver](#)²⁹¹

3.624 RTCalarm_Date

Procedure RTCalarm_Date (*year, month, day : byte*);

Setzt die Datum-Compare Register von RTCalarm.

Group: [RTC Driver](#)²⁹¹

3.625 RTCalarm_Start

Procedure RTCalarm_Start (*mode : byte*);

Startet oder stoppt RTCalarm.

Group: [RTC Driver](#)²⁹¹

3.626 RTCalarm_Stop

Procedure *RTCalarm_Stop*;
Stoppt RTCalarm.

Group: [RTC Driver](#)^[29]

3.627 RTCalarm_Time

Procedure *RTCalarm_Time* (*hour, min, sec : byte*);
Setzt die Zeit-Compare Register von RTCalarm.

Group: [RTC Driver](#)^[29]

3.628 RTCgetDay

Function *RTCgetDay* : *byte*;
Liest das Tages Register.

Group: [RTC Driver](#)^[29]

3.629 RTCgetHour

Function *RTCgetHour* : *byte*;
Liest das Stunden Register.

Group: [RTC Driver](#)^[29]

3.630 RTCgetMinute

Function *RTCgetMinute* : *byte*;
Liest das Minuten Register.

Group: [RTC Driver](#)^[29]

3.631 RTCgetMonth

Function *RTCgetMonth* : *byte*;
Liest das Monats Register.

Group: [RTC Driver](#)^[29]

3.632 RTCgetSecond

Function *RTCgetSecond* : *byte*;
Liest das Sekunden Register.

Group: [RTC Driver](#)^[29]

3.633 RTCgetWeekDay

Function *RTCgetWeekDay* : byte; {0 = sunday}
Liest das Wochentags Register.

Group: [RTC Driver](#)^[29]

3.634 RTCgetYear

Function *RTCgetYear* : byte;
Liest das Jahres Register.

Group: [RTC Driver](#)^[29]

3.635 RTCsetDay

Procedure *RTCsetDay* (day : byte);
Setzt das Tages Register mit dem Wert „day“.

Group: [RTC Driver](#)^[29]

3.636 RTCsetHour

Procedure *RTCsetHour* (hour : byte);
Setzt das Stunden Register mit dem Wert „hour“.

Group: [RTC Driver](#)^[29]

3.637 RTCsetMinute

Procedure *RTCsetMinute* (min : byte);
Setzt das Minuten Register mit dem Wert „min“.

Group: [RTC Driver](#)^[29]

3.638 RTCsetMonth

Procedure *RTCsetMonth* (month : byte);
Setzt das Monats Register mit dem Wert „month“.

Group: [RTC Driver](#)^[29]

3.639 RTCsetSecond

Procedure *RTCsetSecond* (sec : byte);
Setzt das Sekunden Register mit dem Wert „sec“.

Group: [RTC Driver](#)^[29]

3.640 RTCsetWeekDay

Procedure RTCsetWeekDay (wday : byte); {0 = sunday}
Setzt das Wochentag Register mit dem Wert „wday“.

Group: [RTC Driver](#)^[29]

3.641 RTCsetYear

Procedure RTCsetYear (year : byte);
Setzt das Jahres Register mit dem Wert „year“.

Group: [RTC Driver](#)^[29]

3.642 RTCTickHour

Procedure RTCTickHour;
CallBack. Wird bei jedem Stunden Übertrag aufgerufen.

Group: [RTC Driver](#)^[29]

3.643 RTCTickMinute

Procedure RTCTickMinute;
CallBack. Wird bei jedem Minuten Übertrag aufgerufen.

Group: [RTC Driver](#)^[29]

3.644 RTCTickSecond

Procedure RTCTickSecond;
CallBack. Wird bei jedem Sekunden Übertrag aufgerufen.

Group: [RTC Driver](#)^[29]

3.645 RTCTimer

Procedure RTCTimer;
Procedure RTCTimer (chan : byte);
CallBack. Wird bei Downcounter = 0 aufgerufen.

Group: [RTC Driver](#)^[29]

3.646 RTCTimer_Load

Procedure RTCTimer_Load ([chan : byte;] seconds : word[longword]);
Setzt die Zeit-Compare Register von RTCTimerX. Compare wird gestoppt.

Group: [RTC Driver](#)^[29]

3.647 RTCTimer_Start

Procedure *RTCTimer_Start* [(chan : byte)];
Startet den RTCTimer.

Group: [RTC Driver](#)^[29]

3.648 RTCTimer_Stop

Procedure *RTCTimer_Stop* [(chan : byte)];
Stoppt den RTCTimer.

Group: [RTC Driver](#)^[29]

3.649 RunErr

Function *RunErr* : boolean;
Gibt den aktuellen Laufzeit Fehler zurück.

Group: [System](#)^[7]

3.650 RunTimeErr

procedure *RunTimeErr*;
CallBack. Wird aufgerufen wenn Fehler aufgetreten sind.

Group: [System](#)^[7]

3.651 Schedule

Procedure *Schedule*;
Der Prozess/Task wird an dieser Stelle abgebrochen.

Group: [MultiTasking](#)^[5]

3.652 SchedulerOff

Procedure *SchedulerOff*;
Der Prozess-Scheduler wird angehalten.

Group: [MultiTasking](#)^[5]

3.653 SchedulerOn

Procedure *SchedulerOn*;
Der Prozess-Scheduler wird wieder freigegeben.

Group: [MultiTasking](#)^[5]

3.654 sDelay

Procedure *sDelay* (*d* : *byte*);
Software Delay in CPU Zyklen.

Group: [System](#)^[7]

3.655 SemaStat

Function *SemaStat* (*s* : *semaphore*) : *byte*;
Der Inhalt der Semaphore wird abgefragt.

Group: [System](#)^[7]

3.656 SendRC5

Procedure *SendRC5* (**const** *txAdr* : *byte*; **const** *txCmd* : *byte*);
Schickt die beiden Bytes über den IR-Sender ab.

Group: [RC5_Driver](#)^[28]

3.657 Ser_Enable

Procedure *Ser_Enable1* (**const** *ena* : *boolean*);
Procedure *Ser_Enable2* (**const** *ena* : *boolean*);
...

XMega:

Procedure *Ser_EnableC0* (**const** *ena* : *boolean*);
Procedure *Ser_EnableC1* (**const** *ena* : *boolean*);
Procedure *Ser_EnableD0* (**const** *ena* : *boolean*);
...

Wird zur Steuerung des RS485 Leitungstreibers benutzt.

Bemerkung: **Procedure** *Ser_Enable* (...) wurde durch **Procedure** *Ser_Enable1* (...) ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.658 SerBaud

Procedure *SerBaud1* (**var** *baud* : *word*);
Procedure *SerBaud2* (**var** *baud* : *word*);
...

XMega:

Procedure *SetSerBaud* (*UsartC0*, **var** *baud* : *word*);
Procedure *SetSerBaud* (*UsartC1*, **var** *baud* : *word*);
Procedure *SetSerBaud* (*UsartD0*, **var** *baud* : *word*);
...

Stellt die Baudrate für SerPorts ein.

Bemerkung: *Procedure SerBaud (...)*

wurde durch *Procedure SerBaud1* ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.659 SetSerBaud

XMega:

Procedure SetSerBaud (UsartC0, var baud : word);

Procedure SetSerBaud (UsartC1, var baud : word);

Procedure SetSerBaud (UsartD0, var baud : word);

...

Stellt die Baudrate für SerPorts ein.

Group: [SerPorts](#)^[30]

3.660 SerDataBits

Procedure SerDataBits1 (bits : tDataBits);

Procedure SerDataBits2 (bits : tDataBits);

...

XMega:

Procedure SerDataBitsC0 (bits : tDataBits);

Procedure SerDataBitsC1 (bits : tDataBits);

Procedure SerDataBitsD0 (bits : tDataBits);

...

Setzt die Anzahl der Data bits.

Bemerkung: *Procedure SerDataBits (...)*

wurde durch *Procedure SerDataBits1* ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.661 SerInp

Function SerInp1 : byte|char;

Function SerInp2 : byte|char;

...

XMega:

Function SerInpC0 : byte|char;

Function SerInpC1 : byte|char;

Function SerInpD0 : byte|char;

...

Liest die serielle Schnittstelle bzw. Buffer.

Bemerkung: *Function SerInp*

wurde durch *Function SerInp1* ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.662 SerInp_TO

Function SerInp_TO1 (**var** rx : char|byte; **const** timeout : byte) : boolean;
Function SerInp_TO2 (**var** rx : char|byte; **const** timeout : byte) : boolean;

...

XMega:

Function SerInp_TOC0 (**var** rx : char|byte; **const** timeout : byte) : boolean;
Function SerInp_TOC1 (**var** rx : char|byte; **const** timeout : byte) : boolean;
Function SerInp_TODO0 (**var** rx : char|byte; **const** timeout : byte) : boolean;

...

Liest die serielle Schnittstelle bzw. Buffer mit Timeout.

Bemerkung: **Function** SerInp_TO (...) wurde durch **Function** SerInp_TO1 ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)

3.663 SerInpBlock

Procedure SerInpBlock1 (**var** location: type);
Procedure SerInpBlock2 (**var** location: type);

...

XMega:

Procedure SerInpBlockC0 (**var** location: type);
Procedure SerInpBlockC1 (**var** location: type);
Procedure SerInpBlockD0 (**var** location: type);

...

Empfängt einen Datenblock.

Bemerkung: **Procedure** SerInpBlock (...) wurde durch **Procedure** SerInpBlock1 (...) ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)

3.664 SerInpBlock_P

Procedure SerInpBlock1_P (p : pointer; len : word);
Procedure SerInpBlock2_P (p : pointer; len : word);

...

XMega:

Procedure SerInpBlockC0_P (p : pointer; len : word);
Procedure SerInpBlockC1_P (p : pointer; len : word);
Procedure SerInpBlockD0_P (p : pointer; len : word);

...

Empfängt einen Datenblock mit variabler Länge.

Bemerkung: **Procedure** SerInpBlock_P (...) wurde durch **Procedure** SerInpBlock1_P (...) ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)³⁰

3.665 SerInpBlock_TO

Function SerInpBlock_TO1 (*var* location : type; **const** TimeOut : byte) : boolean;
Function SerInpBlock_TO2 (*var* location : type; **const** TimeOut : byte) : boolean;

...

XMega:

Function SerInpBlock_TO0 (*var* location : type; **const** TimeOut : byte) : boolean;
Function SerInpBlock_TO1 (*var* location : type; **const** TimeOut : byte) : boolean;
Function SerInpBlock_TODO (*var* location : type; **const** TimeOut : byte) : boolean;

...

Empfängt einen Datenblock mit Timeout.

Bemerkung: **Function** SerInpBlock_TO (...) wurde durch **Function** SerInpBlock_TO1 (...) ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)³⁰

3.666 SerInpBlockP_TO

Function SerInpBlockP_TO1 (*p* : pointer; *len* : word; *to* : byte) : boolean;
Function SerInpBlockP_TO2 (*p* : pointer; *len* : word; *to* : byte) : boolean;

...

XMega:

Function SerInpBlockP_TO0 (*p* : pointer; *len* : word; *to* : byte) : boolean;
Function SerInpBlockP_TO1 (*p* : pointer; *len* : word; *to* : byte) : boolean;
Function SerInpBlockP_TODO (*p* : pointer; *len* : word; *to* : byte) : boolean;

...

Empfängt einen Datenblock variabler Länge mit Timeout.

Bemerkung: **Function** SerInpBlockP_TO (...) wurde durch **Function** SerInpBlockP_TO1 (...) ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)³⁰

3.667 SerInpSLIP

Function SerInpSLIP1 (*dst* : pointer; *tmo* : byte; *count* : word) : word;
Function SerInpSLIP2 (*dst* : pointer; *tmo* : byte; *count* : word) : word;

...

XMega:

Function SerInpSLIPC0(*dst* : pointer; *tmo* : byte; *count* : word) : word; // UARTC0
Function SerInpSLIPC1(*dst* : pointer; *tmo* : byte; *count* : word) : word; // UARTC1
Function SerInpSLIPD0(*dst* : pointer; *tmo* : byte; *count* : word) : word; // UARTD0

...

Empfängt ein SLIP Packet.

Bemerkung: *Function SerInpSLIP (...)*
wurde durch *Function SerInpSLIP1 (...)* ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.668 SerOut

Procedure SerOut1 (ch : byte|char);
Procedure SerOut2 (ch : byte|char);
...

XMega:

Procedure SerOutC0 (ch : byte|char);
Procedure SerOutC1 (ch : byte|char);
Procedure SerOutD0 (ch : byte|char);
...

Schreibt ein Zeichen in den Sendebuffer.

Bemerkung: *Procedure SerOut (...)*
wurde durch *Procedure SerOut1 (...)* ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.669 SerOutBlock

Procedure SerOutBlock1 (const location: type);
Procedure SerOutBlock2 (const location: type);
...

XMega:

Procedure SerOutBlockC0 (const location: type);
Procedure SerOutBlockC1 (const location: type);
Procedure SerOutBlockD0 (const location: type);
...

Sendet einen Datenblock.

Bemerkung: *Procedure SerOutBlock (...)*
wurde durch *Procedure SerOutBlock1 (...)* ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.670 SerOutBlock_P

Procedure SerOutBlock1_P (p : pointer; count : word);
Procedure SerOutBlock2_P (p : pointer; count : word);
...

XMega:

Procedure SerOutBlockC0_P (p : pointer; count : word);
Procedure SerOutBlockC1_P (p : pointer; count : word);
Procedure SerOutBlockD0_P (p : pointer; count : word);

...

Sendet einen Datenblock variabler Länge.

Bemerkung: *Procedure SerOutBlock_P* wurde durch *Procedure SerOutBlock1_P (...)* ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.671 SerOutSLIP

Procedure SerOutSLIP1 (src : pointer; count : word);
Procedure SerOutSLIP2 (src : pointer; count : word);

...

XMega:

Procedure SerOutSLIPC0(src : pointer; count : word); // UARTC0
Procedure SerOutSLIPC1(src : pointer; count : word); // UARTC1
Procedure SerOutSLIPD0(src : pointer; count : word); // UARTD0

...

Bildet und sendet ein SLIP Packet.

Bemerkung: *Procedure SerOutSLIP (...)* wurde durch *Procedure SerOutSLIP1 (...)* ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.672 SerParity

Procedure SerParity1 (par : tParity);
Procedure SerParity2 (par : tParity);

...

XMega:

Procedure SerParityC0 (par : tParity);
Procedure SerParityC1 (par : tParity);
Procedure SerParityD0 (par : tParity);

...

Bestimmt das Parity Bit, eben, odd, none.

Bemerkung: *Procedure SerParity (...)* wurde durch *Procedure SerParity1 (...)* ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.673 SerPort_Send

Procedure SerPort_Send1;
Procedure SerPort_Send2;

...

XMega:

Procedure SerPort_SendC0;
Procedure SerPort_SendC1;
Procedure SerPort_SendD0;
...

Freigabe bzw. Aufhebung der Sperrung (DTR).

Bemerkung: **Procedure** SerPort_Send wurde durch **Procedure** SerPort_Send1 ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.674 SerStat

Function SerStat1 : boolean;
Function SerStat2 : boolean;
...

XMega:

Function SerStatC0 : boolean;
Function SerStatC1 : boolean;
Function SerStatD0 : boolean;
...

Liefert TRUE zurück, wenn ein Zeichen vorhanden ist.

Bemerkung: **Function** SerStat wurde durch **Function** SerStat1 ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.675 SerStopBits

Procedure SerStopBits1 (bits : tStopBits);
Procedure SerStopBits2 (bits : tStopBits);
...

XMega:

Procedure SerStopBitsC0 (bits : tStopBits);
Procedure SerStopBitsC1 (bits : tStopBits);
Procedure SerStopBitsD0 (bits : tStopBits);
...

Setzt die Anzahl der Stopbits.

Bemerkung: **Procedure** SerStopBits (...) wurde durch **Procedure** SerStopBits1 (...) ersetzt, existiert aber weiterhin.

Group: [SerPorts](#)^[30]

3.676 SetAdcFixed

Procedure SetAdcFixed (fix : boolean; chan : byte);

Konvertiert kontinuierlich einen bestimmter Kanal (fix = true).

Achtung: der AVRco zählt die Kanäle 1, 2, 3, ... (entsprechend 0, 1, 2, ... beim Controller)

Group: [ADC](#)

3.677 SetAVfilter

Function SetAVfilter (var Filter : AVfilter; val : type) : type;

Ersetzt den ältesten Eintrag durch den Wert "val" und liefert den neu gerechneten Mittelwert zurück.

Group: [Diverse](#)

3.678 SetBit

Procedure SetBit (BitType, boolean);

Setzt oder setzt zurück das Bit.

Group: [System](#)

3.679 SetDacA

Function SetDacA_chan0 (val : word);

Function SetDacA_chan1 (val : word);

Schreibt einen neuen Ausgabewert (unteren 12bit) in das DAC Register.

Group: [DA Converter](#)

3.680 SetDacB

Function SetDacB_chan0 (val : word);

Function SetDacB_chan1 (val : word);

Schreibt einen neuen Ausgabewert (unteren 12bit) in das DAC Register.

Group: [DA Converter](#)

3.681 SetDeviceLock

Function SetDeviceLock (d : DeviceLock) : boolean;

Kehrt mit einem true zurück, wenn das Device frei war.

Group: [Diverse](#)

3.682 SetFreqCountMode

Procedure *SetFreqCountMode* (*mode* : *tFreqCountMode*);
Der Parameter *mode* ist die gewünschte Auflösung.

Group: [Frequency Counter/Timer](#)^[11]

3.683 SetFreqCountMode2

Procedure *SetFreqCountMode2*(*mode* : *tFreqCountMode*);
Der Parameter *mode* ist die gewünschte Auflösung.

Group: [Frequency Counter/Timer](#)^[11]

3.684 SetIncrementVal

Procedure *SetIncrementVal* (*val* : *integer [longint]*);
Setzt den absoluten internen Zähler auf den Wert „val“.

Group: [Increment Counter](#)^[15]

3.685 SetIncrVal4

Procedure *SetIncrVal4* (*chan* : *byte*; *val* : *integer [longint]*);
Setzt den absoluten internen Zähler *chan* auf den Wert „val“.

Group: [Increment Counter 4chan](#)^[15]

3.686 SetLength

Procedure *SetLength* (*st* : *string*; *len* : *byte*);
Verkürzt/verlängert den String auf die angegebene Länge.

Group: [Strings](#)^[6]

3.687 SetMSPIClkPha

Procedure *SetMSPIClkPha0* (*phase* : *byte*);
Procedure *SetMSPIClkPha1* (*phase* : *byte*);

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Procedure *SetMSPIClkPha_C0* (*phase* : *byte*);
Procedure *SetMSPIClkPha_C1* (*phase* : *byte*);
Procedure *SetMSPIClkPha_D0* (*phase* : *byte*);

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Bestimmt die Clock Phase. *phase* = 0/1.

3.688 SetMSPIClkPol

Procedure SetMSPIClkPol0 (*pol* : *byte*);

Procedure SetMSPIClkPol1 (*pol* : *byte*);

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Procedure SetMSPIClkPol_C0 (*pol* : *byte*);

Procedure SetMSPIClkPol_C1 (*pol* : *byte*);

Procedure SetMSPIClkPol_D0 (*pol* : *byte*);

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Bestimmt die Clock Polarität. *pol* = 0/1

3.689 SetMSPImode

Procedure SetMSPImode0 (*mode* : *byte*);

Procedure SetMSPImode1 (*mode* : *byte*);

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Procedure SetMSPImode_C0 (*mode* : *byte*);

Procedure SetMSPImode_C1 (*mode* : *byte*);

Procedure SetMSPImode_D0 (*mode* : *byte*);

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Bestimmt den Mode von MSPI 1. *mode* = 0, 1, 2, oder 3.

3.690 SetMSPIorder

Procedure SetMSPIorder0 (*msb* : *boolean*);

Procedure SetMSPIorder1 (*msb* : *boolean*);

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Procedure SetMSPIorder_C0 (*msb* : *boolean*);

Procedure SetMSPIorder_C1 (*msb* : *boolean*);

Procedure SetMSPIorder_D0 (*msb* : *boolean*);

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Bestimmt die Bit Reihenfolge, *msb* oder *lsb*.

3.691 SetMSPIpresc

Procedure SetMSPIpresc0 (*presc* : *byte*);

Procedure SetMSPIpresc1 (*presc* : *byte*);

...

Group: [ATMega MSPI HardwareDriver](#)^[35]

XMega:

Procedure SetMSPIpresc_C0 (*presc* : *boolean*);

Procedure SetMSPIpresc_C1 (*presc* : *boolean*);

Procedure SetMSPIpresc_D0 (*presc* : *boolean*);

...

Group: [XMega MSPI HardwareDriver](#)^[36]

Bestimmt den Clock Verteiler. *presc* = 0..255

3.692 SetPWM

procedure SetPWM_C0A (*pw* : *byte|word*);

procedure SetPWM_C0B (*pw* : *byte|word*);

procedure SetPWM_C0C (*pw* : *byte|word*);

...

nur XMega

Gibt einen neuen Wert auf dem jeweiligen PWM Port aus.

pw wird durch das entsprechende Define *PWMres_xxx* bestimmt (>8 Bit Word, sonst Byte)

Group: [PWM Port](#)^[27]

3.693 SetSema

Procedure SetSema (*sema* : *semaphore*; *v* : *byte*);

Setzt eine Semaphore.

Group: [System](#)^[7]

3.694 SetServoChan

Procedure SetServoChan (*chan* : *byte*; *pulse* : *integer*);

Verändert der Servo Position.

Group: [Servo Driver](#)^[32]

3.695 SetServoOffs

Procedure SetServoOffs (*chan* : *byte*; *offs* : *integer*);

Verändert die Servo 0-Position.

Group: [Servo Driver](#)^[32]

3.696 SetSPIClkPha

Procedure SetSPIClkPha (phase : byte);

XMega:

Procedure SetSPIClkPhaC (phase : byte);

Procedure SetSPIClkPhaD (phase : byte);

Procedure SetSPIClkPhaE (phase : byte);

Procedure SetSPIClkPhaF (phase : byte);

Bestimmt die Clock Phase. *phase* = 0/1.

Group: [SPI HardwareDriver](#)³⁷

3.697 SetSPIClkPol

Procedure SetSPIClkPol (pol : byte);

XMega:

Procedure SetSPIClkPolC (pol : byte);

Procedure SetSPIClkPolD (pol : byte);

Procedure SetSPIClkPolE (pol : byte);

Procedure SetSPIClkPolF (pol : byte);

Bestimmt die Clock Polarität. 0/1

Group: [SPI HardwareDriver](#)³⁷

3.698 SetSPIdoubleSpeed

Procedure SetSPIdoubleSpeed (ds : boolean);

XMega:

Procedure SetSPIdoubleSpeedC (ds : boolean);

Procedure SetSPIdoubleSpeedD (ds : boolean);

Procedure SetSPIdoubleSpeedE (ds : boolean);

Procedure SetSPIdoubleSpeedF (ds : boolean);

Schaltet die SPI Datenrate zwischen doppelt und einfach.

Group: [SPI HardwareDriver](#)³⁷

3.699 SetSPImode

Procedure SetSPImode (mode : byte);

XMega:

Procedure SetSPImodeC (mode : byte);

Procedure SetSPImodeD (mode : byte);

Procedure SetSPImodeE (mode : byte);

Procedure SetSPImodeF (mode : byte);

Bestimmt den SPI Mode. *mode* = 0, 1, 2 oder 3

Group: [SPI HardwareDriver](#)^[37]

3.700 SetSPOrder

Procedure SetSPOrder (msb : boolean);

XMega:

Procedure SetSPOrderC (msb : boolean);

Procedure SetSPOrderD (msb : boolean);

Procedure SetSPOrderE (msb : boolean);

Procedure SetSPOrderF (msb : boolean);

Bestimmt die Bit Reihenfolge, msb oder lsb.

Group: [SPI HardwareDriver](#)^[37]

3.701 SetSPPresc

Procedure SetSPPresc (presc : byte);

XMega:

Procedure SetSPPrescC (presc : byte);

Procedure SetSPPrescD (presc : byte);

Procedure SetSPPrescE (presc : byte);

Procedure SetSPPrescF (presc : byte);

Bestimmt den Clock Vorteiler. *presc* = 0..3 -> 4/16/64/128

Group: [SPI HardwareDriver](#)^[37]

3.702 SetSysBlinkTimer

Procedure SetSysBlinkTimer (t : byte);

Ändert die Blinkrate zur Laufzeit. *t* = 2..255 in SysTicks.

Group: [SysLeds](#)^[40]

3.703 SetSysTimer

Procedure SetSysTimer (tm : SysTimer; time : byte|word);

Timer setzen, Parameter in SysTicks.

Group: [Diverse](#)^[4]

3.704 SetSysTimerM

Procedure SetSysTimerM (tm : SysTimer; time : byte|word);

Timer setzen, Parameter in Millisekunden.

Group: [Diverse](#)^[4]

3.705 SetTable

Procedure *SetTable* (*t* : Table; *index* : byte; *new* : type);
Verändert ein Mitglied einer LookUp-Table.

Group: [System](#)⁷

3.706 SetTWImode

Procedure *SetTWImode* (**const** *twimode* : *tTWInetmode*);
Schaltet zwischen Master und Slave um.

Group: [TWI Network](#)⁴⁴

3.707 SetTWInodeAddr

Procedure *SetTWInodeAddr* (*sAddr* : byte);
Setzt die Netzwerk Adresse des Masters oder Slaves.

Group: [TWI Network](#)⁴⁴

3.708 SetVectTabBoot

Procedure *SetVectTabBoot* (*boot* : boolean);
Umschalten der Vektor Tabellen (IVSEL, MCUCR/GICR).

Group: [System](#)⁷

3.709 Sgn

Function *Sgn* (**const** *num* : integer, int8, longint, word64, int64, fix64, float) : type;
Ist das Argument > 0 ergibt die Funktion ein '1',
ist das Argument '0' so ist das Resultat '0', ansonsten '-1'
Das Ergebnis ist vom gleichen Typ wie das Argument.

Group: [Maths](#)⁵

3.710 SHT11convState

Function *SHT11convState* : boolean;
Gibt den Status der Conversion zurück.

Group: [SHT11 Driver](#)³²

3.711 SHT11getHum

Function *SHT11getHum* : word;
Liest das Messergebnis aus dem Sensor.

Group: [SHT11 Driver](#)³²

3.712 SHT11getStatus

Function SHT11getStatus : byte;

Liest das Status/Steuer Register des Sensors aus.

Group: [SHT11 Driver](#)³²

3.713 SHT11getTemp

Function SHT11getTemp : word;

Liest das Messergebnis aus dem Sensor.

Group: [SHT11 Driver](#)³²

3.714 SHT11setStatus

Procedure SHT11setStatus (s : byte);

Diverse Sonderfunktionen.

Group: [SHT11 Driver](#)³²

3.715 SHT11softReset

Procedure SHT11softReset;

Setzt das Status/Steuer Register auf Default Werte.

Group: [SHT11 Driver](#)³²

3.716 SHT11startHum

Procedure SHT11startHum;

Startet die Feuchte Wandlung.

Group: [SHT11 Driver](#)³²

3.717 SHT11startTemp

Procedure SHT11startTemp;

Startet die Temperatur Wandlung.

Group: [SHT11 Driver](#)³²

3.718 SHT11synchronize

Procedure SHT11synchronize;

Setzt das 2-Draht Interface zurück.

Group: [SHT11 Driver](#)³²

3.719 Sign

Function *Sign* (**const** num : integer[int8, longint, word64, int64, fix64, float]) : boolean;
Ist das Argument positiv ergibt die Funktion ein true, ansonsten ein false.

Group: [Maths](#)⁵

3.720 Sin

Function *Sin* (w : float) : float;
Liefert den Sinus des Arguments zurück.

Group: [Maths](#)⁵

3.721 SinD

Function *SinD* (w : float) : float;
Liefert den Sinus des Arguments zurück.

Group: [Maths](#)⁵

3.722 SinInt

Function *SinInt* (angle, v : integer) : integer;
Liefert den Sinus des Winkels multipliziert mit dem Integer Argument.

Group: [Maths](#)⁵

3.723 SinInt16

Function *SinInt16* (angle : integer) : integer; // angle in 0.1deg
Errechnet den Sinus des Winkels, multipliziert diesen mit 10000.

Group: [Maths](#)⁵

3.724 SizeOf

Function *SizeOf* (x : type) : word;
Gibt den Speicherbedarf eines Objekts in Bytes zurück.

Group: [Diverse](#)⁴

3.725 Sleep

Procedure *Sleep* (p : process; t : word);
Prozess Sleep in Ticks.

Group: [System](#)⁷

3.726 SLIPgetRxCount

Function *SLIPgetRxCount1* : word;
Function *SLIPgetRxCount2* : word;

...

XMega:

Function *SLIPgetRxCountC0*: word;
Function *SLIPgetRxCountC1*: word;
Function *SLIPgetRxCountD0*: word;

...

Abfrage Byte Count des empfangenen Packets wenn Rx Status *SLIPready*.

Group: [SLIPport](#)^[33]

3.727 SLIPgetRxState

Function *SLIPgetRxState1*: tSLIPstate;
Function *SLIPgetRxState2*: tSLIPstate;

...

XMega:

Function *SLIPgetRxStateC0*: tSLIPstate;
Function *SLIPgetRxStateC1*: tSLIPstate;
Function *SLIPgetRxStateD0*: tSLIPstate;

...

Abfrage Rx Status des Treibers.

Das mögliche Resultat: *SLIPready*, *SLIPbusy*, *SLIPovr*, *SLIPtout*, *SLIPfrm*.

Group: [SLIPport](#)^[33]

3.728 SLIPgetTxState

Function *SLIPgetTxState1* : tSLIPstate;
Function *SLIPgetTxState2* : tSLIPstate;

...

XMega:

Function *SLIPgetTxStateC0* : tSLIPstate;
Function *SLIPgetTxStateC1* : tSLIPstate;
Function *SLIPgetTxStateD0* : tSLIPstate;

...

Abfrage Tx Status des Treibers.

Das mögliche Resultat: *SLIPready*, *SLIPbusy*, *SLIPtout*.

Group: [SLIPport](#)^[33]

3.729 SLIPresumeRx

Function SLIPresumeRx1 : boolean;
Function SLIPresumeRx2 : boolean;

...

XMega:

Function SLIPresumeRxC0 : boolean;
Function SLIPresumeRxC1 : boolean;
Function SLIPresumeRxD0 : boolean;

...

Empfang freigeben. Nach dem Programm Start und nach jedem Packet Empfang, auch fehlerhaften.
Ist der Rx Status des Treibers auf *SLIPbusy* kehrt die Funktion mit einem false zurück.

Group: [SLIPport](#)^[33]

3.730 SLIPrxReady

Function SLIPrxReady1 : boolean;
Function SLIPrxReady2 : boolean;

...

XMega:

Function SLIPrxReadyC0 : boolean;
Function SLIPrxReadyC1 : boolean;
Function SLIPrxReadyD0 : boolean;

...

ergibt ein true wenn das zuletzt empfangene Packet zum Abholen bereit ist.
Auch ein defektes Packet oder TimeOut ergibt ein true.
Der Status des Packets kann mit [SLIPgetRxState1](#) abgefragt werden.

Group: [SLIPport](#)^[33]

3.731 SLIPsetMode

Function SLIPsetMode1 : (sMode : tSLIPmode) : boolean;
Function SLIPsetMode2 : (sMode : tSLIPmode) : boolean;

...

XMega:

Function SLIPsetModeC0 : (sMode : tSLIPmode) : boolean;
Function SLIPsetModeC1 : (sMode : tSLIPmode) : boolean;
Function SLIPsetModeD0 : (sMode : tSLIPmode) : boolean;

...

Initialisieren der Betriebsart des Treibers mittels Bitset Parameter.
Bitnamen: *slpHsk*, *slpChkS*, *slpAddr*
Es ist damit möglich die Konfiguration beliebig zu kombinieren aus Handshake, Checksumme und Adressprüfung.
Die Funktion kehrt mit einem false zurück wenn Rx oder Tx noch busy ist.

Achtung: im Handshake Betrieb arbeitet der Treiber im Halb-Duplex Mode.

D.h. solange das Packet inkl. Handshake nicht komplett abgearbeitet wurde, darf kein weiteres Packet gesendet werden, von keinem der Beteiligten.

Group: [SLIPport](#)^[33]

3.732 SLIPsetRxAddr

Procedure *SLIPsetRxAddr1* (*rxAddr* : byte);
Procedure *SLIPsetRxAddr2* (*rxAddr* : byte);

...

XMega:

Procedure *SLIPsetRxAddrC0* (*rxAddr* : byte);
Procedure *SLIPsetRxAddrC1* (*rxAddr* : byte);
Procedure *SLIPsetRxAddrD0* (*rxAddr* : byte);

...

Gibt die interne Rx Adresse vor. Diese wird benötigt wenn im Mode der Wert *slpAddr* aktiv ist. Diese Adresse kann jederzeit geändert werden, ist aber bei anderen Modes ohne Bedeutung.

Group: [SLIPport](#)^[33]

3.733 SLIPsetRxBuffer

Function *SLIPsetRxBuffer1* (*rxBuff* : pointer; *size* : word) : boolean;
Function *SLIPsetRxBuffer2* (*rxBuff* : pointer; *size* : word) : boolean;

...

XMega:

Function *SLIPsetRxBufferC0* (*rxBuff* : pointer; *size* : word) : boolean;
Function *SLIPsetRxBufferC1* (*rxBuff* : pointer; *size* : word) : boolean;
Function *SLIPsetRxBufferD0* (*rxBuff* : pointer; *size* : word) : boolean;

...

Gibt den Empfangs Buffer und dessen Größe vor.
 Wenn ein reinkommendes Packet grösser ist wird es verworfen und ein Overrun Error gesetzt.
 Ist *slpChkS* aktiv so wird die Checksumme als letztes Byte in den Rx Buffer abgelegt.
 Ist der Rx Status des Treibers auf *SLIPbusy* kehrt die Funktion mit einem false zurück.

Group: [SLIPport](#)^[33]

3.734 SLIPsetTimeout

Procedure *SLIPsetTimeout1* (*TimeOut* : byte);
Procedure *SLIPsetTimeout2* (*TimeOut* : byte);

...

XMega:

Procedure *SLIPsetTimeoutC0* (*TimeOut* : byte);
Procedure *SLIPsetTimeoutC1* (*TimeOut* : byte);
Procedure *SLIPsetTimeoutD0* (*TimeOut* : byte);

...

Gibt das Timeout für Empfangs Funktionen und das Handshake (in SysTicks) vor. Bricht der Empfang eines Packets unerwartet ab, wartet der Treiber bis dieses Timeout abgelaufen ist und setzt dann den RxStatus auf *SLIPtout*. Beim Handshake Betrieb wird beim Senden ebenfalls mit einem Timeout abgebrochen wenn das Acknowledge des Empfängers ausbleibt.

Group: [SLIPport](#)^[33]

3.735 SLIPsetTxAddr

Procedure SLIPsetTxAddr1 (txAddr : byte);
Procedure SLIPsetTxAddr2 (txAddr : byte);

...

XMega:

Procedure SLIPsetTxAddrC0 (txAddr : byte);
Procedure SLIPsetTxAddrC1 (txAddr : byte);
Procedure SLIPsetTxAddrD0 (txAddr : byte);

...

Gibt die Ziel Tx Adresse vor. Diese wird benötigt wenn im Mode der Wert *slpAddr* aktiv ist. Diese Adresse kann jederzeit geändert werden, ist aber bei anderen Modes ohne Bedeutung.

Group: [SLIPport](#)^[33]

3.736 SLIPsetTxBuffer

Function SLIPsetTxBuffer1 (txBuff : pointer; size : word) : boolean;
Function SLIPsetTxBuffer2 (txBuff : pointer; size : word) : boolean;

...

XMega:

Function SLIPsetTxBufferC0 (txBuff : pointer; size : word) : boolean;
Function SLIPsetTxBufferC1 (txBuff : pointer; size : word) : boolean;
Function SLIPsetTxBufferD0 (txBuff : pointer; size : word) : boolean;

...

Gibt den Send Buffer und dessen Grösse vor. Ist der Tx Status des Treibers auf *SLIPbusy* dann kehrt die Funktion mit einem false zurück.

Group: [SLIPport](#)^[33]

3.737 SLIPstartTx

Function SLIPstartTx1 : boolean;
Function SLIPstartTx2 : boolean;

...

XMega:

Function SLIPstartTxC0 : boolean;
Function SLIPstartTxC1 : boolean;
Function SLIPstartTxD0 : boolean;

...

Startet einen Transfer. Die Daten die sich im *txBuff* befinden werden mit der Länge *size* (von *SLIPsetTxBuffer*) oder *count* (von *SLIPstartTxC*) gesendet.
Ist der Tx Status des Treibers auf *SLIPbusy* dann kehrt die Funktion mit einem *false* zurück.

Group: [SLIPport](#)^[33]

3.738 SLIPstartTxC

Function *SLIPstartTxC1* (*count* : *word*) : *boolean*;

Function *SLIPstartTxC2* (*count* : *word*) : *boolean*;

...

XMega:

Function *SLIPstartTxC_C0* (*count* : *word*) : *boolean*;

Function *SLIPstartTxC_C1* (*count* : *word*) : *boolean*;

Function *SLIPstartTxC_D0* (*count* : *word*) : *boolean*;

...

Startet einen Transfer. Die Daten die sich im *txBuff* befinden werden mit der Länge *count* gesendet.

Der Wert *count* gilt ab sofort, bis auf Widerruf (mit *SLIPsetTxBuffer* oder *SLIPstartTxC*) für alle weiteren Sende Operation.

Ist der Tx Status auf *SLIPbusy* dann kehrt die Funktion mit einem *false* zurück.

Group: [SLIPport](#)^[33]

3.739 SLIPstopRx

Procedure *SLIPstopRx1*;

Procedure *SLIPstopRx2*;

...

XMega:

Procedure *SLIPstopRxC0*;

Procedure *SLIPstopRxC1*;

Procedure *SLIPstopRxD0*;

...

Wurde der Empfang mit *SLIPresumeRx..* freigegeben, so kann er mit dieser Prozedur wieder gestoppt werden. Dieser Aufruf ist immer möglich.

Group: [SLIPport](#)^[33]

3.740 SLIPwasBC

Function *SLIPwasBC1* : *boolean*;

Function *SLIPwasBC2* : *boolean*;

...

XMega:

Function *SLIPwasBC_C0* : *boolean*;

Function *SLIPwasBC_C1* : *boolean*;

Function *SLIPwasBC_D0* : *boolean*;

...

Ergibt ein true wenn das zuletzt empfangene Packet ein Broadcast Packet war.

Group: [SLIPport](#)^[33]

3.741 SoftPWMstart

Procedure SoftPWMstart;

Der zugehörige Timer wird neu gestartet und alle PWM Werte werden auf Null gesetzt

Group: [SoftwarePWM](#)^[34]

3.742 SoftPWMstop

Procedure SoftPWMstop;

Der zugehörige Timer wird angehalten. Die PWM Pins werden auf idle/inaktiv gesetzt.

Group: [SoftwarePWM](#)^[34]

3.743 SpeechOutFlash

Procedure SpeechOutFlash (start : pointer; count : word);

Gibt einen Datenblock aus dem Flash aus.

Group: [Speech Port](#)^[34]

3.744 SpeechOutRAM

Procedure SpeechOutRAM (start : pointer; count : word);

Gibt einen Datenblock aus dem Ram aus.

Group: [Speech Port](#)^[34]

3.745 SpeechReady

Function SpeechReady : boolean;

Fragt ab, ob die Ausgabe beendet ist. Wird bei Doppel Pufferung benötigt.

Group: [Speech Port](#)^[34]

3.746 SpeechStop

Procedure SpeechStop;

Bricht eine laufende Ausgabe ab.

Group: [Speech Port](#)^[34]

3.747 SPLinOut

Procedure *SPLinOut* (*source, dest : pointer; count : word*);

XMega:

Procedure *SPLinOutC* (*source, dest : pointer; count : word*);

Procedure *SPLinOutD* (*source, dest : pointer; count : word*);

Procedure *SPLinOutE* (*source, dest : pointer; count : word*);

Procedure *SPLinOutF* (*source, dest : pointer; count : word*);

Liest und schreibt einen Datenblock.

Group: [SPI HardwareDriver](#)^[37]

3.748 SPLinOut1

Procedure *SPLinOut1* (*source, dest : pointer; count : word*);

Liest und schreibt einen Datenblock in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.749 SPLinOut2

Procedure *SPLinOut2* (*source, dest : pointer; count : word*);

Liest und schreibt einen Datenblock in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.750 SPLinOutByte

Function *SPLinOutByte* (*b : byte*) : *byte*;

XMega:

Function *SPLinOutByteC* (*b : byte*) : *byte*;

Function *SPLinOutByteD* (*b : byte*) : *byte*;

Function *SPLinOutByteE* (*b : byte*) : *byte*;

Function *SPLinOutByteF* (*b : byte*) : *byte*;

Liest und schreibt ein Byte in den SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.751 SPLinOutByte1

Function *SPLinOutByte1* (*b : byte*) : *byte*;

Liest und schreibt ein Byte in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.752 SPlinOutByte2

Function *SPlinOutByte2* (*b* : byte) : byte;

Liest und Schreibt ein Byte in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.753 SPlinp

Function *SPlinp* : byte;

XMega:

Function *SPlinpC* : byte;

Function *SPlinpD* : byte;

Function *SPlinpE* : byte;

Function *SPlinpF* : byte;

Liest ein Byte aus dem RxBuffer.

Group: [SPI Network](#)^[38]

Procedure *SPlinp* (*dest* : pointer; *count* : word);

XMega:

Procedure *SPlinpC* (*dest* : pointer; *count* : word);

Procedure *SPlinpD* (*dest* : pointer; *count* : word);

Procedure *SPlinpE* (*dest* : pointer; *count* : word);

Procedure *SPlinpF* (*dest* : pointer; *count* : word);

Liest einen Datenblock aus dem SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.754 SPlinp1

Procedure *SPlinp1* (*dest* : pointer; *count* : word);

Liest einen Datenblock aus dem SPI-Slave in die Stelle **dest** mit der Länge **count**.

Group: [SPI SoftDriver](#)^[38]

3.755 SPlinp2

Procedure *SPlinp2* (*dest* : pointer; *count* : word);

Liest einen Datenblock aus dem SPI-Slave in die Stelle **dest** mit der Länge **count**.

Group: [SPI SoftDriver](#)^[38]

3.756 SPlinpByte

Function SPlinpByte : byte;

XMega:

Function SPlinpByteC : byte;

Function SPlinpByteD : byte;

Function SPlinpByteE : byte;

Function SPlinpByteF : byte;

Liest ein Byte aus dem SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.757 SPlinpByte1

Function SPlinpByte1 : byte;

Liest ein Byte aus dem SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.758 SPlinpByte2

Function SPlinpByte2 : byte;

Liest ein Byte aus dem SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.759 SPlinpLong

Function SPlinpLong : longword;

XMega:

Function SPlinpLongC : longword;

Function SPlinpLongD : longword;

Function SPlinpLongE : longword;

Function SPlinpLongF : longword;

Liest ein LongWord aus dem SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.760 SPlinpLong1

Function SPlinpLong1 : longword;

Liest ein LongWord aus dem SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.761 SPlinLong2

Function *SPlinLong2* : longword;
Liest ein LongWord aus dem SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.762 SPlinLong64

Function *SPlinLong64C* : longword;
Function *SPlinLong64D* : longword;
Function *SPlinLong64E* : longword;
Function *SPlinLong64F* : longword;

nur für **XMega**
Liest ein 64bit LongWord aus einem SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.763 SPlinWord

Function *SPlinWord* : word;

XMega:

Function *SPlinWordC* : word;
Function *SPlinWordD* : word;
Function *SPlinWordE* : word;
Function *SPlinWordF* : word;

Liest ein Word aus dem SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.764 SPlinWord1

Function *SPlinWord1* : word;
Liest ein Word aus dem SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.765 SPlinWord2

Function *SPlinWord2* : word;
Liest ein Word aus dem SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.766 SPiout

Procedure SPiout (const b : byte);

XMega:

Procedure SPioutC (const b : byte);

Procedure SPioutD (const b : byte);

Procedure SPioutE (const b : byte);

Procedure SPioutF (const b : byte);

Schreibt ein Byte in den TxBuffer.

Group: [SPI Network](#)^[38]

Function SPiout (source : pointer; count : word) : boolean;

XMega:

Function SPioutC (source : pointer; count : word) : boolean;

Function SPioutD (source : pointer; count : word) : boolean;

Function SPioutE (source : pointer; count : word) : boolean;

Function SPioutF (source : pointer; count : word) : boolean;

Schreibt ein Byte in den SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.767 SPiout1

Procedure SPiout1 (source : pointer; count : word);

Schreibt einen Datenblock in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.768 SPiout2

Procedure SPiout2 (source : pointer; count : word);

Schreibt einen Datenblock in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.769 SPioutByte

Procedure SPioutByte (b : byte);

XMega:

Procedure SPioutByteC (b : byte);

Procedure SPioutByteD (b : byte);

Procedure SPioutByteE (b : byte);

Procedure SPioutByteF (b : byte);

Schreibt ein Byte in den SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.770 SPIoutByte1

Procedure SPIoutByte1 (b : byte);
Schreibt ein Byte in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.771 SPIoutByte2

Procedure SPIoutByte2 (b : byte);
Schreibt ein Byte in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.772 SPIoutLong

Procedure SPIoutLong (L : longword);

XMega:

Procedure SPIoutLongC (L : longword);

Procedure SPIoutLongD (L : longword);

Procedure SPIoutLongE (L : longword);

Procedure SPIoutLongF (L : longword);

Schreibt ein LongWord in den SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.773 SPIoutLong1

Procedure SPIoutLong1 (L : longword);
Schreibt ein LongWord in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.774 SPIoutLong2

Procedure SPIoutLong2 (L : longword);
Schreibt ein LongWord in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.775 SPIoutLong64

Function SPIoutLong64C : longword;

Function SPIoutLong64D : longword;

Function SPIoutLong64E : longword;

Function SPIoutLong64F : longword;

nur für **XMega**

Schreibt ein 64bit LongWord in einen SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.776 SPIoutWord

Procedure SPIoutWord (w : word);

XMega

Procedure SPIoutWordC (w : word);

Procedure SPIoutWordD (w : word);

Procedure SPIoutWordE (w : word);

Procedure SPIoutWordF (w : word);

Schreibt ein Word in den SPI-Slave.

Group: [SPI HardwareDriver](#)^[37]

3.777 SPIoutWord1

Procedure SPIoutWord1 (w : word);

Schreibt ein Word in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.778 SPIoutWord2

Procedure SPIoutWord2 (w : word);

Schreibt ein Word in den SPI-Slave.

Group: [SPI SoftDriver](#)^[38]

3.779 SPIrxClear

Function SPIrxClear : boolean;

Die Les- und Schreib Pointer werden zurückgesetzt.

Group: [SPI Network](#)^[38]

3.780 SPIrxFrame

Function SPIrxFrame : boolean;

Empfängt einen Frame/Packet.

Group: [SPI Network](#)^[38]

3.781 SPIrxStat

Function SPIrxStat : boolean;

Gibt ein true wenn ein Frame empfangen wurde.

Group: [SPI Network](#)^[38]

3.782 SPItxClear

Procedure SPItxClear;

Lese und Schreib Pointer des TxBuffers werden zurückgesetzt.

Group: [SPI Network](#)

3.783 SPItxFrame

Function SPItxFrame (const len : byte) : boolean;

Sendet einen Frame/Packet.

Group: [SPI Network](#)

3.784 SPItxStat

Function SPItxStat : boolean;

Prüft ob ein zu sendender Frame gesendet ist.

Group: [SPI Network](#)

3.785 Sqr

Function Sqr (f : float) : float;

Function Sqr (f : fix64) : fix64;

Liefert das Quadrat des jeweiligen Arguments.

Group: [Maths](#)

3.786 Sqrt

Function Sqrt (f : float) : float;

Function Sqrt (i : LongInt) : LongInt;

Function Sqrt (i : Int64) : Int64;

Function Sqrt (f : float) : float;

Function Sqrt (f : fix64) : fix64;

Liefert die Quadratwurzel des Arguments.

Bitte beachten:

Sqrt (Fix64) braucht 600usec @16MHz,, Genauigkeit: 5 Nachkomma Stellen

[Fix64Sqrt](#) braucht 2.2msec @16MHz, Genauigkeit: 9 Nachkomma Stellen

(nur in der AVRco Profi Version verfügbar)

Group: [Maths](#)

3.787 SquareDivByte

Function SquareDivByte (val, divfact : byte) : byte;

Bildet das Quadrat eines Wertes und teilt dies durch einen zweiten Wert.

Group: [Maths](#)

3.788 SquareDivInt

Function *SquareDivInt* (val, divfact : word|integer) : word|integer;

Bildet das Quadrat eines Wertes und teilt dies durch einen zweiten Wert.

Group: [Maths](#)⁵⁷

3.789 SquareDivInt8

Function *SquareDivInt8* (val, divfact : int8) : int8;

Bildet das Quadrat eines Wertes und teilt dies durch einen zweiten Wert.

Group: [Maths](#)⁵⁷

3.790 Start_Processes

Procedure *Start_Processes*;

Startet Interrupts, Prozesse und Tasks.

Xmega

erweitert mit einem Parameter, der die enabled/disabled Interrupt Levels definiert..

Procedure *Start_Processes* (level : byte);

Group: [System](#)⁷¹

3.791 StepDestCCW

Procedure *StepDestCCW*;

Mit Rampe eine Anzahl Schritte ausführen.

Group: [Stepper Driver](#)³⁹

3.792 StepDestCW

Procedure *StepDestCW*;

Mit Rampe eine Anzahl Schritte ausführen.

Group: [Stepper Driver](#)³⁹

3.793 StepOneCCW

Procedure *StepOneCCW*;

Ein Schritt gegen den Uhrzeigersinn.

Group: [Stepper Driver](#)³⁹

3.794 StepOneCW

Procedure StepOneCW;

Ein Schritt im Uhrzeigersinn.

Group: [Stepper Driver](#)³⁹

3.795 StepPanicStop

Procedure StepPanicStop;

Während einer Rampen oder Zielfahrt sofort anzuhalten.

Group: [Stepper Driver](#)³⁹

3.796 StepperOff

Procedure StepperOff;

Schaltet die Endstufe inaktiv bzw. stromlos.

Group: [Stepper Driver](#)³⁹

3.797 StepperOn

Procedure StepperOn;

Schaltet die Endstufe aktiv.

Group: [Stepper Driver](#)³⁹

3.798 StepRampCCW

Procedure StepRampCCW;

Rampe hochlaufen gegen den Uhrzeigersinn.

Group: [Stepper Driver](#)³⁹

3.799 StepRampCW

Procedure StepRampCW;

Rampe hochlaufen im Uhrzeigersinn.

Group: [Stepper Driver](#)³⁹

3.800 StepRampStop

Procedure StepRampStop;

Abbruch eines Rampenkommandos.

Group: [Stepper Driver](#)³⁹

3.801 StepVelocity

Function *StepVelocity* (*v : word*) : *boolean*;
Bestimmt die aktuelle StepEnd Frequenz.

Group: [Stepper Driver](#)³⁹

3.802 StrClean

Function *StrClean* (**const** *st : string*; *gt127 : boolean*; *subst : char*) : *string*;
Entfernt/ersetzt Steuerzeichen in einem String.

Group: [Strings](#)⁶

3.803 StrReplace

Procedure *StrReplace* (*src : string*; **var** *dest : string*; *pos : byte*);
Der String *src* überschreibt den Zielstring *dest* ab der Position *pos*.

Group: [Strings](#)⁶

3.804 StrToArr

Function *StrToArr* (**var** *st : string*) : **array of char**
Zur Generierung von Null-terminierte Strings (C Strings).

Group: [Strings](#)⁶

3.805 StrToFix64

Function *StrToFix64* (*st : string*) : *Fix64*;

konvertiert einen Strings in ein Fix64.

Verarbeitet Variablen aus dem RAM oder EEPROM. Strings aus dem Flash werden nicht akzeptiert.

Groups: [Strings](#)⁶, [Fix64](#)⁴

3.806 StrToFloat

Function *StrToFloat* (*st : string*) : *float*;
Konvertierung eines Strings in einen Float Wert.

Group: [Strings](#)⁶

3.807 StrToInt

Function *StrToInt* (*st : string*) : *byte|...|int64|word64*;
Konvertiert einen Strings in ein Int8, Byte, Word, Integer etc.

Group: [Strings](#)⁶

3.808 StrToIP

Procedure *StrToIP* (*IPstr* : *String*[15]; **var** *Result* : *TIPAddr*);

Konvertiert einen IP-Adress String "aaa:bbb:ccc:ddd" in ein Byte Array.

Group: [Strings](#)^[6] [TINA TCP/IP](#)^[4] [WizNet TCP/IP](#)^[45]

3.809 StrToMAC

Procedure *StrToMAC* (*MACstr* : *String*[17]; **var** *Result* : *TMACAddr*);

Konvertiert einen MAC-Adress String "aa:bb:cc:dd:ee:ff" in ein Byte Array.

Group: [Strings](#)^[6] [TINA TCP/IP](#)^[4] [WizNet TCP/IP](#)^[45]

3.810 Succ

Function *Succ* (*x* : *type*) : *type*;

Gibt den nächst grösseren Wert einer Variablen zurück.

Group: [Maths](#)^[5]

3.811 Suspend

Procedure *Suspend* (*p* : *process/task*);

Der Prozess/Task wird angehalten.

Group: [MultiTasking](#)^[5]

3.812 SuspendAll

Procedure *SuspendAll* (*Processes, Tasks*);

Procedure *SuspendAll* (*Processes*);

Procedure *SuspendAll* (*Tasks*);

Alle angegebenen Prozesse und/oder Tasks werden gestoppt.

Group: [MultiTasking](#)^[5]

3.813 Swap

Function *Swap* (*x* : *type*) : *type*;

Vertauscht das LoByte mit dem HiByte.

Group: [Maths](#)^[5]

3.814 SwapIPAddr

Procedure *SwapIPAddr* (**var** *ip* : *TIPAddr*);

Spiegelt eine IP-Adresse. A3-A2-A1-A0 wird zu A0-A1-A2-A3 konvertiert.

Group: [Diverse](#)^[4] [TINA TCP/IP](#)^[4] [WizNet TCP/IP](#)^[45]

3.815 SwapLong

Function *SwapLong* (**const** x : LongWord|LongInt) : LongWord|LongInt;

Das erste und das letzte Byte und die zwei mittleren Bytes werden vertauscht.

Group: [Maths](#)⁵

3.816 SwapMACaddr

Procedure *SwapMACaddr* (**var** mac : TMACAddr);

Spiegelt eine MAC-Adresse. A5-A4-A3-A2-A1-A0 wird zu A0-A1-A2-A3-A4-A5 konvertiert.

Group: [Diverse](#)⁴ [TINA TCP/IP](#)⁴¹ [WizNet TCP/IP](#)⁴⁵

3.817 SwitchKeyRepeat

Procedure *SwitchKeyRepeat1* (rept : boolean);

Procedure *SwitchKeyRepeat2* (rept : boolean);

Procedure *SwitchKeyRepeatG* (rept : boolean);

Die Repeat Funktion kann zur Laufzeit ein bzw. ausgeschaltet werden.

Group: [SwitchPorts](#)³⁹

3.818 SwitchPort_Clear

Procedure *SwitchPort1_Clear*;

Procedure *SwitchPort2_Clear*;

Procedure *SwitchPortG_Clear*;

Setzt das Port zurück.

Group: [SwitchPorts](#)³⁹

3.819 SysLEDallOff

Procedure *SysLEDallOff*;

Schaltet alle LED dauerhaft aus.

Group: [SysLeds](#)⁴⁰

3.820 SysLEDallOn

Procedure *SysLEDallOn*;

Schaltet alle LED dauerhaft ein.

Group: [SysLeds](#)⁴⁰

3.821 SysLEDenable

Procedure *SysLEDenable (ena : boolean);*
Schaltet den Treiber ein/aus.

Group: [SysLeds](#)^[40]

3.822 SysLEDflashAllOff

Procedure *SysLEDflashAllOff;*
Schaltet das Blinken aller LED aus.

Group: [SysLeds](#)^[40]

3.823 SysLEDflashAllOn

Procedure *SysLEDflashAllOn;*
Lässt alle LED blinken.

Group: [SysLeds](#)^[40]

3.824 SysLEDflashMsg

Procedure *SysLEDflashMsg (led, msg, rept : byte);*
Das Blinken einer Fehlermeldung.

Group: [SysLeds](#)^[40]

3.825 SysLEDflashOff

Procedure *SysLEDflashOff (b : byte);*
Schaltet das Blinken einer LED aus.

Group: [SysLeds](#)^[40]

3.826 SysLEDflashOn

Procedure *SysLEDflashOn (b : byte);*
Lässt eine LED blinken.

Group: [SysLeds](#)^[40]

3.827 SysLEDflashOnce

Procedure *SysLEDflashOnce (b : byte);*
Lässt eine LED einmal blinken.

Group: [SysLeds](#)^[40]

3.828 SysLEDflashOnOff

Procedure SysLEDflashOnOff (b : byte; on : boolean); // b = 0..7 LED number
Schaltet das Blinken einer LED ein oder aus.

Group: [SysLeds](#)^[40]

3.829 SysLEDOff

Procedure SysLEDOff (b : byte);
Schaltet eine LED dauerhaft aus.

Group: [SysLeds](#)^[40]

3.830 SysLEDOn

Procedure SysLEDOn (b : byte);
Schaltet eine LED dauerhaft ein.

Group: [SysLeds](#)^[40]

3.831 SysLEDOnOff

Procedure SysLEDOnOff (b : byte; on : boolean); // b= 0..7 LED number
Schaltet eine LED dauerhaft ein oder aus.

Group: [SysLeds](#)^[40]

3.832 System_Init

Procedure System_Init;
CallBack. Wird unmittelbar nach der Stack-Initialisierung ausgeführt.

Group: [System](#)^[7]

3.833 System_MCUCR_Init

Procedure System_MCUCR_Init;
CallBack. Wird unmittelbar nach dem PowerOn ausgeführt.

Group: [System](#)^[7]

3.834 System_Reset

Procedure System_Reset;
Setzt das ganze System zurück und startet es neu.

Group: [System](#)^[7]

3.835 System_ShutDown

Procedure System_ShutDown;
Fährt das System herunter

Group: [System](#)

3.836 SysTickDisable

Procedure SysTickDisable;
nur Timer Interrupt disable, Timer läuft noch.

Group: [System](#)

3.837 SysTickEnable

Procedure SysTickEnable;
nur Timer Enablen.

Group: [System](#)

3.838 SysTickRestart

Procedure SysTickRestart;
Initialisiert den Hardware Timer komplett neu.

Group: [System](#)

3.839 SysTickStop

Procedure SysTickStop;
Disable Timer Interrupt, STOP Timer.

Group: [System](#)

3.840 Tan

Function Tan (w : float) : float;
Liefert den Tangens vom Winkel w (BogenMass) zurück.

Group: [Maths](#)

3.841 TanD

Function TanD (w : float) : float;
Liefert den Tangens vom Winkel w (GradMass) zurück.

Group: [Maths](#)

3.842 TestDeviceLock

Function *TestDeviceLock* (*d* : *DeviceLock*) : *boolean*;
Überprüft eine Semaphore, ohne diese zu verändern.

Group: [Diverse](#)⁴¹

3.843 TickTimer2OutpEnable

Procedure *TickTimer2OutpEnable* (*enable* : *boolean*; *Level* : *byte*);
Sperrt oder gibt den Output Pin frei.

Nur für xMega vorhanden!

Group: [TickTimer](#)⁴¹

3.844 TickTimer2RawVal

Procedure *TickTimer2RawVal* (*presc* : *byte*; *cmp* : *word|byte*);
Direkte Vorgabe von Prescaler und Compare Wert.

Nur für xMega vorhanden!

Group: [TickTimer](#)⁴¹

3.845 TickTimer2Reload

Function *TickTimer2Reload* (*time* : *longword*) : *boolean*;
Verändert das Timing ohne den Timer zu stoppen.

Nur für xMega vorhanden!

Group: [TickTimer](#)⁴¹

3.846 TickTimer2Start

Procedure *TickTimer2Start*;
Startet den Timer und seinen Interrupt, wenn vorhanden.

Nur für xMega vorhanden!

Group: [TickTimer](#)⁴¹

3.847 TickTimer2Stop

Procedure *TickTimer2Stop*;
Stoppt den Timer und seinen Interrupt, wenn vorhanden.

Nur für xMega vorhanden!

Group: [TickTimer](#)⁴¹

3.848 TickTimer2Time

Function *TickTimer2Time* (*time : longword*) : *boolean*;
Stoppt den Timer und setzt das Timing neu.

Nur für xMega vorhanden!

Group: [TickTimer](#)⁴¹

3.849 TickTimerOutpEnable

Procedure *TickTimerOutpEnable* (*enable : boolean; Level : byte*);
Sperrt oder gibt den Output Pin frei.

Group: [TickTimer](#)⁴¹

3.850 TickTimerRawVal

Procedure *TickTimerRawVal* (*presc : byte; cmp : word|byte*);
Direkte Vorgabe von Prescaler und Compare Wert.

Group: [TickTimer](#)⁴¹

3.851 TickTimerReload

Function *TickTimerReload* (*time : longword*) : *boolean*;
Verändert das Timing ohne den Timer zu stoppen.

Group: [TickTimer](#)⁴¹

3.852 TickTimerStart

Procedure *TickTimerStart*;
Startet den Timer und seinen Interrupt, wenn vorhanden.

Group: [TickTimer](#)⁴¹

3.853 TickTimerStop

Procedure *TickTimerStop*;
Stoppt den Timer und seinen Interrupt, wenn vorhanden.

Group: [TickTimer](#)⁴¹

3.854 TickTimerTime

Function *TickTimerTime* (*time : longword*) : *boolean*;
Stoppt den Timer und setzt das Timing neu.

Group: [TickTimer](#)⁴¹

3.855 TINA_Init

Function *TINA_Init* : Boolean;
Initialisiert den Treiber.

Group: [TINA TCP/IP](#)

3.856 TINA_Ping

Function *TINA_Ping* (PingAdr : TIPAddr; TimeOut : Word) : Word;
Schickt ein PING.

Group: [TINA TCP/IP](#)

3.857 TINA_Start

Procedure *TINA_Start*;
Startet die Kommunikation.

Group: [TINA TCP/IP](#)

3.858 TINA_Stop

Procedure *TINA_Stop*;
Stoppt die Kommunikation.

Group: [TINA TCP/IP](#)

3.859 TINACreateSocket

Function *TINACreateSocket* : tSocketHandle;
Aquiriert einen Socket.

Group: [TINA TCP/IP](#)

3.860 TINAfreeSocket

Procedure *TINAfreeSocket* (SocketPtr : tSocketHandle);
Gibt ein Socket Handle wieder frei.

Group: [TINA TCP/IP](#)

3.861 TINAINitSocket

Function *TINAINitSocket* (SocketPtr : tSocketHandle) : Boolean;
Initialisiert einen Socket.

Group: [TINA TCP/IP](#)

3.862 TINAlinkStat

Function *TINAlinkStat* : Boolean;
Liefert den Link-Status des ENC zurück.

Group: [TINA TCP/IP](#)

3.863 TINApacketReceived

Function *TINApacketReceived* (SocketPtr : tSocketHandle) : Boolean;
Fragt nach einem neuen Packet.

Group: [TINA TCP/IP](#)

3.864 TINAresumeReceive

Function *TINAresumeReceive* (SocketPtr : tSocketHandle) : Boolean;
Gibt den Empfang wieder frei.

Group: [TINA TCP/IP](#)

3.865 TINArxStat

Function *TINArxStat* (SocketPtr : tSocketHandle) : Boolean;
liefert den Receive Status eines Sockets zurück, ohne Änderungen
am Socketstatus durchzuführen

Group: [TINA TCP/IP](#)

3.866 TINAsendPacket

Function *TINAsendPacket* (SocketPtr : tSocketHandle; Buffer : Pointer; Len : Word) : Boolean;
Verschickt ein Packet.

Group: [TINA TCP/IP](#)

3.867 TINAsetPriority

Procedure *TINAsetPriority* (prio : TTinaPriority);
Setzt die Priorität des TINA Tasks.

Group: [TINA TCP/IP](#)

3.868 Toggle

Procedure *Toggle* (b : byte; v : byte);
Procedure *Toggle* (b : Bit);
Schaltet ein Bit um.

Procedure *Toggle* (SrcDest : BitSet; op : BitSet);

Schaltet bits in einem Bitset um.

Group: [System](#)⁷

3.869 Trap

Procedure Trap (t : byte);
Aufruf einer Trap Prozedur.

Group: [System](#)⁷

3.870 Trim

Function Trim (const st : string) : string;
Entfernt führende und nachfolgende Leerzeichen von dem String.

Group: [Strings](#)⁶

3.871 TrimLeft

Function TrimLeft (const st : string) : string;
Entfernt führende Leerzeichen von dem String.

Group: [Strings](#)⁶

3.872 TrimRight

Function TrimRight (const st : string) : string;
Entfernt nachfolgende Leerzeichen von dem String.

Group: [Strings](#)⁶

3.873 Trunc

Function Trunc (f : float|fix64) : integer; {LongInt}
Beschneidet einen Wert vom Typ Float, Fix64 auf einen Integerwert.

Group: [Maths](#)⁵

3.874 TWIgetBusy

Function TWIgetBusy : boolean;
Gibt den Status der TWI-Schnittstelle zurück.

Group: [TWI \(I2C\) Port](#)⁴³

3.875 TWIgetCmd

Function *TWIgetCmd* : *byte*;

Gibt das zuletzt vom Master geschickte Kommando zurück.

Group: [TWI \(I2C\) Port](#)⁴³

3.876 TWIgetRdy

Function *TWIgetRdy* : *boolean*;

Gibt Auskunft über den Sperrzustand der TWI-Schnittstelle.

Group: [TWI \(I2C\) Port](#)⁴³

3.877 TWIgetRxStat

Function *TWIgetRxStat* : *boolean*;

Stellt fest ob ein neues Packet/Daten hereingekommen ist.

Group: [TWI \(I2C\) Port](#)⁴³

3.878 TWIgetTxStat

Function *TWIgetTxStat* : *boolean*;

Stellt fest ob ein Packet/Daten abgeholt worden ist.

Group: [TWI \(I2C\) Port](#)⁴³

3.879 TWIinp

Function *TWIinp* (*SlaveAdr* : *byte*; *var Data*) : *boolean*;

XMega

Function *TWIinpC* (*SlaveAdr* : *byte*; *var Data*) : *boolean*;

Function *TWIinpD* (*SlaveAdr* : *byte*; *var Data*) : *boolean*;

Function *TWIinpE* (*SlaveAdr* : *byte*; *var Data*) : *boolean*;

Function *TWIinpF* (*SlaveAdr* : *byte*; *var Data*) : *boolean*;

Liest mindestens ein Byte aus dem angewählten Slave.

Group: [TWI \(I2C\) Port](#)⁴³

3.880 TWIinpP

Function *TWIinpP* (*SlaveAdr* : *byte*; *dst* : *pointer*; *len* : *word*) : *boolean*;

XMega

Function *TWIinpPC* (*SlaveAdr* : *byte*; *dst* : *pointer*; *len* : *word*) : *boolean*;

Function *TWIinpPD* (*SlaveAdr* : *byte*; *dst* : *pointer*; *len* : *word*) : *boolean*;

Function *TWIinpPE* (*SlaveAdr* : *byte*; *dst* : *pointer*; *len* : *word*) : *boolean*;

Function *TWIinpPF* (*SlaveAdr* : *byte*; *dst* : *pointer*; *len* : *word*) : *boolean*;

Liest mindestens ein Byte aus dem angewählten Slave.

Group: [TWI \(I2C\) Port](#)⁴³

3.881 TWIout

Function *TWIout* (const SlaveAdr : byte, Command : byte|word [; Data]) : boolean;

XMega

Function *TWIoutC* (SlaveAdr : byte; Command : byte|word [; Data]) : boolean;

Function *TWIoutD* (SlaveAdr : byte; Command : byte|word [; Data]) : boolean;

Function *TWIoutE* (SlaveAdr : byte; Command : byte|word [; Data]) : boolean;

Function *TWIoutF* (SlaveAdr : byte; Command : byte|word [; Data]) : boolean;

Schreibt mindestens ein Byte in den angewählten Slave.

Group: [TWI \(I2C\) Port](#)⁴³

3.882 TWIoutP

Function *TWIoutP* (SlaveAdr : byte; Command : byte; src : pointer; len : word) : boolean;

XMega

Function *TWIoutPC* (SlaveAdr : byte; Command : byte; src : pointer; len : word) : boolean; **TN** = C, D, E, F

Function *TWIoutPD* (SlaveAdr : byte; Command : byte; src : pointer; len : word) : boolean; **TN** = C, D, E, F

Function *TWIoutPE* (SlaveAdr : byte; Command : byte; src : pointer; len : word) : boolean; **TN** = C, D, E, F

Function *TWIoutPF* (SlaveAdr : byte; Command : byte; src : pointer; len : word) : boolean; **TN** = C, D, E, F

Schreibt mindestens ein Byte in den angewählten Slave.

Group: [TWI \(I2C\) Port](#)⁴³

3.883 TWIoutWP

Function *TWIoutWP* (SlaveAdr : byte; Command : word; src : pointer; len : word) : boolean;

XMega

Function *TWIoutWPC* (SlaveAdr : byte; Command : byte; src : pointer; len : word) : boolean;

Function *TWIoutWPD* (SlaveAdr : byte; Command : byte; src : pointer; len : word) : boolean;

Function *TWIoutWPE* (SlaveAdr : byte; Command : byte; src : pointer; len : word) : boolean;

Function *TWIoutWPF* (SlaveAdr : byte; Command : byte; src : pointer; len : word) : boolean;

Schreibt mindestens ein Byte in den angewählten Slave.

Group: [TWI \(I2C\) Port](#)⁴³

3.884 TWIrxClear

Procedure TWIrxClear;

Das Statusbyte des RxBuffers wird zurückgesetzt.

Group: [TWI Network](#)⁴⁴

3.885 TWIrxFrame

Function TWIrxFrame (node : byte) : boolean;

Liest einen Frame von einem Slave aus.

Group: [TWI Network](#)⁴⁴

3.886 TWIrxStat

Function TWIrxStat : boolean;

Gibt ein true zurück, wenn ein Frame empfangen wurde.

Group: [TWI Network](#)⁴⁴

3.887 TWIsetBusy

Function TWIsetBusy (busy : boolean) : boolean;

Sperrt oder gibt TWI-Schnittstelle wieder frei.

Group: [TWI \(I2C\) Port](#)⁴³

3.888 TWIsetGC

Procedure TWIsetGC (BroadcastEnable : boolean);

Bestimmt ob der Slave Broadcast Telegramme empfangen soll.

Group: [TWI \(I2C\) Port](#)⁴³

3.889 TWIsetRdy

Function TWIsetRdy (ready : boolean) : boolean;

Setzt den Status des RxBuffers auf leer und den TxBuffer auf voll.

Group: [TWI \(I2C\) Port](#)⁴³

3.890 TWIsetSlaveAddr

Function TWIsetSlaveAddr (SlaveAddr : byte);

Legt eine neue Slave Adresse fest.

Group: [TWI \(I2C\) Port](#)⁴³

3.891 TWIstat

Function *TWIstat* (*SlaveAdr* : *byte*) : *boolean*;

XMega

Function *TWIstatC* (*SlaveAdr* : *byte*) : *boolean*;

Function *TWIstatD* (*SlaveAdr* : *byte*) : *boolean*;

Function *TWIstatE* (*SlaveAdr* : *byte*) : *boolean*;

Function *TWIstatF* (*SlaveAdr* : *byte*) : *boolean*;

Stellt fest, ob der gewählte Slave vorhanden ist.

Group: [TWI \(I2C\) Port](#)^[43]

3.892 TWIxBroadcast

Function *TWIxBroadcast* (*cmd* : *byte*; *subnode* : *byte*) : *boolean*;

Sendet einen I2C Broadcast an alle Slaves.

Group: [TWI Network](#)^[44]

3.893 TWIxClear

Procedure *TWIxClear*;

Das Statusbyte des TxBuffers wird zurückgesetzt.

Group: [TWI Network](#)^[44]

3.894 TWIxFram

Function *TWIxFram* (*node* : *byte*; *len* : *byte[word]*) : *boolean*;

Sendet ein Packet.

Group: [TWI Network](#)^[44]

3.895 TWIxFramStat

Function *TWIxFramStat* : *boolean*;

Prüft, ob ein zu sendender Frame gesendet ist.

Group: [TWI Network](#)^[44]

3.896 uDelay

Procedure *uDelay* (*d* : *byte*);

Software Delay in usec x 10.

Group: [System](#)^[7]

3.897 uDelay_1

Procedure *uDelay_1* (*d* : *byte*);
Software Delay in 1 usec.

Group: [System](#)⁷

3.898 UnLock

Procedure *UnLock* (*p* : *process*);
Ein gelockter Prozess gibt den Prozessor wieder frei.

Group: [MultiTasking](#)⁵

3.899 UpCase

Function *Uppcase* (*ch* : *char*) : *char*;
Wandelt char in Grossbuchstaben.

Group: [Strings](#)⁶

3.900 UpperCase

Function *Uppercase* (*st* : *string*) : *string*;
Wandelt *String* in Grossbuchstaben.

Group: [Strings](#)⁶

3.901 UsrDevPtr

Function *UsrDevPtr* (*p*:*pointer*): *pointer*;
Der Pointer soll ins User Device zeigen.

Group: [System](#)⁷

3.902 ValueInRange

Function *ValueInRange* (*value*, *vmin*, *vmax* : *type*) : *boolean*;
Vergleicht die Variable "value" mit den beiden Grenzen "vmin" und "vmax".
Type = Enum, Byte, Int8, Char, Word, Integer, Longword, Longint, Word64, Int64, Fix64, Float

Group: [Maths](#)⁵

3.903 ValueInTolerance

Function *ValueInTolerance* (*value*, *ref*, *tol* : *type*) : *boolean*;
Vergleicht die Variable "value" mit den Grenzen.

Group: [Maths](#)⁵

3.904 ValueInToleranceP

Function *ValueInToleranceP* (*value, ref : type; tol : byte*) : *boolean*;
Vergleicht die Variable "value" mit den Grenzen.

Group: [Maths](#)⁵

3.905 ValueTrimLimit

Function *ValueTrimLimit* (*value, vmin, vmax : type*) : *type*;
Gibt das Ergebnis zurück das in den Grenzen *vmin/vmax* liegt.
Type = Enum, Byte, Int8, Char, Word, Integer, Longword, Longint, Word64, Int64, Fix64, Float

Group: [Maths](#)⁵

3.906 WaitDeviceFree

Function *WaitDeviceFree* (*s : DeviceLock [; timeout: word]*) : *boolean*;
Ein Prozess/Task legt sich schlafen bis das Device frei ist.

Group: [MultiTasking](#)⁵

3.907 WaitPipe

Function *WaitPipe* (*p : pipe [; timeout: word]*) : *boolean*;
Ein Prozess/Task schaltet sich inaktiv, bis eine spezielle Pipe Daten hat.

Group: [MultiTasking](#)⁵ [Pipes](#)²⁷

3.908 WaitSema

Function *WaitSema* (*s : semaphore [; timeout: word]*) : *boolean*;
Ein Prozess/Task schaltet sich inaktiv, bis eine spezielle Semaphore > 0 ist.

Group: [MultiTasking](#)⁵

3.909 WatchDogStart

Procedure *WatchDogStart*;
Initialisiert und startet den WatchDog.

Group: [Diverse](#)⁴

3.910 WatchDogStop

Procedure *WatchDogStop*;
Stoppt den WatchDog.

Group: [Diverse](#)⁴

3.911 WatchDogTrig

Procedure WatchDogTrig;

Triggert den Hardware WatchDog der CPU.

Group: [Diverse](#)⁴

3.912 Within

Function Within (lo, x, hi : type) : type;

Prüft eine Zahl gegen zwei Grenzwerte ab. Alle Typen Argumente müssen identisch sein.
type: Byte, Int8, Word, Integer, Longint, Longword, Int64, Word64, Fix64, Float.

Group: [Maths](#)⁵

3.913 WordToBCD

Function WordToBCD (w : word) : word;

Konvertiert ein Word in das BCD Format.

Group: [Maths](#)⁵

3.914 Write

Procedure Write (DeviceFunc : function; arg : char|string);

Stringausgabe über eine Prozedur.

Group: [Diverse](#)⁴

3.915 WriteLn

Procedure WriteLn(DeviceFunc : function; arg : char|string);

Stringausgabe über eine Prozedur. CRLF wird angehängt.

Group: [Diverse](#)⁴

3.916 wzAcceptConnection

Function wzAcceptConnection (SocketPtr : tSocketHandle; YesNo : boolean) : boolean;

Hat sich ein Client connected, kann man diese Verbindung akzeptieren oder abrechnen.

Group: [WizNet TCP/IP](#)⁴⁵

3.917 wzClientConnected

Function wzClientConnected (SocketPtr : tSocketHandle) : boolean;

Ein **Server** pollt solange diese Funktion bis ein true zurück kommt.

Group: [WizNet TCP/IP](#)⁴⁵

3.918 wzConnect

Function *wzConnect (SocketPtr : tSocketHandle) : boolean;*
Baut die Verbindung zu einem Server auf.

Group: [WizNet TCP/IP](#)

3.919 wzCreateSocket

Function *wzCreateSocket : tSocketHandle;*
Fordert ein Socket Handle an.

Group: [WizNet TCP/IP](#)

3.920 wzDisconnect

Function *wzDisconnect (SocketPtr : tSocketHandle) : boolean;*
Löst eine Verbindung zwischen Server und Client.

Group: [WizNet TCP/IP](#)

3.921 wzDNSQueryHost

Function *wzDNSQueryHost (Buffer : pointer; BuffLen : word; Hostname : pointer to string;
var Result_IP : tIPAddr) : boolean;*
Erstellt den DNS Clienten und erfragt eine IP Adresse.

Group: [WizNet TCP/IP](#)

3.922 wzFreeSocket

Procedure *wzFreeSocket (SocketPtr : tSocketHandle);*
Freigabe eines Socket Handles.

Group: [WizNet TCP/IP](#)

3.923 wzGetLastError

Function *wzGetLastError (SocketPtr : tSocketHandle) : TwzStatus;*
Gibt den Fehlerstatus der letzten Operation zurück.

Group: [WizNet TCP/IP](#)

3.924 wzGetSocketState

Function *wzGetSocketState (SocketPtr : tSocketHandle) : TwzStatus;*
Gibt den aktuellen Status eines Socket zurück.

Group: [WizNet TCP/IP](#)

3.925 wzInit

Function *wzInit* : *boolean*;

Führt einen Software Reset aus und macht eine Grund-Initialisierung.

Group: [WizNet TCP/IP](#)

3.926 wzInitSocket

Function *wzInitSocket* (*SocketPtr* : *tSocketHandle*) : *boolean*;

Nur für **UDP**. Grund Initialisierung des Sockets im UDP Mode.

Group: [WizNet TCP/IP](#)

3.927 wzListen

Function *wzListen* (*SocketPtr* : *tSocketHandle*) : *boolean*;

Aktiviert einen Server.

Group: [WizNet TCP/IP](#)

3.928 wzPacketReceived

Function *wzPacketReceived* (*SocketPtr* : *tSocketHandle*) : *boolean*;

Gibt ein true zurück wenn ein Packet empfangen wurde.

Group: [WizNet TCP/IP](#)

3.929 wzReceiveBuffer

Function *wzReceiveBuffer* (*SocketPtr* : *tSocketHandle*): *word*;

Holt Daten ab.

Group: [WizNet TCP/IP](#)

3.930 wzReInitSocket

Function *wzReInitSocket* (*SocketPtr* : *tSocketHandle*) : *boolean*;

Nur für **UDP**. Ähnlich *wzInitSocket*.

Group: [WizNet TCP/IP](#)

3.931 wzReset

Procedure *wzReset*;

Führt einen Software Reset auf dem W3100A Chip aus.

Group: [WizNet TCP/IP](#)

3.932 wzResumeReceive

Function *wzResumeReceive* (*SocketPtr* : *tSocketHandle*) : *boolean*;
Gibt den Empfang wieder frei.

Group: [WizNet TCP/IP](#)

3.933 wzSendBuffer

Function *wzSendBuffer* (*SocketPtr* : *tSocketHandle*; *Buffer* : *Pointer*; *Len* : *word*): *boolean*;
Sende Auftrag an den Kernel.

Group: [WizNet TCP/IP](#)

3.934 wzSetDNSserver

Procedure *wzSetDNSserver* (*IPAddr* : *tIPAddr*);
Bestimmt die IP-Adresse eines DNS Servers.

Group: [WizNet TCP/IP](#)

3.935 wzSetGatewayAddr

Procedure *wzSetGatewayAddr* (*IPAddr* : *tIPAddr*);
Bestimmt die Gateway IP-Adresse für diesen Stack.

Group: [WizNet TCP/IP](#)

3.936 wzSetHWAddr

Procedure *wzSetHWAddr* (*MacAddr* : *TMacAddr*);
Bestimmt die MAC Adresse dieses Stacks.

Group: [WizNet TCP/IP](#)

3.937 wzSetIPAddr

Procedure *wzSetIPAddr* (*IPAddr*, *Mask* : *tIPAddr*);
Bestimmt die lokale IP-Adresse und die Subnet Mask dieses Stacks.

Group: [WizNet TCP/IP](#)

3.938 wzSetPriority

Procedure *wzSetPriority* (*prio* : *TwzPriority*);
Bestimmt die Priorität des internen wzTasks.

Group: [WizNet TCP/IP](#)

3.939 wzSetRetryCount

Procedure *wzSetRetryCount (Retry : byte);*
Bestimmt die Anzahl der Retries bei Fehlern.

Group: [WizNet TCP/IP](#)^[45]

3.940 wzSetSNTPserver

Procedure *wzSetSNTPserver (IPAddr : tIPAddr);*
Bestimmt die IP-Adresse eines SNTP Servers.

Group: [WizNet TCP/IP](#)^[45]

3.941 wzSetTimeOut

Procedure *wzSetTimeOut (RetryTimeout : word);*
Bestimmt die Pause zwischen den Retries.

Group: [WizNet TCP/IP](#)^[45]

3.942 wzSNTPqueryDateTime

Function *wzSNTPqueryDateTime (Buffer : pointer; BuffLen : word;*
var DateTime : tDateTime) : boolean;
Erstellt den SNTP Clienten und fragt Datum und Uhrzeit ab.

Group: [WizNet TCP/IP](#)^[45]

3.943 wzTelnetClose

Procedure *wzTelnetClose;*
Schaltet den Server ab. Einschalten mit wzTelnetListen.

Group: [WizNet TCP/IP](#)^[45]

3.944 wzTelnetConnected

Function *wzTelnetConnected : boolean;*
Gibt den connect Status des Servers zurück.

Group: [WizNet TCP/IP](#)^[45]

3.945 wzTelnetCreate

Function *wzTelnetCreate : boolean;*
Erstellt den Telnet Server.

Group: [WizNet TCP/IP](#)^[45]

3.946 wzTelnetEcho

Procedure *wzTelnetEcho* (*EchoOn* : *boolean*);
Schaltet das Echo des Telnet Servers ein/aus.

Group: [WizNet TCP/IP](#)^[45]

3.947 wzTelnetFree

Procedure *wzTelnetFree*;
Gibt den Telnet Socket wieder frei.

Group: [WizNet TCP/IP](#)^[45]

3.948 wzTelnetGetClient

Function *wzTelnetGetClient* (*var ClientIP* : *tIPAddr*; *var ClientPort* : *word*) : *boolean*;
Abfrage der IP-Adresse und Port eines Clienten.

Group: [WizNet TCP/IP](#)^[45]

3.949 wzTelnetGetState

Function *wzTelnetGetState* : *TwzStatus*;
Status Abfrage Funktion ohne Auswirkungen auf den Status des Servers.

Group: [WizNet TCP/IP](#)^[45]

3.950 wzTelnetIdleTimeout

Procedure *wzTelnetIdleTimeout* (*tnTimeout* : *byte*);
Setzt den Timeout für einen inaktiven Clienten.

Group: [WizNet TCP/IP](#)^[45]

3.951 wzTelnetListen

Function *wzTelnetListen* : *boolean*;
Schaltet nach dem Create den Server in Listen Mode.

Group: [WizNet TCP/IP](#)^[45]

3.952 wzTelnetRead

Function *wzTelnetRead* (*Prompt* : *tTelnetStr*) : *tTelnetStr*;
Der Telnet Servers holt ein Kommando vom Client.

Group: [WizNet TCP/IP](#)^[45]

3.953 wzTelnetWrite

Function *wzTelnetWrite* (*Str : tTelnetStr*) : *boolean*;
Sende Auftrag an den Server.

Group: [WizNet TCP/IP](#)⁴⁵

3.954 wzTelnetWriteLn

Function *wzTelnetWriteLn* (*Str : tTelnetStr*) : *boolean*;
Identisch mit *wzTelnetWrite*, hängt ein CRLF an den String an.

Group: [WizNet TCP/IP](#)⁴⁵

4 Reservierte Schlüsselwörter

4.1 absolute

absolute
Variable Overlay.

```
var  
  abc : byte;  
  ovr1 : byte absolute abc; // var abc overlayed
```

Group: [Reserved Words](#)⁶

4.2 and

and

Operator. AND Maske.
*a := a **and** \$0f;*

Group: [Reserved Words](#)⁶

4.3 array

array

Strukturierter Typ aus einer festen Anzahl von Komponenten vom gleichen Typ. 1..4 Dimensionen. Eine Dimension kann bis zu 61440 (\$F000) Mitglieder haben. Totale Grösse beschränkt auf ca. 60kBytes.

Typen: Bytes, Chars, Int8, Booleans, Words, Integers, LongWords, Floats, Fix64, Pointers, Procedures.

type *Day = (Mon, Tue, Wed, Thu, Fri, Sat, Sun);*

```
var  
  WorkHour : array[1..8] of Integer;
```

Week : **array** [1.. 7] **of** Day;
ArrEn : **array** [Day] **of** byte;

Group: [Reserved Words](#)⁶⁷

4.4 asm

asm

Assembler Statement(s).

ASM: PUSH_ACCA;

ASM;
 LDI_ACCA, 040h
 ANDI_ACCA, myProg.a; //a = Pascal var in myProg
ENDASM;

Group: [Reserved Words](#)⁶⁷

4.5 assign

assign

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)⁶⁷

4.6 at

at

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)⁶⁷

4.7 begin

begin

Start Prozedur-, Funktions-, Process- oder Task Rumpf.

Group: [Reserved Words](#)⁶⁷

4.8 bitset

bitset

8bit oder 16bit, abhängig von der zugrunde liegenden Enumeration.

type
 TbitNames = (one, two, three, four, five, six); // enum


```

 TBitSet = BitSet of TbitNames; // build a bitset type
var
 BitSet1 : TBitSet; // build a bitset var
 BitSet2 : TBitSet; // build a bitset var

```

Group: [Reserved Words](#)

4.9 boolean

boolean

Vordefinierter Typ. true = \$FF, false = \$00

```
var flag : boolean;
```

Group: [Reserved Words](#)

4.10 break

break

Abbruch einer FOR-, WHILE-, REPEAT-Schleife. Siehe auch [for](#) [repeat](#) [while](#)

```
for x := 1 to 9 do
```

```
...
```

```
  if a:= 0 then Break;
```

```
...
```

```
endfor;
```

Group: [Reserved Words](#)

4.11 by

by

optional bei FOR-Schleifen. Bestimmt den Inkrement- bzw. Dekrement-Wert (1..255).

```
for x :=1 to 15 by 2 do
```

```
for x :=16 downto 0 by 2 do
```

Group: [Reserved Words](#)

4.12 byte

byte

1. Vordefinierter Type

Ganze Zahlen. 0 bis 255. Benötigen ein Byte im Speicher.

2. Typecast

Wandelt das Argument in ein Byte.

```
Function Byte (a : type) : byte;
```

```
  b:= byte (x);
```

Group: [Reserved Words](#)⁶¹

4.13 case

case

einleitendes Statement für einen Verzweigungsblock.

```
Case x of
0 : inc(a);
 |
1, 7 : a:= 4;
 |
2..6 : x:= x + a;
 |
 dec(x);
else  : x:= 0;
EndCase;
```

Group: [Reserved Words](#)⁶¹

4.14 char

char

1. Vordefinierter Type

Zeichen des ASCII Zeichensatz. Benötigt ein Byte im Speicher.

```
const cd : char = 'D';
 Bell : char = ^G; {Control G}
 LF : char = #10; {Line Feed}
```

2. Typecast

Wandelt das Argument in ein Char.

```
Function Char (a : type) : char;
 ch:= char (x);
```

Group: [Reserved Words](#)⁶¹

4.15 chr

chr

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)⁶¹

4.16 class

class

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.17 close

close

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.18 const

const

Beginn einer Konstanten Deklaration.

const *abc* : *byte* = 1;

Group: [Reserved Words](#)

4.19 continue

continue

Setzt die Programmausführung mit dem nächsten Durchlauf einer **for**-, **while**- oder **repeat**-Schleife fort.

Die nachfolgenden Statements bis zu EndFor, EndWhile oder Until werden ignoriert.

Siehe auch [for](#) [repeat](#) [while](#)

```
for x:= 1 to 9 by 2 do  
  ...  
  if a:= 0 then Continue;  
  ...  
endfor;
```

Group: [Reserved Words](#)

4.20 define

define

Bestimmte Imports benötigen eine zusätzliche Spezifikation, die mittels *Define* durchgeführt wird.

Define *ProcClock* = 4000000; //4 Mhz

Group: [Reserved Words](#)⁶⁷

4.21 define_fuses

define_fuses

Optional können damit die Fuses für die Programmer in der Source vorgegeben werden.

Define_Fuses

```
Override_Fuses; // optional, always replaces fuses in ISPE
COMport = COM1; // COM2..COM7, USB
Supply = 4.0, 200; // programmer supplies target, 4.0Volt, 200mA
SPIClk = 1000000; // optional SPI programming speed
NoteBook = B; // A ... N
LockBits0 = [];
LockBits1 = [];
FuseBits0 = [CKSEL1];
FuseBits1 = [BOOTRST, BOOTSZ1, SPIEN, OCDEN];
FuseBits2 = [];
ProgMode = SPI; // SPI, JTAG or OWD
ProgFuses = true; // or false – program Fuse Bits (* REV4 *)
ProgLock = true; // or false – program Lock Bits (* REV4 *)
ProgFlash = true; // or false – program Flash (* REV4 *)
ProgEEProm = true; // or false – program Eeprom (* REV4 *)
CalByte = 2, $3FFF; // read/write calibration byte (* REV4 *)
AddApp = 'pathname\projectname';
```

Group: [Reserved Words](#)⁶⁷

4.22 define_usr

define_usr

Damit können bei Bedarf Konstante definiert werden, die auch von jeder Unit aus sichtbar und zugreifbar sind.

```
Define_USR myConst = 1;
```

Group: [Reserved Words](#)⁶⁷

4.23 definefrom

definefrom

Wenn Units importiert sind, kann eine Definition auch innerhalb einer Unit erfolgen.

```
DefineFrom unit1; // Definitionen von Unit1
```

Group: [Reserved Words](#)⁶⁷

4.24 device

device

Prozessor und Hardware Spezifikation.

device = 90S2313;

Group: [Reserved Words](#)

4.25 devicelock

devicelock

Vordefinierter Typ.

Für Device Treiber um innerhalb MultiTasking diese Treiber gegen andere Prozesse/Tasks zu sperren.

Group: [Reserved Words](#)

4.26 div

div

Operator. Divison ganzer Zahlen.

Zulässige Operanten: Typ Byte, Int8, Boolean, Integer, Word, Longint, Longword, Word64, Int64 oder Fix64.

a := **a** **div** **b**;

Group: [Reserved Words](#)

4.27 do

do

leitet in for-, while-, with-Statements den Anweisungsteil ein. Siehe [for](#) [while](#) [with](#)

Group: [Reserved Words](#)

4.28 downto

downto

bestimmt Decrement der Laufvariable in for-Schleifen. Siehe [for](#)

Group: [Reserved Words](#)

4.29 els_if

els_if

elsif

Siehe [elsif](#)

Group: [Reserved Words](#)

4.30 else

else

Anweisung in IF Statements

if a > b then a:= b; else b:= a; endif;

Group: [Reserved Words](#)

4.31 elsif

elsif

els_if

Anweisung in IF Statements

if a > b then ..; elsif b = a then ..; endif;

Group: [Reserved Words](#)

4.32 end

end

Ende Prozedur-, Funktions-, Task- oder Prozess-Rumpf.

Group: [Reserved Words](#)

4.33 end_asm

end_asm

endasm

Siehe [endasm](#)

Group: [Reserved Words](#)

4.34 end_case

end_case

endcase

Siehe [endcase](#)

Group: [Reserved Words](#)

4.35 end_for

end_for
endfor

Siehe [endfor](#)

Group: [Reserved Words](#)⁶⁷

4.36 end_if

end_if
endif

Siehe [endif](#)

Group: [Reserved Words](#)⁶⁷

4.37 end_loop

end_loop
endloop

Siehe [endloop](#)

Group: [Reserved Words](#)⁶⁷

4.38 end_try

end_try
endtry

Siehe [endtry](#)

Group: [Reserved Words](#)⁶⁷

4.39 end_while

end_while
endwhile

Siehe [endwhile](#)

Group: [Reserved Words](#)⁶⁷

4.40 end_with

end_with
endwith

Siehe [endwith](#)

Group: [Reserved Words](#)⁶⁷

4.41 **endasm**

endasm
end_asm

Ende eines Assembler Textes. Siehe auch [asm](#)

Group: [Reserved Words](#)⁶⁷

4.42 **endcase**

endcase
end_case

Abschluss eines case Statements. Siehe [case](#)

Group: [Reserved Words](#)⁶⁷

4.43 **endfor**

endfor
end_for

Abschluss eines for Statements. Siehe [for](#)

Group: [Reserved Words](#)⁶⁷

4.44 **endif**

endif
end_if

Abschluss eines if Statements. Siehe [if](#)

Group: [Reserved Words](#)⁶⁷

4.45 **endloop**

endloop
end_loop

Abschluss eines loop Statements. Siehe [loop](#)

Group: [Reserved Words](#)⁶⁷

4.46 endtry

endtry
end_try

Abschluss eines try Statements. Siehe [try](#)

Group: [Reserved Words](#)

4.47 endwhile

endwhile
end_while

Abschluss eines while Statements. Siehe [while](#)

Group: [Reserved Words](#)

4.48 endwith

endwith
end_with

Abschluss eines with Statements. Siehe [with](#)

Group: [Reserved Words](#)

4.49 eof

eof

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.50 eoln

eoln

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.51 except

except

Option bei try Statement. Siehe [try](#)

Group: [Reserved Words](#)

4.52 **exec**

exec

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)⁶⁷

4.53 **exit_loop**

exit_loop
exitloop

Siehe [exitloop](#)

Group: [Reserved Words](#)⁶⁷

4.54 **exitloop**

exitloop
exit_loop

Verlassen einer Loop-EndLoop Schleife. Siehe [loop](#)

Group: [Reserved Words](#)⁶⁷

4.55 **export**

export

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)⁶⁷

4.56 **false**

false

Wert einer bool'schen Konstante. Vordefiniert = 0.

Group: [Reserved Words](#)⁶⁷

4.57 **file**

file

Schlüsselwort im Filesystem.

Var ff : file of Byte

Group: [Reserved Words](#)⁶⁷

4.58 finalization

finalization

Optionaler Teil einer Unit.

Die in diesem Block vorhandenen Statements werden abgearbeitet, wenn die Applikation die System

Prozedur "`System_ShutDown`" aufruft. Siehe [System_ShutDown](#)

Group: [Reserved Words](#)

4.59 float

float

1. Vordefinierter Type

32bit, 4 Bytes, 6..9 Digits, 10E-38..10E38

var *f* : float;

2. Typecast

Wandelt das Argument in ein Float.

Function Float (*a* : type) : float;

f := Float (*x*);

Group: [Reserved Words](#)

4.60 for

for

Einleitendes Statement für eine for Schleife.

for *x* := *a* **to** *v1* **do** {ramp up}

PWMport1 := *x*;

endfor;

for *x* := *x* **downto** 0 **do** {ramp down}

PWMport1 := *x*;

endfor;

Group: [Reserved Words](#)

4.61 forward

forward

Vorwärtsreferenz von Pointern, Funktionen, Prozeduren, Tasks und Prozessen.

Procedure *Test1*; **Forward**;

Group: [Reserved Words](#)

4.62 from

from

Mit FROM wird gezielt aus einer bestimmten Bibliothek ein Typ, Function oder Procedure importiert.

```
From System Import LongInt, LongWord, Float;
```

Group: [Reserved Words](#)

4.63 function

function

Funktion Deklaration.

```
Function Test (var par : byte) : byte;  
var loc : boolean; //lokale Variable  
begin  
...  
end;
```

Group: [Reserved Words](#)

4.64 goto

goto

Absolute Sprunganweisung innerhalb eines Blocks.

```
begin  
Label: lab1; //Definition des Labels  
...  
Goto Lab1;
```

Group: [Reserved Words](#)

4.65 idle

idle

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.66 if

if

Einleitendes Statement für eine Verzweigung.

```
if a > b then  
...  
elsif a = b then  
...  
...
```

```
else {a ist kleiner b}  
...  
endif;
```

Group: [Reserved Words](#)

4.67 implementation

implementation

1. in Main

Programm Start. Der Compiler fügt hier den Reset-Code und die Initialisierung ein.

2. in Units

Dieser Bereich enthält lokale Variablen, Konstante und Type Deklarationen einer Unit, sowie deren Prozeduren und Funktionen. Siehe [unit](#)

Group: [Reserved Words](#)

4.68 import

import

Import von **Hardware abhängigen** Systemfunktionen. Siehe [from](#)

Group: [Reserved Words](#)

4.69 in

in

1. Spezifikation des Speicherorts von Units. Siehe [uses](#)

2. Auswertung von Enums und ordinalen Typen.

```
if v2 in ['a..'g'] then ...
```

```
if x in [45..56] then ..
```

Group: [Reserved Words](#)

4.70 inherit

inherit

Import bzw. Vererbung eines bestehenden Records in einen neuen Record.

```
inherit RecordName;
```

Group: [Reserved Words](#)

4.71 inherited

inherited

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)⁶¹

4.72 initialization

initialization

Optionaler Teil einer Unit.

Group: [Reserved Words](#)⁶¹

4.73 int64

int64

Vordefinierter Type. 64bit, 8 Bytes, -9223372036854775808 ... 9223372036854775807

from System **Import** Int64;

var i64 : int64;

Group: [Reserved Words](#)⁶¹

4.74 int8

int8

ShortInt

1. Vordefinierter Type. Short Integer.

8bit, 1 Byte, -128..127

var i8 : int8;

shint : ShortInt;

2. Typecast

Wandelt das Argument in ein ShortInteger.

Function Int8 (a : type) : int8;

i := Int8 (x);

i := ShortInt (x);

Group: [Reserved Words](#)⁶¹

4.75 integer

integer

1. Vordefinierter Type

16bit, 2 Bytes, -32768..32767

var i : integer;

2. Typecast
Wandelt das Argument in ein Integer.
Function *Integer (a : type) : integer;*
i := Integer (x);

Group: [Reserved Words](#)

4.76 interface

interface

Abschnitt innerhalb einer Unit. Deklariert Konstanten, Typen, Variablen, Prozeduren und Funktionen, die für Clients verfügbar sind. Siehe [unit](#)

Group: [Reserved Words](#)

4.77 interrupt

interrupt

Deklaration einer Interrupt Prozedur.
Die jeweiligen CPU und I/O-Steuerregister für den spezifischen Interrupt müssen von der Applikation zusätzlich (wie im AVR Controller Manual beschrieben) initialisiert werden.

Interrupt *Int0;*
begin
IncSema (sema0);
end;

Group: [Reserved Words](#)

4.78 label

label

Sprungziel für eine goto Anweisung. Siehe [goto](#)

Group: [Reserved Words](#)

4.79 locked

locked

Schützt globale ordinale Variablen gegen konkurrierende Zugriffe von Interrupts, Prozesse oder Tasks.

Var *i : integer, locked;*

Group: [Reserved Words](#)

4.80 longint

longint

1. Vordefinierter Type
32bit, 4 Bytes, -2147483648..2147483647
var li : longint;

2. Typecast
Wandelt das Argument in ein LongInt.
Function LongInt (a : type) : longint;
Li:= LongInt (x);

Group: [Reserved Words](#)⁶⁷

4.81 longword

longword

Vordefinierter Type. 32bit, 4 Bytes, 0..4294967295
var lw : longword;

Group: [Reserved Words](#)⁶⁷

4.82 loop

loop

Beginn einer Endlosschleife.

```
begin  
  loop  
  ...  
  if ... then exitloop endif;  
  endloop;  
  ... // Statements nach "exitloop"  
end.
```

Group: [Reserved Words](#)⁶⁷

4.83 mod

mod

Operator. Modulo ganzer Zahlen.

```
erg:= a mod 5;
```

wenn "a" negativ ist, wird auch "erg" negativ.

Um immer ein positives Ergebnis zu erhalten muss [Abs](#) benutzt werden.

Group: [Reserved Words](#)⁶⁷

4.84 nil

nil

Vordefinierte Konstante vom Typ Pointer = \$0000.

p := nil;

Group: [Reserved Words](#)

4.85 not

not

Operator. Invertierung von Variablen.

Zulässige Operanten: Typ Byte, Int8, Boolean, Integer, Word, Longint, Longword, Word64, Int64 oder Fix64.

a := not a;

Group: [Reserved Words](#)

4.86 object

object

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.87 of

of

Festlegung von (ggf. vordefinierten) Typen. Siehe [array](#)

Group: [Reserved Words](#)

4.88 or

or

Operator. OR Maske.

a := a or \$30;

Group: [Reserved Words](#)

4.89 override

override

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.90 pidcontrol

pidcontrol

Pseudorecord für PID Regler.

var *Pid1* : *PIDcontrol*[*iLimit*, *dIntVal*];

Group: [Reserved Words](#)

4.91 pipe

pipe

Vordefinierter Typ. FIFO Speicher.

var *Pipe1* : *Pipe*[16] **of** *byte*;

Group: [Reserved Words](#)

4.92 pointer

pointer

1. Vordefinierter Type

16bit, 2 Bytes

Adresse einer Variablen.

type *tpb* : *pointer to Byte*;

var *pb* : *tpb*;

...

pb := *tpb* (*irgendeinPointer*);

2. Typecast

Wandelt das Argument in einen Pointer.

Function *Pointer* (*a* : *type*) : *pointer*;

p := *Pointer* (*x*);

Group: [Reserved Words](#)

4.93 procedure

procedure

16bit, Parameter, word, Adresse.

var *proc* : *procedure*;

procedure *indirtest*;

begin

...

end;

begin {*Main Program*}

...

```

Proc:= @indirtest; {Variable besetzen mit Adresse von indirtest}
Proc; {indirtest aufrufen}
...
end.

```

Group: [Reserved Words](#)⁶¹

4.94 process

process

Prozess Deklaration.

Process ProcessName (StackSize, FrameSize : word; DataPage);

```

Process Proc1 (32, 32 : iData); // default prio=3, autostart
Process Proc1 (32, 32 : iData; 5); // priority 5
Process Proc1 (32, 32 : iData; resumed); // default prio=3, automatic start
Process Proc1 (32, 32 : iData; 5, suspended); // prio= 5, no automatic start

```

(Der Main Process hat Default Priority = 5).

Group: [Reserved Words](#)⁶¹

4.95 program

program

Start des Programms.

Program Test;

Group: [Reserved Words](#)⁶¹

4.96 record

record

Vordefinierter Typ. Struktur mit Feldern.

type tMonths = (Jan, Feb, Mar, Apr, May, Jun, July, Aug, Sep, Oct, Nov, Dec);

```

var
 Date = record
 Day : byte;
 Month : tMonths
 Year : word;
 end;

```

Group: [Reserved Words](#)⁶¹

4.97 repeat

repeat

Einleitendes Statement für eine Programmschleife.

```

repeat
 inc(TCC);

```

until $TCC > 20$;

Group: [Reserved Words](#)⁶¹

4.98 return

return

Abbruch und Exit innerhalb Prozedur/Funktion.

Procedure *Test1*;

begin

Statement ...;

if ($a > b$) **then**

Return;

endif;

Statement ...;

end;

Group: [Reserved Words](#)⁶¹

4.99 rol

rol

Operator. Links rotieren. Alle Bits bleiben erhalten, tauschen aber ihre Positionen.

$a := a$ **rol** 4;

Group: [Reserved Words](#)⁶¹

4.100 ror

ror

Operator. Rechts rotieren. Alle Bits bleiben erhalten, tauschen aber ihre Positionen.

$a := a$ **ror** 4;

Group: [Reserved Words](#)⁶¹

4.101 semaphore

semaphore

Vordefinierter Typ. 8bit, Byte. Wird durch Processes oder Tasks importiert.

var *sema* : *Semaphore*;

Group: [Reserved Words](#)⁶¹

4.102 sendsema

sendsema

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.103 set

set

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.104 shl

shl

Operator. Links schieben. Schiebt alle Bits und füllt dabei die freiwerdenden Bits mit '0' auf.

a := a shl 5;

Group: [Reserved Words](#)

4.105 shla

shla

Operator. Arithmetisch links schieben. Schiebt Bit 6..0 und füllt dabei die freiwerdenden Bits mit '0' auf.

Das höchstwertige Bit bleibt unverändert.

a := a shla 5;

Group: [Reserved Words](#)

4.106 shortint

ShortInt

siehe [int8](#)

4.107 shr

shr

Operator. Rechts schieben. Schiebt alle Bits und füllt dabei die freiwerdenden Bits mit '0' auf.

a := a shr 5;

Group: [Reserved Words](#)

4.108 shra

shra

Operator. Arithmetisch rechts schieben. Schiebt Bit 6..0 und füllt dabei die freiwerdenden Bits mit dem Wert des höchstwertigen Bit auf. Das höchstwertige Bit bleibt unverändert.

`a := a shra 5;`

Group: [Reserved Words](#)

4.109 str

str

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.110 string

string

Vordefinierter Typ. 0..255 bytes, Variable oder Konstante. Zeichenkette.

```
var st1 : string[8];
```

```
...
```

```
st1 := st;
```

Group: [Reserved Words](#)

4.111 structconst

structconst

strukturierte Konstante.

```
structconst //Konstante im Rom, beim Startup ins Ram kopiert
```

```
str : st10 = 'abcde';
```

Group: [Reserved Words](#)

4.112 systimer

systimer

16bit, Word. Wird durch SysTick importiert. Wird bei jedem System Tick dekrementiert, falls > 0.

```
var Timer1 : SysTimer;
```

Group: [Reserved Words](#)

4.113 systimer32

systimer32

32bit, LongWord. Wird durch SysTick importiert. Wird bei jedem System Tick dekrementiert, falls > 0.

```
from System import longword;  
var Timer3 : SysTimer32;
```

Group: [Reserved Words](#)

4.114 systimer8

systimer8

8bit, Byte. Wird durch SysTick importiert. Wird bei jedem System Tick dekrementiert, falls > 0.

```
var Timer2 : SysTimer8;
```

Group: [Reserved Words](#)

4.115 table

table

Vordefinierter Typ. 1 Dimension. Bis zu 255 Mitglieder. Die Table Länge ist auf 2er Potenzen beschränkt

Typen: Bytes, Chars, Int8, Booleans, Words, Integers, LongWords, Floats, Fix64, Pointers, Procedures.

```
var tb1 : Table[0..15] of char;  
tb2 : Table[0..127] of word;
```

Group: [Reserved Words](#)

4.116 task

task

Task Deklaration.

```
Task Name (MemoryArea[; Priority, RunMode]);
```

```
Task Task1 (iData); // default prio=5, autostart  
Task Task1 (iData, 8); // priority 8  
Task Task1 (iData, resumed); // default prio=5, automatic start  
Task Task1 (iData, 8, suspended); // prio= 8, no automatic start
```

Group: [Reserved Words](#)

4.117 then

then

Schlüsselwort für den Anweisungsteil in if Anweisung. Siehe [if](#)

Group: [Reserved Words](#)

4.118 to

to

1. bestimmt Increment der Laufvariable in for-Schleifen. Siehe [for](#)

2. Typisierung von Pointern. Siehe [pointer](#)

Group: [Reserved Words](#)

4.119 true

true

Wert einer bool'schen Konstante. Vordefiniert = \$FF.

Group: [Reserved Words](#)

4.120 try

try

Beginn Implementation Teil von Exceptions.

```
Try  
StatementE..  
StatementE..  
StatementE..
```

```
except  
StatementN..  
StatementN..
```

```
EndTry;
```

Siehe auch [RaiseException](#) [GetExceptResult](#)

Group: [Reserved Words](#)

4.121 type

type

Beginn einer Typen Deklaration.

```
type tpb = pointer to byte;  
 tarr = array[2..7] of byte;
```

Group: [Reserved Words](#)

4.122 unit

unit

Definition einer Unit.

unit *Unit1;*

interface

uses { *Liste der verwendeten Units* }

{ *interface-Abschnitt* }

implementation

{ *implementation-Abschnitte* }

initialization

{ *initialization-Abschnitt* }

finalization

{ *finalization-Abschnitt* }

end.

Group: [Reserved Words](#)⁶¹

4.123 until

until

Definition der Ende Bedingung in repeat Anweisungen. Siehe [repeat](#)

Group: [Reserved Words](#)⁶¹

4.124 userdevice

userdevice

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)⁶¹

4.125 uses

uses

Einbindung von Units.

uses *Hello, MyMath in 'C:\MyProg\MyMath', InitUnit;*

Group: [Reserved Words](#)

4.126 using

using

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.127 val

val

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.128 var

var

Beginn der Variablen Deklaration.

```
{$DATA}  
Var TrisA[$85] : byte; //var auf feste Adr  
 Count : byte; //normale Deklaration
```

Group: [Reserved Words](#)

4.129 variant

variant

reserviert für geplante Erweiterungen.

Group: [Reserved Words](#)

4.130 while

while

Einleitende Statement für eine Programm-Schleife.

```
while x < 100 do  
  inc (x);  
endwhile;
```

Group: [Reserved Words](#)

4.131 with

with

Verkürzter Zugriff auf Records

with Salary do

```
Individual := NewEmployee; //Salary.Individual
```

```
Cost := StandardRates; //Salary.Cost
```

endwith;

Group: [Reserved Words](#)⁶¹

4.132 word

word

1. Vordefinierter Type

16bit, 2 Bytes, 0..65535

```
var w : word;
```

```
w1[24] : word; //word an der Adresse 24...
```

2. Typecast

Wandelt das Argument in ein Word.

```
Function Word (a : type) : word;
```

```
w:= word (x);
```

Group: [Reserved Words](#)⁶¹

4.133 word64

word64

Vordefinierter Type. 64bit, 8 Bytes, 0..18446744073709551615

```
from System Import Word64;
```

...

```
var w64 : word64;
```

Group: [Reserved Words](#)⁶¹

4.134 xor

xor

Operator. XOR Maske

```
a:= a xor 1;
```

Group: [Reserved Words](#)⁶¹

5 Notizen

Index

- \$ -

\$ANALYSIS_ON 47
 \$BDATA 47
 \$BootApplication 47
 \$BOOTRST 47
 \$CodeStart 48
 \$D 48
 \$DATA 48
 \$DEBDELAY 48
 \$DEFINE 49
 \$DEPHASE 49
 \$DEVICE 49
 \$EEPROM 49
 \$EEPROM1 49
 \$ELSE 50
 \$ELSIF 50
 \$ELSIFDEF 50
 \$ENDIF 50
 \$ENUMTOASM 51
 \$HEXNAME 51
 \$HEXPATH 51
 \$I 52
 \$IDATA 52
 \$IDATA1 52
 \$IF 52
 \$IFDEF 53
 \$IFNDEF 53
 \$J 53
 \$LCDNOINIT 53
 \$LCDNOWAIT 53
 \$MODBUS 54
 \$NOADDRCHECK 54
 \$NOFRAME 54
 \$NOINIT 54
 \$NOOVRCHECK 55
 \$NORAMCHECK 55
 \$NOREGSAVE 55
 \$NORETURNCHECK 55
 \$NOSAVE 56
 \$NOSHADOW 56

\$NOWATCHDOGAUTO 56
 \$OPTI ALLOW_INLINE 56
 \$OPTI CHECK_RETURN_REGS 57
 \$OPTI NO_ALLOW_INLINE 57
 \$OPTI NO_CHECK_RETURN_REGS 57
 \$OPTI NO_CSE_OPT 58
 \$OPTI SMARTLINK_ONLY 58
 \$OPTI_BETA_OFF 57
 \$OPTI_QUICK 58
 \$OPTIMISE 56
 \$OVERLAY 58
 \$PCU 59
 \$PDATA 59
 \$PHASE 59
 \$Q 60
 \$REUTILIZE 60
 \$SHOWERROR 60
 \$SHOWWARNING 60
 \$SL 60
 \$TYPEDCONST 61
 \$UDATA 61
 \$UNDEF 62
 \$VALIDATE 62
 \$VALIDATE_ALL 62
 \$VALIDATE_OFF 62
 \$VALIDATE_ON 63
 \$VectTab 63
 \$W 63
 \$WG 63
 \$X 64
 \$XDATA 64
 \$XDATA1 64
 \$XDATA2 64
 \$XDATA3 64
 \$XDATA4 64
 \$XIO 64
 \$ZEROLOCVARS 64

- 0 -

0070 18
 0073 18

- 1 -

14seg 22

- 4 -

44780 18

- 6 -

66712 18

- 7 -

7seg 23

- 8 -

8bit Filesystem 7

- A -

Abs 66

absolute 223

ActiveEditor 19

ADC 8

ADCchans 8

ADCPort 8

ADCpresc 8

AddApp 228

AddAVFilter 67

Addr 67

and 223

Append 67

ArcTan 67

array 223

ArrToStr 67

asm 224

assign 224

at 224

AVR_CAN_BaudRate 67

AVR_CAN_Disable 67

AVR_CAN_Enable 68

AVR_Can_GetError 68

AVR_Can_GetStatus 68

AVR_CAN_Init 68

AVR_CAN_RxErrCount 68

AVR_CAN_SetRxEMask 68

AVR_CAN_SetRxMask 69

AVR_CAN_StartMessage 69

AVR_CAN_TxErrCount 69

- B -

BankDevIni 9

BankDevInp 9

BankDevOut 9

BankDevPtr 69

BankingPort 9

BankPort 9

BCDtoByte 69

Beep 9

BeepChirpH 69

BeepChirpL 69

BEEPCLICK 70

BeepOut 70

BeepOutErr 70

BeepOutHL 70

BeepOutLH 70

BeepPort 9

BeepSiren 70

BeepStepHL 70

BeepStepLH 71

begin 224

Bit 71

BitCountOf 71

bitset 224

boolean 225

BoolToStr 71

Boot_Init 71

BootRestart 71

break 225

Broadcast 41, 45

BufferLen 41

BufferPtr 41

by 225

byte 225

ByteToBCD 72

ByteToBin 72

ByteToHex 72

ByteToStr 72

- C -

CalByte 228

CalcChecksum 72
CalcFlashCheck 72
CalcFlashCheck_A 72
CalcFlashCheck_B 73
CalcFlashCheck_S 73
CAN 8
CAN_ACKError 8
CAN_AVR 8
CAN_AVRbaud 8
CAN_Baud100 8
CAN_Baud1000 8
CAN_Baud125 8
CAN_Baud200 8
CAN_Baud25 8
CAN_Baud250 8
CAN_Baud50 8
CAN_Baud500 8
CAN_BitError 8
CAN_CRCError 8
CAN_DLCwarn 8
CAN_FrameError 8
CAN_RxOK 8
CAN_RxPipe 8
CAN_StuffError 8
CAN_TxOK 8
CAN_TxPipe 8
case 226
ChangeDir 73
char 226
CharSet 22
CheckFrameValid 73
CheckStackValid 73
ChkSum16 29
ChkSum8 29
chr 226
class 227
ClearDeviceLock 74
ClearIncrAll4 74
ClearIncrementVal 74
ClearIncrVal4 74
ClearKeyBoard 74
ClearKeyBoard8 74
CLEARRUNERR 74
close 227
CLOSED 45
column 22
CompareBlock 75
CompareIP 75
CompareMAC 75
CompareNet 75
CompilerSwitch 3
COMport 228
const 227
continue 227
Copy 75
CopyBlock 75
Cos 75
CosD 76
CosInt 76
CosInt16 76
CPUsleep 76
CRC16 29
CRCcheck 76
CRCstreamAdd 76
CRCstreamAddP 76
CRCstreamInit 77

- D -

DataBit5 30
DataBit6 30
DataBit7 30
DataBit8 30
DCF77 10
DCFclock 10
DCFDayLightSave 77
DCFfield 77
DCFfieldMode 10
DCFport 10
DCFready 77
DCFupdate 77
DDS10 10
DDS10buildTab 77
DDS10port 10
DDS10setFreque 77
DDS10setTab 78
DDS10start 78
DDS10stop 78
DDS10Tables 10
DDS10Timer 10
Debounce 16, 17, 39
Dec 78

- DeclAVfilter 78
 - DecSema 78
 - DecToLim 78
 - DecToLimWrap 79
 - DefCharSet 22
 - define 227
 - define_fuses 228
 - define_usr 228
 - definefrom 228
 - DegToRad 79
 - DelayedAck 41, 45
 - Delete 79
 - device 229
 - devicelock 229
 - Disable_JTAGport 79
 - DisableInts 79
 - Disk_A 7
 - Disk_B 7
 - DiskFormat 79
 - DiskFree 79
 - DiskReset 80
 - DiskSelect 80
 - Disp14Blink 80
 - Disp14Buff 22
 - Disp14Clear 80
 - Disp14ClrEOL 80
 - Disp14DigBlink 80
 - Disp14Digits 22
 - Disp14Mode 22
 - Disp14Out 80
 - Disp14Pos 81
 - Disp14sPort 22
 - Disp14Test 81
 - Disp7sPort 23
 - Disp7Test 81
 - DispBlink 81
 - DispClear 81
 - DispCleol 81
 - DispDigBlink 81
 - DispDigits 23
 - DispMode 23
 - DispOut 82
 - DispPos 82
 - div 229
 - Diverse 4
 - do 229
 - downto 229
 - dsSine 10
 - dsSquare 10
 - dsTriLeft 10
 - dsTriRight 10
 - dsTriSym 10
 - DynamicTimeOut 41, 45
- E -**
- EdBoolean 82
 - edBooleanEd 19
 - EdBooleanFalse 19
 - EdBooleanTrue 19
 - EdByte 82
 - edByteEd 19
 - EdDate 82
 - EdDateDelim 19
 - edDateEd 19
 - edDownLim 19
 - EdEditLength 19
 - edEEProm 19
 - edFlash 19
 - EdInteger 82
 - edIntegerEd 19
 - EdIPAddress 83
 - edIPAddressEd 19
 - EdIPDelim 19
 - EdKeyDown 19
 - EdKeyExit 19
 - EdKeyLeft 19
 - EdKeyNone 19
 - EdKeyRight 19
 - EdKeyUP 19
 - EdLabelLength 19
 - EdLCDMulti 19
 - edLCDnone 19
 - EdLCDStandard 19
 - edLeftLim 19
 - EdList 83
 - edListEd 19
 - EdLongInt 83
 - edLongIntEd 19
 - EdLongWord 83
 - edLongWordEd 19
 - edNoKeyHandler 19

- edNoLCDDefined 19
 - edNoneEd 19
 - EdPreClearLine 19
 - edRam 19
 - edRightLim 19
 - EdString 84
 - edStringEd 19
 - EdTime 84
 - EdTimeDelim 19
 - edTimeEd 19
 - edUPLim 19
 - EdWord 84
 - edWordEd 19
 - EEpromPtr 84
 - els_if 229, 230
 - else 230
 - elsif 230
 - Enable_JTAGport 84
 - ENABLEINTS 85
 - EnableIntsX 85
 - EnablePWM 85
 - EnablePWMC0A 85
 - EnablePWMC0B 85
 - EnablePWMC0C 85
 - EnablePWMC0D 85
 - EnablePWMC1A 85
 - EnablePWMC1B 85
 - EnablePWMD0A 85
 - EnablePWMD0B 85
 - EnablePWMD0C 85
 - EnablePWMD0D 85
 - EnablePWMD1A 85
 - EnablePWMD1B 85
 - EnablePWME0A 85
 - EnablePWME0B 85
 - EnablePWME0C 85
 - EnablePWME0D 85
 - EnablePWME1A 85
 - EnablePWME1B 85
 - EnablePWMF0A 85
 - EnablePWMF0B 85
 - EnablePWMF0C 85
 - EnablePWMF0D 85
 - EnablePWMF1A 85
 - EnablePWMF1B 85
 - end 230
 - end_asm 230, 232
 - end_case 230, 232
 - end_for 231, 232
 - end_if 231, 232
 - end_loop 231, 232
 - end_try 231, 233
 - end_while 231, 233
 - end_with 231, 233
 - endasm 230, 232
 - endcase 230, 232
 - endfor 231, 232
 - endif 231, 232
 - endloop 231, 232
 - EndOfFile 85
 - endtry 231, 233
 - endwhile 231, 233
 - endwith 231, 233
 - enMRFstat 24
 - eof 233
 - eoln 233
 - Even 85
 - except 233
 - Excl 85
 - exec 234
 - exit_loop 234
 - exitloop 234
 - Exp 86
 - export 234
 - EXTRACTFILEEXT 86
 - EXTRACTFILENAME 86
 - EXTRACTFILEPATH 86
- F -**
- F16_BlockRandomWrite 86
 - F16_BlockRead 86
 - F16_BlockWrite 87
 - F16_ChangeDir 87
 - F16_CheckDisk 87
 - F16_CheckHandle 87
 - F16_CreateDir 87
 - F16_DateToStr 87
 - F16_DirGetDate 87
 - F16_DirLevels 11
 - F16_DiskInit 88
 - F16_DiskReset 88

- F16_EndOfFile 88
- F16_FileAppend 88
- F16_FileAssign 88
- F16_FileClose 88
- F16_FileCopy 88
- F16_FileCreate 89
- F16_FileDelete 89
- F16_FileExist 89
- F16_FileGetAttr 89
- F16_FileGetDate 89
- F16_FileHandles 11
- F16_FilePos 89
- F16_FileRename 89
- F16_FileReset 90
- F16_FileRewrite 90
- F16_FileSeek 90
- F16_FileSetAttr 90
- F16_FileSetDate 90
- F16_FileSize 90
- F16_FileSizeH 90
- F16_FindFirst 91
- F16_FindNext 91
- F16_GetCurDir 91
- F16_GetDiskError 91
- F16_GetDiskFree 91
- F16_GetDiskSize 91
- F16_GetUsedHandles 91
- F16_MMCspeed 11
- F16_PathExist 92
- F16_PathExpand 92
- F16_RandomWrite 92
- F16_ReadSector 92
- F16_RemoveDir 92
- F16_StrToDate 92
- F16_StrToTime 92
- F16_TimeToStr 93
- F16_WriteSector 93
- false 234
- Fat16 11
- FEdit 19
- file 234
- FileAppend 93
- FileBuffer 7
- FileChangeDir 93
- FileClose 93
- FileCreate 93
- FileDelete 93
- FileExists 94
- FileFirst 94
- FileGetAttr 94
- FileHandleCheck 94
- FileHandles 7
- FileNext 94
- FileOpen 94
- FilePos 94
- FileRead 95
- FileRename 95
- FileReset 95
- FileRewrite 95
- FileSeek 95
- FileSetAttr 95
- FileSize 95
- FileSysReset 96
- Filesystem 11
- FileWrite 96
- FillBlock 96
- FillRandom 96
- finalization 235, 249
- Fix64 4
- Fix64ArcCos 96
- Fix64ArcCosD 96
- Fix64ArcCosh 97
- Fix64ArcCot 97
- Fix64ArcCotD 97
- Fix64ArcCsc 97
- Fix64ArcCscD 97
- Fix64ArcSec 97
- Fix64ArcSecD 98
- Fix64ArcSin 98
- Fix64ArcSinD 98
- Fix64ArcSinh 98
- Fix64ArcTan 98
- Fix64ArcTan2 98
- Fix64ArcTan2D 99
- Fix64ArcTanD 99
- Fix64ArcTanh 99
- Fix64Cos 99
- Fix64CosD 99
- Fix64Cosh 99
- Fix64Cot 100
- Fix64CotD 100
- Fix64Csc 100

- Fix64CscD 100
 - Fix64DegToRad 100
 - Fix64DegToRadD 100
 - Fix64DivInt 101
 - Fix64DivLong 101
 - Fix64Even 101
 - Fix64Exp 101
 - Fix64Integrate 101
 - Fix64IsPowOfTwo 101
 - Fix64Ln 102
 - Fix64Log 102
 - Fix64Log10 102
 - Fix64LogN 102
 - Fix64Mod 102
 - Fix64ModInt 102
 - Fix64MulInt 103
 - Fix64MulLong 103
 - Fix64Odd 103
 - Fix64Power 103
 - Fix64PowerInt 103
 - Fix64Quadrant 103
 - Fix64RadToDeg 104
 - Fix64Sec 104
 - Fix64SecD 104
 - Fix64Sin 104
 - Fix64SinD 104
 - Fix64Sinh 104
 - Fix64Sqrt 105
 - Fix64Tan 105
 - Fix64TanD 105
 - Fix64Tanh 105
 - Fix64ToFloat 105
 - Fix64ToHex 105
 - Fix64ToInt 106
 - Fix64ToLongInt 106
 - Fix64ToStr 106
 - Fix64ValueInTolerance 106
 - Fix64ValueInToleranceP 106
 - FlashClearPage 106
 - FlashCopyF2R 107
 - FlashCopyR2F 107
 - FlashDownloader 107
 - FlashErasePage 107
 - FlashInitPage 107
 - FlashLoaderExit 107
 - FlashLoaderInit 107
 - FlashLoaderRecv 108
 - FlashLoaderTransm 108
 - FlashOnce 40
 - FlashProgPage 108
 - FlashPtr 108
 - FLASHREADFUSES 108
 - FlashReadPage 108
 - Flashwrite 11
 - FlashWriteFuses 108
 - FlashWritePage 109
 - float 235
 - FloatAsLong 109
 - FloatToFix64 109
 - FloatToStr 109
 - FlushBuffer 109
 - for 235
 - forward 235
 - Frac 110
 - FrameSize 11
 - FreeMem 110
 - FreqBaseNone 11
 - FreqCount 11
 - FreqCount2 11
 - FreqCountRestart 110
 - FreqCountRestart2 110
 - FreqTimer 11
 - FreqTimer2 11
 - Frequencycounter 11
 - from 236
 - function 236
 - FuseBits0 228
 - FuseBits1 228
 - FuseBits2 228
- G -**
- gClearPixel 110
 - gClearView 110
 - gClrScr 110
 - gDispRefresh 111
 - gDrawBitmap 111
 - gDrawBitmapN 111
 - gDrawCircle 111
 - gDrawLine 111
 - gDrawLineTo 111
 - gDrawLineToRel 111

gDrawRect 112
 gDrawString 112
 gDrawStringRel 112
 GetAdc 112
 GetAVfilter 112
 GetBankNum 112
 GetCurDir 113
 GetCurDisk 113
 GetCurProcess 113
 GetExceptResult 113
 GetFrameFree 113
 GetFreqCounter 113
 GetFreqCounter2 113
 GetFreqCounter2L 114
 GetFreqCounterL 114
 GetFreqCountMode 114
 GetFreqCountMode2 114
 GetFreqCountOvrFlow 114
 GetFreqCountOvrFlow2 114
 GetIncrementRel 114
 GetIncrementVal 115
 GetIncrRel4 115
 GetIncrVal4 115
 GetKey 115
 GetKey8 115
 GetKeyRaised 115
 GetKeyRaised8 115
 GetLargestBlock 116
 GetMem 116
 GetMemAvail 116
 GETPRIORITY 116
 GetProcessID 116
 GetProcessState 116
 GetPulseCount 116
 GetPulseCount2 117
 GetStackFree 117
 GetSysTimer 117
 GetTable 117
 GetTaskFrameFree 117
 GetTaskStackFree 117
 GetTimeCounter 117
 GetTimeCounter2 118
 GetTimeCounterP 118
 GetTimeCounterP2 118
 GetTWIsIslaveSTAT 118
 GetWatchDogFlag 118

gFillCircle 118
 gFillRect 118
 gFrameView 119
 gGetCurView 119
 gGetLineColor 119
 gGetLineMode 119
 gGetTextBkGnd 119
 gGetTextColor 119
 gGetTextJustify 120
 gGetTextMode 120
 gMoveTo 120
 gMoveToRel 120
 gOpenView 120
 goto 236
 gPntToScale 120
 Graphic 22
 gRestoreView 120
 gSaveView 121
 gScaleToPnt 121
 gScaleView 121
 gSetBitMapRAM 121
 gSetCharSet 121
 gSetCharSetRAM 121
 gSetLineColor 121
 gSetLineMode 122
 gSetPixel 122
 gSetTextBkGnd 122
 gSetTextColor 122
 gSetTextJustify 122
 gSetTextMode 122
 gSwitchView 122
 GViewports 22
 gXorPixel 123

- H -

HexToInt 123
 Hi 123
 Higher 123
 HiNibble 123
 HiWord 123

- I -

I2C Hardware Driver 43
 I2C_7Buff1 12

- I2C_7Buff2 12
- I2C_7Buff3 12
- I2C_7Buff4 12
- I2C_7Mode 12
- I2C_7sDig1 12
- I2C_7sDig2 12
- I2C_Disp7 12
- I2C_Disp7Clear 123
- I2C_Disp7CLEOL 124
- I2C_Disp7Ctrl 124
- I2C_Disp7DigitBlink 124
- I2C_Disp7Dim 124
- I2C_Disp7Get 124
- I2C_Disp7Init 124
- I2C_Disp7Out 124
- I2C_Disp7Pos 125
- I2C_Disp7Refresh 125
- I2C_Disp7Set 125
- I2Cclk 12, 13, 14, 18, 23
- I2Cdat 12, 13, 14, 23
- I2Cdat 18
- I2Cdisp7 12
- I2Cexpand 13
- I2Cexpand_5 14
- I2CexpPorts 13
- I2CexpPorts_5 14
- I2CexpStat 125
- I2CexpStat_5 125
- I2Cinp 125
- I2Cout 125
- I2Cport 12, 13, 18, 23
- I2Cstat 126
- idle 236
- if 236
- implementation 237, 249
- import 237
- in 237
- inaPrioMedium 41
- Inc 126
- Incl 126
- IncrCount4start 126
- IncrCount4stop 126
- IncrCounter 15
- IncrementCounter 15
- IncrementCounter4 15
- IncrPort 15
- IncrPort4 15
- IncrScan4 15
- IncSema 126
- IncToLim 126
- IncToLimWrap 127
- inherit 237
- inherited 238
- initialization 238, 249
- Inp_Raise1 127
- Inp_Raise2 127
- Inp_RaiseG 127
- Inp_Stable1 127
- Inp_Stable2 127
- Inp_StableG 127
- Insert 127
- Int 127
- int64 238
- int8 238
- integer 238
- IntegrateB 127
- Integratel 128
- Integratel8 128
- IntegrateW 128
- interface 239, 249
- InterPolX 128
- InterPolY 128
- interrupt 239
- IntToBin 128
- IntToFix64 128
- IntToHex 129
- IntToStr 129
- IOexpand 16
- IOexplnp 16
- IOexplnp0 16
- IOexplnp1 16
- IOexplnp2 16
- IOexplnpArr 16
- IOexpOutp 16
- IOexpOutp0 16
- IOexpOutp1 16
- IOexpOutp2 16
- IOexpOutpArr 16
- IOexpUpdate 129
- IPOct1 19
- IPOct2 19
- IPOct3 19

IPOct4 19
 IPtoSTR 129
 IsCurProcess 129
 IsPowOfTwo 129
 isSysTimerZero 129

- K -

KBRepeatDelay 19
 KBRepeatTrigger 19
 KeyB8Col 17
 KeyB8Pipe 17
 KeyB8Row 17
 KeyB8Type 17
 KeyBoard 16
 KeyBoard8 16, 17
 KeyBoardEnable 130
 KeyBoardEnable8 130
 KeyboardPipe 17
 KeyBoardRepeat 130
 KeyBoardRepeat8 130
 KeyBoardTimer 17
 KeyPort8 17
 KeyRaised 130
 KeyRaised8 130
 Keys 16, 17
 KeySet 16, 17
 KeyStat 130
 KeyStat8 131
 KeyStatRaised 131
 KeyStatRaised8 131

- L -

label 239
 LANadr 29
 LANADRMASK 29
 LANbaud 29
 LANcheck 29
 LANctrl 29
 LANframe 29
 LANmode 29
 LANport 29
 LANrxAutoAck 131
 LANrxBuff 29
 LANrxClear 131

LANRxStat 131
 LANtxBuff 29
 LANTxClear 131
 LANTxFrame 132
 LANTxStat 132
 lastKeyboardKey 17
 lastMatrixKey 16
 LCD_m1 18
 LCD_m2 18
 LCD_m3 18
 LCD_m4 18
 LCD_m5 18
 LCD_m6 18
 LCD_m7 18
 LCD_m8 18
 LCDbarGraph 17
 LCDBargraph1 17
 LCDBargraph2 17
 LCDBargraph3 17
 LCDBargraph4 17
 LCDbarInit_M 132
 LCDbarInit_P 132
 LCDbarOut1 132
 LCDbarOut2 132
 LCDbarOut3 132
 LCDbarOut4 132
 LCDbarSet1 132
 LCDbarSet2 132
 LCDbarSet3 132
 LCDbarSet4 132
 LCDcharset 133
 LCDCHARSET_M 133
 LCDCHARSET_MP 133
 LCDcharsetP 133
 LCDclr 133
 LCDCLR_M 133
 LCDclrEol 133
 LCDCLREOL_M 134
 LCDclrLine 134
 LCDCLRLINE_M 134
 LCDColumns 18
 LCDcolumns_M 18
 LCDctrl 134
 LCDCTRL_M 134
 LCDcursor 134
 LCDCURSOR_M 134

- LCDdisplay 18
LCDdisplyM 18
LCDEdit 19
LCDgetPort_M 135
LCDgetXY 135
LCDgetXY_M 135
LCDgraphic 22
LCDgraphMode 22
LCDhome 135
LCDHOME_M 135
LCDinp 135
LCDINP_M 135
LCDlower 136
LCDmultiPort 18
LCDoff 136
LCDOFF_M 136
LCDon 136
LCDON_M 136
LcdOut 136
LCDOUT_M 136
LCDport 18
LCDportInp_M 137
LCDRows 18
LCDrows_M 18
LCDsetPort_M 137
LCDsetup 137
LCDSETUP_M 137
LCDstat 137
LCDSTAT_M 137
LCDtype 18
LCDTYPE_M 18
LCDupper 137
LCDxy 138
LCDXY_M 138
LED14seg 22
LED7seg 23
LEDdot 23
LEDdotBlink 138
LEDdotBlinkDigit 138
LEDdotCharset 138
LEDdotCharsetP 138
LEDdotClr 138
LEDdotClrEOL 139
LEDdotClrLine 139
LEDdotCursor 139
LEDdotDim 139
LEDdotDisplay 23
LEDdotGetXY 139
LEDdotHome 139
LEDdotInit 139
LEDdotOff 140
LEDdotOn 140
LEDdotOut 140
LEDdotXY 140
LEDmessage 40
Length 140
linear 22
Lo 140
Lock 140
LockBits0 228
LockBits1 228
locked 239
Log10 141
LogN 141
Long64ToHex 141
Long64ToStr 141
LongAsFloat 141
longint 240
LongToHex 141
LongToStr 141
longword 240
LoNibble 142
loop 240
LowerCase 142
Lower 142
LowerCase 142
LoWord 142
LowPassFW 142
LPT 23
LPTctrl 142
LPTdir 143
LPTinit 143
LPTinp 143
LPTout 143
LPTport 23
LPTreset 143
LPTstat 143
- M -**
- Math 5
MatrixCol 16

-
- MatrixKeyPipe 16
 - MatrixPipe 16
 - MatrixPort 16
 - MatrixRow 16
 - MatrixTimer 16
 - MatrixType 16
 - Max 144
 - mb_GetModBusDevID 144
 - mb_GetModBusExceptionStatus 144
 - mb_GetModBusTimeout 144
 - mb_InpB 25, 26
 - mb_InpF 25, 26
 - mb_InpI 25, 26
 - mb_InpI32 25, 26
 - mb_InpW 25, 26
 - mb_InpW32 25, 26
 - mb_RdWrB 25, 26
 - mb_RdWrF 25, 26
 - mb_RdWrI 25, 26
 - mb_RdWrI32 25, 26
 - mb_RdWrW 25, 26
 - mb_RdWrW32 25, 26
 - mb_setAfterCoilRead 144
 - mb_setAfterCoilWrite 144
 - mb_setAfterRegisterRead 144
 - mb_setAfterRegisterWrite 145
 - mb_setBeforeCoilRead 145
 - mb_setBeforeCoilWrite 145
 - mb_setBeforeRegisterRead 145
 - mb_setBeforeRegisterWrite 145
 - mb_SetModBusDevID 145
 - mb_SetModBusExceptionStatus 145
 - mb_SetModBusTimeout 146
 - mDelay 146
 - Min 146
 - MiniFilesystem 7
 - MIRF24 24
 - MIRF24port 24
 - Mirror16 146
 - Mirror32 146
 - Mirror8 146
 - mod 240
 - ModBus 25, 26
 - ModBusMode 25, 26
 - ModBusServASCII 25
 - ModBusServRTU 26
 - mrfChan1 24
 - mrfChan10 24
 - mrfChan11 24
 - mrfChan12 24
 - mrfChan13 24
 - mrfChan14 24
 - mrfChan2 24
 - mrfChan3 24
 - mrfChan4 24
 - mrfChan5 24
 - mrfChan6 24
 - mrfChan7 24
 - mrfChan8 24
 - mrfChan9 24
 - mrfdBm0 24
 - mrfdBm12 24
 - mrfdBm18 24
 - mrfdBm6 24
 - MRFgetLostPkts 146
 - MRFgetRetryCnt 147
 - MRFgetRxPower 147
 - MRFgetRxType 147
 - MRFgetState 147
 - MRFinit 147
 - mrfMAX_RT 24
 - mrfPKTbcast 24
 - mrfPKTdata 24
 - mrfPKTnone 24
 - mrfRF1000 24
 - mrfRF2000 24
 - mrfRF250 24
 - mrfRX_DR 24
 - mrfRX_pn0 24
 - mrfRX_pn1 24
 - mrfRX_pn2 24
 - MRFrxPacket 147
 - MRFsetChan 148
 - MRFsetFreq 148
 - MRFsetLocalAdr 148
 - MRFsetPower 148
 - MRFsetPWRdown 149
 - MRFsetRetryMax 149
 - MRFsetRetryTimeOut 149
 - MRFsetRFspeed 149
 - mrfTX_DS 24
 - mrfTX_full 24

MRFTxPacket 149
MSPI 35, 36
MSPI Hardware Driver 35, 36
MSPlinOut 150
MSPlinOut_C0 150
MSPlinOut_C1 150
MSPlinOut_D0 150
MSPlinOut_D1 150
MSPlinOut_E0 150
MSPlinOut_E1 150
MSPlinOut_F0 150
MSPlinOut_F1 150
MSPlinOut0 150
MSPlinOut1 150
MSPlinOut2 150
MSPlinOut3 150
MSPlinOutByte 150
MSPlinOutByte_C0 150
MSPlinOutByte_C1 150
MSPlinOutByte_D0 150
MSPlinOutByte_D1 150
MSPlinOutByte_E0 150
MSPlinOutByte_E1 150
MSPlinOutByte_F0 150
MSPlinOutByte_F1 150
MSPlinOutByte0 150
MSPlinOutByte1 150
MSPlinOutByte2 150
MSPlinOutByte3 150
MSPlinp 151
MSPlinp_C0 151
MSPlinp_C1 151
MSPlinp_D0 151
MSPlinp_D1 151
MSPlinp_E0 151
MSPlinp_E1 151
MSPlinp_F0 151
MSPlinp_F1 151
MSPlinp0 151
MSPlinp1 151
MSPlinp2 151
MSPlinp3 151
MSPlinpByte 151
MSPlinpByte_C0 151
MSPlinpByte_C1 151
MSPlinpByte_D0 151
MSPlinpByte_D1 151
MSPlinpByte_E0 151
MSPlinpByte_E1 151
MSPlinpByte_F0 151
MSPlinpByte_F1 151
MSPlinpByte0 151
MSPlinpByte1 151
MSPlinpByte2 151
MSPlinpByte3 151
MSPlinpLong 151
MSPlinpLong_C0 151
MSPlinpLong_C1 151
MSPlinpLong_D0 151
MSPlinpLong_D1 151
MSPlinpLong_E0 151
MSPlinpLong_E1 151
MSPlinpLong_F0 151
MSPlinpLong_F1 151
MSPlinpLong0 151
MSPlinpLong1 151
MSPlinpLong2 151
MSPlinpLong3 151
MSPlinpWord 152
MSPlinpWord_C0 152
MSPlinpWord_C1 152
MSPlinpWord_D0 152
MSPlinpWord_D1 152
MSPlinpWord_E0 152
MSPlinpWord_E1 152
MSPlinpWord_F0 152
MSPlinpWord_F1 152
MSPlinpWord0 152
MSPlinpWord1 152
MSPlinpWord2 152
MSPlinpWord3 152
MSPlout 152
MSPlout_C0 152
MSPlout_C1 152
MSPlout_D0 152
MSPlout_D1 152
MSPlout_E0 152
MSPlout_E1 152
MSPlout_F0 152
MSPlout_F1 152
MSPlout0 152
MSPlout1 152

MSPlout2 152
MSPlout3 152
MSPloutByte 152
MSPloutByte_C0 152
MSPloutByte_C1 152
MSPloutByte_D0 152
MSPloutByte_D1 152
MSPloutByte_E0 152
MSPloutByte_E1 152
MSPloutByte_F0 152
MSPloutByte_F1 152
MSPloutByte0 152
MSPloutByte1 152
MSPloutByte2 152
MSPloutByte3 152
MSPloutLong 153
MSPloutLong_C0 153
MSPloutLong_C1 153
MSPloutLong_D0 153
MSPloutLong_D1 153
MSPloutLong_E0 153
MSPloutLong_E1 153
MSPloutLong_F0 153
MSPloutLong_F1 153
MSPloutLong0 153
MSPloutLong1 153
MSPloutLong2 153
MSPloutLong3 153
MSPloutWord 153
MSPloutWord_C0 153
MSPloutWord_C1 153
MSPloutWord_D0 153
MSPloutWord_D1 153
MSPloutWord_E0 153
MSPloutWord_E1 153
MSPloutWord_F0 153
MSPloutWord_F1 153
MSPloutWord0 153
MSPloutWord1 153
MSPloutWord2 153
MSPloutWord3 153
MulDivByte 153
MulDivInt 153
MulDivInt8 154
MulDivLong 154
MultiLCD 18

MultiTasking 5

- N -

Negate 154
nil 241
NoBroadcast 41, 45
NoDelayedAck 41, 45
NoDynamicTimeOut 41, 45
NoInTs 154
NOP 154
NoSillyWindow 41, 45
not 241
NoteBook 228

- O -

object 241
Odd 154
of 241
OnADCread 155
OnFAT16_SS 155
OnIdleProcess 155
OnSchedulerEntry 155
OnSchedulerExit 155
OnSerRxResumed 155
OnSerRxResumed1 155
OnSerRxResumed2 155
OnSerRxResumed3 155
OnSerRxResumed4 155
OnSerRxResumedC0 155
OnSerRxResumedC1 155
OnSerRxResumedD0 155
OnSerRxResumedD1 155
OnSerRxResumedE0 155
OnSerRxResumedE1 155
OnSerRxResumedF0 155
OnSerRxResumedF1 155
OnSerRxStopped 156
OnSerRxStopped1 156
OnSerRxStopped2 156
OnSerRxStopped3 156
OnSerRxStopped4 156
OnSerRxStoppedC0 156
OnSerRxStoppedC1 156
OnSerRxStoppedD0 156

OnSerRxStoppedD1 156
OnSerRxStoppedE0 156
OnSerRxStoppedE1 156
OnSerRxStoppedF0 156
OnSerRxStoppedF1 156
OnSysTick 156
OnTickTimer 156
OnTINA_SS 156
or 241
Ord 156
override 241
Override_Fuses 228

- P -

PadLeft 156
PadRight 157
parEven 30
Parity 157
parNone 30
parOdd 30
PeerIP 41
PeerPort 41
pidcontrol 242
Pipe 27, 242
PipeFlush 157
PipeFull 157
PipeRecv 157
PipeRecv_ND 157
Pipes 27
PipeSend 157
PipeStat 158
pointer 242
PolarityP_G 39
PolarityP1 39
PolarityP2 39
PopAllRegs 158
PopRegs 158
PORT_STABLE_G 39
PORT_STABLE1 39
PORT_STABLE2 39
Pos 158
PosN 158
Pow 158
Pow10 158
PowerSave 159
Pred 159
PresetAVfilter 159
Priority 159
ProcClock 8
procedure 242
process 5, 243
Processes 25
ProcWaitFlag 159
ProgEEProm 228
ProgFlash 228
ProgFuses 228
ProgLock 228
ProgMode 228
program 243
protIPRAW 45
protMACRaw 45
protTCP 45
protUDP 45
PulseCount 27
PulseCount2 27
PulseCountClear 159
PulseCountClear2 159
PulseCounter 27
PulseCountStart 160
PulseCountStart2 160
PulseCountStop 160
PulseCountStop2 160
PushAllRegs 160
PushRegs 160
PWMport 27
PWMport1A 27
PWMport1B 27
PWMport1C 27
PWMport2A 27
PWMport2B 27
PWMport3A 27
PWMport3B 27
PWMport3C 27
PWMport4A 27
PWMport4B 27
PWMport4C 27
PWMport5A 27
PWMport5B 27
PWMport5C 27

- R -

- RadToDeg 160
- RaiseException 161
- RAM 22
- Random 161
- RandomRange 161
- RC5Driver 28
- RC5mode 28
- RC5Rxport 28
- RC5Txport 28
- Read 161
- ReadKey 161
- ReadKey8 161
- ReadKeyBoard 162
- ReadKeyBoard8 162
- ReadLn 162
- readonly 22
- RealTimeClock 29
- RecLen 41
- record 243
- RecvRC5 162
- repeat 243
- Reserved Words 6
- ResetProcess 162
- ResetSysTimer 162
- RestoreInts 162
- Resume 163
- ResumeAll 163
- return 244
- rol 244
- ror 244
- RotatePntl 163
- Round 163
- RTC 29
- RTCalarm 29, 163
- RTCalarm_Date 163
- RTCalarm_Start 163
- RTCalarm_Stop 164
- RTCalarm_Time 164
- RTCgetDay 164
- RTCgetHour 164
- RTCgetMinute 164
- RTCgetMonth 164
- RTCgetSecond 164
- RTCgetWeekDay 165
- RTCgetYear 165
- RTclock 29
- RTCsetDay 165
- RTCsetHour 165
- RTCsetMinute 165
- RTCsetMonth 165
- RTCsetSecond 165
- RTCsetWeekDay 166
- RTCsetYear 166
- RTCsource 29
- RTCTickHour 166
- RTCTickMinute 166
- RTCTickSecond 166
- RTCtimer 29, 166
- RTCtimer_Load 166
- RTCtimer_Start 167
- RTCtimer_Stop 167
- RunErr 167
- RunTimeErr 167
- RxBuffer 30, 109
- RxBuffer1 109
- RxBuffer2 109
- RxBuffer3 109
- RxBuffer4 109
- RxBufferC0 109
- RxBufferC1 109
- RxBufferD0 109
- RxBufferD1 109
- RxBufferE0 109
- RxBufferE1 109
- RxBufferF0 109
- RxBufferF1 109

- S -

- Schedule 167
- Scheduler 25
- SchedulerOff 167
- SchedulerOn 167
- sDelay 168
- SecTrk_A 7
- SecTrk_B 7
- Selfprog 11
- semaphore 244
- SemaStat 168

SendRC5	168	SerInp_TO1	170
sendsema	245	SerInp_TO2	170
Ser_Enable	168	SerInp_TO3	170
Ser_Enable1	168	SerInp_TO4	170
Ser_Enable2	168	SerInp_TOC0	170
Ser_Enable3	168	SerInp_TOC1	170
Ser_Enable4	168	SerInp_TOD0	170
Ser_EnableC0	168	SerInp_TOD1	170
Ser_EnableC1	168	SerInp_TOE0	170
Ser_EnableD0	168	SerInp_TOE1	170
Ser_EnableD1	168	SerInp_TOF0	170
Ser_EnableE0	168	SerInp_TOF1	170
Ser_EnableE1	168	SerInp1	169
Ser_EnableF0	168	SerInp2	169
Ser_EnableF1	168	SerInp3	169
SerBaud	168	SerInp4	169
SerBaud1	168	SerInpBlock	170
SerBaud2	168	SerInpBlock_P	170
SerBaud3	168	SerInpBlock_TO	171
SerBaud4	168	SerInpBlock_TO1	171
SerCtrl	30	SerInpBlock_TO2	171
SerCtrl1	30	SerInpBlock_TO3	171
SerCtrl2	30	SerInpBlock_TO4	171
SerCtrl3	30	SerInpBlock_TOC0	171
SerCtrl4	30	SerInpBlock_TOC1	171
SerDataBits	169	SerInpBlock_TOD0	171
SerDataBits1	169	SerInpBlock_TOD1	171
SerDataBits2	169	SerInpBlock_TOE0	171
SerDataBits3	169	SerInpBlock_TOE1	171
SerDataBits4	169	SerInpBlock_TOF0	171
SerDataBitsC0	169	SerInpBlock_TOF1	171
SerDataBitsC1	169	SerInpBlock1	170
SerDataBitsD0	169	SerInpBlock1_P	170
SerDataBitsD1	169	SerInpBlock2	170
SerDataBitsE0	169	SerInpBlock2_P	170
SerDataBitsE1	169	SerInpBlock3	170
SerDataBitsF0	169	SerInpBlock3_P	170
SerDataBitsF1	169	SerInpBlock4	170
SerialLan	29	SerInpBlock4_P	170
SerInp	169	SerInpBlockC0	170
SerInp_TO	170	SerInpBlockC0_P	170
SerInp_TO1	170	SerInpBlockC1	170
SerInp_TO2	170	SerInpBlockC1_P	170
SerInp_TO3	170	SerInpBlockD0	170
SerInp_TO4	170	SerInpBlockD0_P	170
SerInp_TOC0	170	SerInpBlockD1	170
		SerInpBlockD1_P	170
		SerInpBlockE0	170
		SerInpBlockE0_P	170
		SerInpBlockE1	170
		SerInpBlockE1_P	170

SerInpBlockF0	170	SerOutBlock1_P	172
SerInpBlockF0_P	170	SerOutBlock2	172
SerInpBlockF1	170	SerOutBlock2_P	172
SerInpBlockF1_P	170	SerOutBlock3	172
SerInpBlockP_TO	171	SerOutBlock3_P	172
SerInpBlockP_TO1	171	SerOutBlock4	172
SerInpBlockP_TO2	171	SerOutBlock4_P	172
SerInpBlockP_TO3	171	SerOutBlockC0	172
SerInpBlockP_TO4	171	SerOutBlockC0_P	172
SerInpBlockP_TOC0	171	SerOutBlockC1	172
SerInpBlockP_TOC1	171	SerOutBlockC1_P	172
SerInpBlockP_TOD0	171	SerOutBlockD0	172
SerInpBlockP_TOD1	171	SerOutBlockD0_P	172
SerInpBlockP_TOE0	171	SerOutBlockD1	172
SerInpBlockP_TOE1	171	SerOutBlockD1_P	172
SerInpBlockP_TOF0	171	SerOutBlockE0	172
SerInpBlockP_TOF1	171	SerOutBlockE0_P	172
SerInpC0	169	SerOutBlockE1	172
SerInpC1	169	SerOutBlockE1_P	172
SerInpD0	169	SerOutBlockF0	172
SerInpD1	169	SerOutBlockF0_P	172
SerInpE0	169	SerOutBlockF1	172
SerInpE1	169	SerOutBlockF1_P	172
SerInpF0	169	SerOutC0	172
SerInpF1	169	SerOutC1	172
SerInpSLIP	171	SerOutD0	172
SerInpSLIP1	171	SerOutD1	172
SerInpSLIP2	171	SerOutE0	172
SerInpSLIP3	171	SerOutE1	172
SerInpSLIP4	171	SerOutF0	172
SerInpSLIPC0	171	SerOutF1	172
SerInpSLIPC1	171	SerOutSLIP	173
SerInpSLIPD0	171	SerOutSLIP1	173
SerInpSLIPD1	171	SerOutSLIP2	173
SerInpSLIPE0	171	SerOutSLIP3	173
SerInpSLIPE1	171	SerOutSLIP4	173
SerInpSLIPF0	171	SerOutSLIPC0	173
SerInpSLIPF1	171	SerOutSLIPC1	173
SerOut	172	SerOutSLIPD0	173
SerOut1	172	SerOutSLIPD1	173
SerOut2	172	SerOutSLIPE0	173
SerOut3	172	SerOutSLIPE1	173
SerOut4	172	SerOutSLIPF0	173
SerOutBlock	172	SerOutSLIPF1	173
SerOutBlock_P	172	SerParity	173
SerOutBlock1	172	SerParity1	173

SerParity2 173
SerParity3 173
SerParity4 173
SerParityC0 173
SerParityC1 173
SerParityD0 173
SerParityD1 173
SerParityE0 173
SerParityE1 173
SerParityF0 173
SerParityF1 173
SerPort 25, 26, 30
SerPort_Send 173
SerPort_Send1 173
SerPort_Send2 173
SerPort_Send3 173
SerPort_Send4 173
SerPort_SendC0 173
SerPort_SendC1 173
SerPort_SendD0 173
SerPort_SendD1 173
SerPort_SendE0 173
SerPort_SendE1 173
SerPort_SendF0 173
SerPort_SendF1 173
SerPort1 30
SerPort2 25, 26, 30
SerPort3 25, 26, 30
SerPort4 25, 26, 30
SerPortC0 30
SerPortC1 30
SerPortD0 30
SerPortD1 30
SerPortDSR 30
SerPortDSR1 30
SerPortDSR2 30
SerPortDSR3 30
SerPortDSR4 30
SerPortDTR 30
SerPortDTR1 30
SerPortDTR2 30
SerPortDTR3 30
SerPortDTR4 30
SerPortE0 30
SerPortE1 30
SerPortF0 30
SerPortF1 30
SerPorts 30
SerPortSelect 30
SerStat 174
SerStat1 174
SerStat2 174
SerStat3 174
SerStat4 174
SerStatC0 174
SerStatC1 174
SerStatD0 174
SerStatD1 174
SerStatE0 174
SerStatE1 174
SerStatF0 174
SerStatF1 174
SerStopBits 174
SerStopBits1 174
SerStopBits2 174
SerStopBits3 174
SerStopBits4 174
SerStopBitsC0 174
SerStopBitsC1 174
SerStopBitsD0 174
SerStopBitsD1 174
SerStopBitsE0 174
SerStopBitsE1 174
SerStopBitsF0 174
SerStopBitsF1 174
ServoChans 32
ServoDriver 32
ServoNeutral 32
ServoPort 32
ServoSwing 32
set 245
SetAdcFixed 175
SetAVfilter 175
SetBit 175
SetDacA 175
SetDacB 175
SetDeviceLock 175
SetFreqCountMode 176
SetFreqCountMode2 176
SetIncrementVal 176
SetIncrVal4 176
SetLength 176

SetMSPI0mode	177	SetMSPlorder_F0	177
SetMSPI1mode	177	SetMSPlorder_F1	177
SetMSPI2mode	177	SetMSPlorder0	177
SetMSPI3mode	177	SetMSPlorder1	177
SetMSPIclkPha	176	SetMSPlorder2	177
SetMSPIclkPha_C0	176	SetMSPlorder3	177
SetMSPIclkPha_C1	176	SetMSPIpresc	178
SetMSPIclkPha_D0	176	SetMSPIpresc_C0	178
SetMSPIclkPha_D1	176	SetMSPIpresc_C1	178
SetMSPIclkPha_E0	176	SetMSPIpresc_D0	178
SetMSPIclkPha_E1	176	SetMSPIpresc_D1	178
SetMSPIclkPha_F0	176	SetMSPIpresc_E0	178
SetMSPIclkPha_F1	176	SetMSPIpresc_E1	178
SetMSPIclkPha0	176	SetMSPIpresc_F0	178
SetMSPIclkPha1	176	SetMSPIpresc_F1	178
SetMSPIclkPha2	176	SetMSPIpresc0	178
SetMSPIclkPha3	176	SetMSPIpresc1	178
SetMSPIclkPol	177	SetMSPIpresc2	178
SetMSPIclkPol_C0	177	SetMSPIpresc3	178
SetMSPIclkPol_C1	177	SetPWM	178
SetMSPIclkPol_D0	177	SetPWMC0A	178
SetMSPIclkPol_D1	177	SetPWMC0B	178
SetMSPIclkPol_E0	177	SetPWMC0C	178
SetMSPIclkPol_E1	177	SetPWMC0D	178
SetMSPIclkPol_F0	177	SetPWMC1A	178
SetMSPIclkPol_F1	177	SetPWMC1B	178
SetMSPIclkPol0	177	SetPWMD0A	178
SetMSPIclkPol1	177	SetPWMD0B	178
SetMSPIclkPol2	177	SetPWMD0C	178
SetMSPIclkPol3	177	SetPWMD0D	178
SetMSPImode	177	SetPWMD1A	178
SetMSPImode_C0	177	SetPWMD1B	178
SetMSPImode_C1	177	SetPWME0A	178
SetMSPImode_D0	177	SetPWME0B	178
SetMSPImode_D1	177	SetPWME0C	178
SetMSPImode_E0	177	SetPWME0D	178
SetMSPImode_E1	177	SetPWME1A	178
SetMSPImode_F0	177	SetPWME1B	178
SetMSPImode_F1	177	SetPWMF0A	178
SetMSPlorder	177	SetPWMF0B	178
SetMSPlorder_C0	177	SetPWMF0C	178
SetMSPlorder_C1	177	SetPWMF0D	178
SetMSPlorder_D0	177	SetPWMF1A	178
SetMSPlorder_D1	177	SetPWMF1B	178
SetMSPlorder_E0	177	SetSema	178
SetMSPlorder_E1	177	SetSerBaud (UsartC0)	169

SetSerBaud (UsartC1) 169
 SetSerBaud (UsartD0) 169
 SetSerBaud (UsartD1) 169
 SetSerBaud (UsartE0) 169
 SetSerBaud (UsartE1) 169
 SetSerBaud (UsartF0) 169
 SetSerBaud (UsartF1) 169
 SetServoChan 178
 SetServoOffs 178
 SetSPIClkPha 179
 SetSPIClkPhaC 179
 SetSPIClkPhaD 179
 SetSPIClkPhaE 179
 SetSPIClkPhaF 179
 SetSPIClkPol 179
 SetSPIClkPolC 179
 SetSPIClkPolD 179
 SetSPIClkPolE 179
 SetSPIClkPolF 179
 SetSPIdoubleSpeed 179
 SetSPIdoubleSpeedC 179
 SetSPIdoubleSpeedD 179
 SetSPIdoubleSpeedE 179
 SetSPIdoubleSpeedF 179
 SetSPImode 179
 SetSPImodeC 179
 SetSPImodeD 179
 SetSPImodeE 179
 SetSPImodeF 179
 SetSPIorder 180
 SetSPIorderC 180
 SetSPIorderD 180
 SetSPIorderE 180
 SetSPIorderF 180
 SetSPIpresc 180
 SetSPIprescC 180
 SetSPIprescD 180
 SetSPIprescE 180
 SetSPIprescF 180
 SetSysBlinkTimer 180
 SetSysTimer 180
 SetSysTimerM 180
 SetTable 181
 SetTWImode 181
 SetTWInodeAddr 181
 SetVectTabBoot 181
 Sgn 181
 shl 245
 shla 245
 shortint 245
 shr 245
 shra 246
 SHT11 32
 SHT11clk 32
 SHT11ConvState 181
 SHT11crc 32
 SHT11dat 32
 SHT11drv 32
 SHT11getHum 181
 SHT11getStatus 182
 SHT11getTemp 182
 SHT11sema 32
 SHT11setStatus 182
 SHT11softReset 182
 SHT11startHum 182
 SHT11startTemp 182
 SHT11synchronize 182
 Sign 183
 SillyWindow 41, 45
 Sin 183
 SinD 183
 SinInt 183
 SinInt16 183
 SizeOf 183
 Sleep 183
 SLIPgetRxCount 184
 SLIPgetRxCount1 184
 SLIPgetRxCount2 184
 SLIPgetRxCount3 184
 SLIPgetRxCount4 184
 SLIPgetRxCountC0 184
 SLIPgetRxCountC1 184
 SLIPgetRxCountD0 184
 SLIPgetRxCountD1 184
 SLIPgetRxCountE0 184
 SLIPgetRxCountE1 184
 SLIPgetRxCountF0 184
 SLIPgetRxCountF1 184
 SLIPgetRxState 184
 SLIPgetRxState1 184
 SLIPgetRxState2 184
 SLIPgetRxState3 184

SLIPgetRxState4	184	SLIPrxReadyE1	185
SLIPgetRxStateC0	184	SLIPrxReadyF0	185
SLIPgetRxStateC1	184	SLIPrxReadyF1	185
SLIPgetRxStateD0	184	SlipRxSema1	33
SLIPgetRxStateD1	184	SlipRxSema2	33
SLIPgetRxStateE0	184	SlipRxSema3	33
SLIPgetRxStateE1	184	SlipRxSema4	33
SLIPgetRxStateF0	184	SlipRxSemaC0	33
SLIPgetRxStateF1	184	SlipRxSemaC1	33
SLIPgetTxState	184	SlipRxSemaD0	33
SLIPgetTxState1	184	SlipRxSemaD1	33
SLIPgetTxState2	184	SlipRxSemaE0	33
SLIPgetTxState3	184	SlipRxSemaE1	33
SLIPgetTxState4	184	SlipRxSemaF0	33
SLIPgetTxStateC0	184	SlipRxSemaF1	33
SLIPgetTxStateC1	184	SLIPsetMode	185
SLIPgetTxStateD0	184	SLIPsetMode1	185
SLIPgetTxStateD1	184	SLIPsetMode2	185
SLIPgetTxStateE0	184	SLIPsetMode3	185
SLIPgetTxStateE1	184	SLIPsetMode4	185
SLIPgetTxStateF0	184	SLIPsetModeC0	185
SLIPgetTxStateF1	184	SLIPsetModeC1	185
SLIPport	33	SLIPsetModeD0	185
SLIPresumeRx	185	SLIPsetModeD1	185
SLIPresumeRx1	185	SLIPsetModeE0	185
SLIPresumeRx2	185	SLIPsetModeE1	185
SLIPresumeRx3	185	SLIPsetModeF0	185
SLIPresumeRx4	185	SLIPsetModeF1	185
SLIPresumeRxC0	185	SLIPsetRxAddr	186
SLIPresumeRxC1	185	SLIPsetRxAddr1	186
SLIPresumeRxD0	185	SLIPsetRxAddr2	186
SLIPresumeRxD1	185	SLIPsetRxAddr3	186
SLIPresumeRxE0	185	SLIPsetRxAddr4	186
SLIPresumeRxE1	185	SLIPsetRxAddrC0	186
SLIPresumeRxF0	185	SLIPsetRxAddrC1	186
SLIPresumeRxF1	185	SLIPsetRxAddrD0	186
SLIPrxReady	185	SLIPsetRxAddrD1	186
SLIPrxReady1	185	SLIPsetRxAddrE0	186
SLIPrxReady2	185	SLIPsetRxAddrE1	186
SLIPrxReady3	185	SLIPsetRxAddrF0	186
SLIPrxReady4	185	SLIPsetRxAddrF1	186
SLIPrxReadyC0	185	SLIPsetRxBuffer	186
SLIPrxReadyC1	185	SLIPsetRxBuffer1	186
SLIPrxReadyD0	185	SLIPsetRxBuffer2	186
SLIPrxReadyD1	185	SLIPsetRxBuffer3	186
SLIPrxReadyE0	185	SLIPsetRxBuffer4	186

SLIPsetRxBufferC0	186	SLIPsetTxBufferF1	187
SLIPsetRxBufferC1	186	SLIPstartTx	187
SLIPsetRxBufferD0	186	SLIPstartTx1	187
SLIPsetRxBufferD1	186	SLIPstartTx2	187
SLIPsetRxBufferE0	186	SLIPstartTx3	187
SLIPsetRxBufferE1	186	SLIPstartTx4	187
SLIPsetRxBufferF0	186	SLIPstartTxC	188
SLIPsetRxBufferF1	186	SLIPstartTxC_C0	188
SLIPsetTimeOut	186	SLIPstartTxC_C1	188
SLIPsetTimeOut1	186	SLIPstartTxC_D0	188
SLIPsetTimeOut2	186	SLIPstartTxC_D1	188
SLIPsetTimeOut3	186	SLIPstartTxC_E0	188
SLIPsetTimeOut4	186	SLIPstartTxC_E1	188
SLIPsetTimeOutC0	186	SLIPstartTxC_F0	188
SLIPsetTimeOutC1	186	SLIPstartTxC_F1	188
SLIPsetTimeOutD0	186	SLIPstartTxC0	187
SLIPsetTimeOutD1	186	SLIPstartTxC1	187, 188
SLIPsetTimeOutE0	186	SLIPstartTxC2	188
SLIPsetTimeOutE1	186	SLIPstartTxC3	188
SLIPsetTimeOutF0	186	SLIPstartTxC4	188
SLIPsetTimeOutF1	186	SLIPstartTxD0	187
SLIPsetTxAddr	187	SLIPstartTxD1	187
SLIPsetTxAddr1	187	SLIPstartTxE0	187
SLIPsetTxAddr2	187	SLIPstartTxE1	187
SLIPsetTxAddr3	187	SLIPstartTxF0	187
SLIPsetTxAddr4	187	SLIPstartTxF1	187
SLIPsetTxAddrC0	187	SLIPstopRx	188
SLIPsetTxAddrC1	187	SLIPstopRx1	188
SLIPsetTxAddrD0	187	SLIPstopRx2	188
SLIPsetTxAddrD1	187	SLIPstopRx3	188
SLIPsetTxAddrE0	187	SLIPstopRx4	188
SLIPsetTxAddrE1	187	SLIPstopRxC0	188
SLIPsetTxAddrF0	187	SLIPstopRxC1	188
SLIPsetTxAddrF1	187	SLIPstopRxD0	188
SLIPsetTxBuffer	187	SLIPstopRxD1	188
SLIPsetTxBuffer1	187	SLIPstopRxEO	188
SLIPsetTxBuffer2	187	SLIPstopRxE1	188
SLIPsetTxBuffer3	187	SLIPstopRxF0	188
SLIPsetTxBuffer4	187	SLIPstopRxF1	188
SLIPsetTxBufferC0	187	SLIPwasBC	188
SLIPsetTxBufferC1	187	SLIPwasBC_C0	188
SLIPsetTxBufferD0	187	SLIPwasBC_C1	188
SLIPsetTxBufferD1	187	SLIPwasBC_D0	188
SLIPsetTxBufferE0	187	SLIPwasBC_D1	188
SLIPsetTxBufferE1	187	SLIPwasBC_E0	188
SLIPsetTxBufferF0	187	SLIPwasBC_E1	188

- SLIPwasBC_F0 188
- SLIPwasBC_F1 188
- SLIPwasBC1 188
- SLIPwasBC2 188
- SLIPwasBC3 188
- SLIPwasBC4 188
- SoftPWM 34
- SoftPWMchans 34
- SoftPWMport 34
- SoftPWMres 34
- SoftPWMstart 189
- SoftPWMstop 189
- SoftPWMtimer 34
- Software I2C 13
- SoftwarePWM 34
- SpeechIOS 34
- SpeechOutFlash 189
- SpeechOutRAM 189
- SpeechPort 34
- SpeechReady 189
- SpeechStop 189
- SpeechTimer 34
- SPI 18
- SPI Hardware Driver 37
- SPI Software Driver 38
- SPI_Soft 18
- SPI_SS 34, 37
- SPIclk 228
- SPIcpha 34, 37, 38
- SPIcpha1 38
- SPIcpha2 38
- SPIcpol 34, 37, 38
- SPIcpol1 38
- SPIcpol2 38
- SPIdriver 34, 37
- SPIdriver1 38
- SPIdriver2 38
- SPLinOut 190
- SPLinOut1 190
- SPLinOut2 190
- SPLinOutByte 190
- SPLinOutByte1 190
- SPLinOutByte2 191
- SPLinOutByteC 190
- SPLinOutByteD 190
- SPLinOutByteE 190
- SPLinOutByteF 190
- SPLinOutC 190
- SPLinOutD 190
- SPLinOutE 190
- SPLinOutF 190
- SPlinp 191
- SPlinp1 191
- SPlinp2 191
- SPlinpByte 192
- SPlinpByte1 192
- SPlinpByte2 192
- SPlinpByteC 192
- SPlinpByteD 192
- SPlinpByteE 192
- SPlinpByteF 192
- SPlinpC 191
- SPlinpD 191
- SPlinpE 191
- SPlinpF 191
- SPlinpLong 192
- SPlinpLong1 192
- SPlinpLong2 193
- SPlinpLong64 193
- SPlinpLong64C 193
- SPlinpLong64D 193
- SPlinpLong64E 193
- SPlinpLong64F 193
- SPlinpLongC 192
- SPlinpLongD 192
- SPlinpLongE 192
- SPlinpLongF 192
- SPlinpWord 193
- SPlinpWord1 193
- SPlinpWord2 193
- SPlinpWordC 193
- SPlinpWordD 193
- SPlinpWordE 193
- SPlinpWordF 193
- SPInet 38
- SPlorder 34, 37, 38
- SPlorder1 38
- SPlorder2 38
- SPlout 194
- SPlout1 194
- SPlout2 194
- SPloutByte 194

- SPloutByte1 195
- SPloutByte2 195
- SPloutByteC 194
- SPloutByteD 194
- SPloutByteE 194
- SPloutByteF 194
- SPloutC 194
- SPloutD 194
- SPloutE 194
- SPloutF 194
- SPloutLong 195
- SPloutLong1 195
- SPloutLong2 195
- SPloutLong64 195
- SPloutLong64C 195
- SPloutLong64D 195
- SPloutLong64E 195
- SPloutLong64F 195
- SPloutLongC 195
- SPloutLongD 195
- SPloutLongE 195
- SPloutLongF 195
- SPloutWord 196
- SPloutWord1 196
- SPloutWord2 196
- SPloutWordC 196
- SPloutWordD 196
- SPloutWordE 196
- SPloutWordF 196
- SPIport 38
- SPIpresc 34, 37, 38
- SPIretry 38
- SpiRxBuff 38
- SPIrxClear 196
- SPIrxFrame 196
- SpiRxLen 38
- SPIrxStat 196
- SpiTxBuff 38
- SPItxClear 197
- SPItxFrame 197
- SpiTxLen 38
- SPItxStat 197
- SQR 197
- SQRT 197
- SquareDivByte 197
- SquareDivInt 198
- SquareDivInt8 198
- StackSize 11
- Start_Processes 198
- StepAccValue 39
- StepCount 39
- StepDestCCW 198
- StepDestCW 198
- StepDown 39
- StepEndFreq 39
- StepFull 2 39
- StepFull 4 39
- StepHalf 6 39
- StepMaxFreq 39
- StepMicro 2 39
- StepMicro 8 39
- StepMinFreq 39
- StepMini 4 39
- StepMini 6 39
- StepMode 39
- StepOneCCW 198
- StepOneCW 199
- Stepper Driver 39
- StepperOff 199
- StepperOn 199
- StepperSema 39
- SteppHalf 4 39
- StepPort 39
- StepRampCCW 199
- StepRampCW 199
- StepRampStop 199
- StepRun 39
- StepStartFreq 39
- StepStop 39
- StepType 39
- StepUp 39
- StepVelocity 200
- StopBit1 30
- StopBit2 30
- str 246
- StrClean 200
- string 6, 246
- StrReplace 200
- StrToArr 200
- StrToFix64 200
- StrToFloat 200
- StrToInt 200

- STRtoIP 201
 StrToMAC 201
 structconst 246
 Succ 201
 Supply 228
 Suspend 201
 SuspendAll 201
 Swap 201
 SwapIPAddr 201
 SwapLong 202
 SwapMACAddr 202
 SwitchKeyRepeat1 202
 SwitchKeyRepeat2 202
 SwitchKeyRepeatG 202
 SwitchPort 39
 SwitchPort_G 39
 SwitchPort1 39
 SwitchPort1_Clear 202
 SwitchPort2 39
 SwitchPort2_Clear 202
 SwitchPortG_Clear 202
 SysLed 40
 SysLEDallOff 202
 SysLEDallOn 202
 SysLEDblink 40
 SysLEDBlink0 40
 SysLEDBlink1 40
 SysLEDBlink2 40
 SysLEDBlink3 40
 SysLEDBlink4 40
 SysLEDBlink5 40
 SysLEDBlink6 40
 SysLEDBlink7 40
 SysLEDenable 203
 SysLEDflashAllOff 203
 SysLEDflashAllOn 203
 SysLEDflashMsg 203
 SysLEDflashOff 203
 SysLEDflashOn 203
 SysLEDflashOnce 203
 SysLEDflashOnOff 204
 SysLEDOff 204
 SysLEDOn 204
 SysLEDOnOff 204
 System 7
 System LED 40
 System_Init 204
 SYSTEM_MCUCR_INIT 204
 System_Reset 204
 System_ShutDown 205
 SysTick 8
 SysTickDisable 205
 SysTickEnable 205
 SysTickRestart 205
 SysTickStop 205
 systimer 246
 systimer32 247
 systimer8 247
- T -**
- table 247
 Tan 205
 TanD 205
 task 5, 247
 Tasks 45
 tAVR_CAN_Stat 8
 tAVR_CAN_States 8
 tCAN_baud 8
 tCANMessage11 8
 TCP/IP 41, 45
 tDataBits 30
 tdsMode 10
 TEdActEditor 19
 tEdArrayLocation 19
 tEdErrorEvent 19
 tEdErrorEventHandler 19
 tEdIPAddress 19
 tEdKeyboardHandler 19
 tEdKeys 19
 tEdLCDType 19
 TestDeviceLock 206
 TFreqBase100Hz 11
 TFreqBase100kHz 11
 TFreqBase10kHz 11
 TFreqBase1kHz 11
 TFreqBase1MHz 11
 tFreqCountMode 11
 TGraphStr 22
 TGraphString 22
 then 248
 TI2C_Ctrl7 12

- TI2C_DISP7 12
- TickTimer 41
- TickTimer2 41
- TickTimer2OutpEnable 206
- TickTimer2RawVal 206
- TickTimer2Reload 206
- TickTimer2Start 206
- TickTimer2Stop 206
- TickTimer2Time 207
- TickTimerOutpEnable 207
- TickTimerPin 41
- TickTimerRawVal 207
- TickTimerReload 207
- TickTimerStart 207
- TickTimerStop 207
- TickTimerTime 207
- Timecounter 11
- TINA 41
- TINA_Init 208
- TINA_Ping 208
- TINA_Start 208
- TINA_Stop 208
- TinaCore 41
- TinaCreateSocket 208
- TINAdriver 41
- TinaFreeSocket 208
- TinalnitSocket 208
- TINALinkStat 209
- TinaPacketReceived 209
- TINAport 41
- TinaPrioAuto 41
- TinaPrioHigh 41
- TinaPrioLow 41
- TinaPrioResume 41
- TinaPrioSuspend 41
- TinaPrioVeryHigh 41
- TinaPrioVeryLow 41
- TinaResumeReceive 209
- TINArxStat 209
- TinasBufferParam 41
- TinaSendPacket 209
- TINASetPriority 209
- TinasInitFailed 41
- TinasInvalidHandle 41
- TinasListenFailed 41
- TinasNoErrors 41
- TinasNotInitialized 41
- TINAsockets 41
- TinasSendFailed 41
- TinasSockClosed 41
- TinasSockCloseWait 41
- TinasSockClosing 41
- TinasSockConnected 41
- TinasSockListen 41
- TinasSockRaw 41
- TinasSockUDP 41
- TINAsack 41
- TinasTimeOutErr 41
- TINAtimer 41
- TIPAddr 41, 45
- TLCD_num 18
- tLPTlines 23
- tLPTlineSet 23
- TMACAddr 41, 45
- tMRFchan 24
- tMRFpkt 24
- tMRFpwr 24
- tMRFrfSpeed 24
- tMRFstat 24
- to 248
- Toggle 209
- tParity 30
- TPulseBase100ms 11
- TPulseBase100s 11
- TPulseBase10s 11
- TPulseBase1s 11
- transparent 43
- TRAP 210
- Trim 210
- TrimLeft 210
- TrimRight 210
- TRKOFFS_A 7
- true 248
- Trunc 210
- try 248
- tSocketHandle 41, 45
- TStepMode 39
- tStopBits 30
- TTextBkGnd 22
- TTimeBase100ms 11
- TTimeBase100s 11
- TTimeBase10s 11

- TTimeBase1s 11
TTinaBroadcast 41
TTinaCore 41
TTinaNDTimeOut 41
TtinaPacketReceive 41
TTinaPriority 41
TTinaSocket 41
TTinaSocketNDAck 41
TTinaSocketSWS 41
TTINASStatus 41
TTinaxUDPAKNPort 41
tTWINetState 44
tTWIStates 44
TtxtAlHor 22
TtxtAlVert 22
TtxtRotate 22
TWI 43, 44
TWI Networkk 44
TWI_BR100 43, 44
TWI_BR400 43, 44
TWI_BR500 43, 44
TWI_BR600 43, 44
TWI_BR800 43, 44
TWI_C 43
TWI_D 43
TWI_DevLock 13, 14, 18, 43, 44, 45
TWI_DevLockC 13, 14, 18, 43
TWI_DevLockD 13, 14, 18, 43
TWI_DevLockE 13, 14, 18, 43
TWI_DevLockF 13, 14, 18, 43
TWI_E 43
TWI_F 43
TWIaddr 43
TWIbuffer 43
TWIframe 13, 14, 18, 44
TWIframeBC 13, 14, 18, 44
TWIgetBusy 210
TWIgetCMD 211
TWIgetRdy 211
TWIgetRxStat 211
TWIgetTxStat 211
TWIinp 211
TWIinpC 211
TWIinpD 211
TWIinpE 211
TWIinpF 211
TWIinpP 211
TWIinpPC 211
TWIinpPD 211
TWIinpPE 211
TWIinpPF 211
TWImaster 13, 14, 18, 23, 43, 45
TWImode 43
TWInet 13, 14, 18, 44
TWInetMode 13, 14, 18, 44
TWInode 13, 14, 18, 44
TWIout 212
TWIoutC 212
TWIoutD 212
TWIoutE 212
TWIoutF 212
TWIoutP 212
TWIoutPC 212
TWIoutPD 212
TWIoutPE 212
TWIoutPF 212
TWIoutWP 212
TWIoutWPC 212
TWIoutWPD 212
TWIoutWPE 212
TWIoutWPF 212
TWIpresc 13, 14, 18, 23, 43, 44, 45
TWIprescC 23, 43
TWIprescC 18
TWIprescD 18, 23, 43
TWIprescE 23, 43
TWIprescE 18
TWIprescF 23, 43
TWIprescF 18
TWIrxAdr 44
TWIrxBuff 44
TWIrxClear 213
TWIrxFrame 213
TWIrxLen 44
TWIrxStat 213
TWIrxStatReg 44
TWIsetBusy 213
TWIsetGC 213
TWIsetRdy 213
TWIsetSlaveAddr 213
TWIslave 43
TWIstat 214

TWIstatC 214
 TWIstatD 214
 TWIstatE 214
 TWIstatF 214
 TWItxAdr 44
 TWItxBroadCast 214
 TWItxBuff 44
 TWItxClear 214
 TWItxFrame 214
 TWItxLen 44
 TWItxStat 214
 TWItxStatReg 44
 TWriteMode 22
 TwzBroadcast 45
 TwzNDTimeOut 45
 TwzPacketReceive 45
 TwzPriority 45
 TwzSocket 45
 TwzSocketNDAck 45
 TwzSocketProtocol 45
 TwzSocketSWS 45
 TwzStatus 45
 TxBuffer 30, 109
 TxBuffer1 109
 TxBuffer2 109
 TxBuffer3 109
 TxBuffer4 109
 TxBufferC0 109
 TxBufferC1 109
 TxBufferD0 109
 TxBufferD1 109
 TxBufferE0 109
 TxBufferE1 109
 TxBufferF0 109
 TxBufferF1 109
 type 248

- U -

uDelay 214
 uDelay_1 215
 uFix64 4
 uMIRF24 24
 unit 249
 UnLock 215
 until 249

UpCase 215
 UpperCase 215
 userdevice 249
 UserPort 39
 uses 249
 using 250
 UsrDevPtr 215

- V -

val 250
 ValueInRange 215
 ValueInTolerance 215
 ValueInToleranceP 216
 ValueTrimLimit 216
 var 250
 variant 250

- W -

WaitDeviceFree 216
 WaitPipe 216
 WaitSema 216
 WatchDogStart 216
 WatchDogStop 216
 WatchDogTrig 217
 while 250
 with 251
 WithIn 217
 WizNet 41, 45
 word 251
 word64 251
 WordToBCD 217
 Write 217
 WriteLn 217
 wzAcceptConnection 217
 wzClientConnected 217
 wzConnect 218
 wzCreateSocket 218
 wzDisConnect 218
 wzDNSQueryHost 218
 wzFreeSocket 218
 wzGetLastError 218
 wzGetSocketState 218
 wzInIt 219
 wzInItSocket 219

wzListen 219
wzNet4 45
wzPacketReceived 219
wzPrioAuto 45
wzPrioHigh 45
wzPrioLow 45
wzPrioMedium 45
wzPrioResume 45
wzPrioSuspend 45
WzPrioVeryHigh 45
wzReceiveBuffer 219
wzReInitSocket 219
wzReset 219
wzResumeReceive 220
wzsBufferParam 45
wzSendBuffer 220
wzSetDNSserver 220
wzSetGatewayAddr 220
wzSetHWAddr 220
wzSetIPAddr 220
wzSetPriority 220
wzSetRetryCount 221
wzSetSNTPserver 221
wzSetTimeOut 221
wzsInitFailed 45
wzsInvalidHandle 45
wzsListenFailed 45
wzsNoErrors 45
wzsNotInitialized 45
wzSNTPQueryDateTime 221
wzSocks 45
wzsSendFailed 45
wzsSockClosed 45
wzsSockCloseWait 45
wzsSockClosing 45
wzsSockConnected 45
wzsSockListen 45
wzsSockRaw 45
wzsSockUDP 45
wzsTimeOutErr 45
wzTelnetClose 221
wzTelnetConnected 221
wzTelnetCreate 221
wzTelnetEcho 222
wzTelnetFree 222
wzTelnetGetClient 222

wzTelnetGetState 222
wzTelnetIdleTimeout 222
wzTelnetListen 222
wzTelnetRead 222
wzTelnetWrite 223
wzTelnetWriteLn 223

- X -

xAKNLocalPort 41
xAKNRemotePort 41
xor 251

Sie wollen in kyrillischer Schrift, alt-griechisch oder in Hyroglyphen programmieren?

Dann benutzen Sie C.

Wenn Sie aber lesbare Programme brauchen, dann benutzen Sie AVRco und Delphi

(c)1996-2011 ***E-LAB Computers***
Grombacherstr. 27
D74906 Bad Rappenau
Germany

Tel. 07268/9124-0
Fax. 07268/9124-24

Internet: www.e-lab.de
e-mail: info@e-lab.de
