

NI-CAN™ Programmer Reference Manual for Win32

November 1996 Edition Part Number 321369A-01

© Copyright 1996 National Instruments Corporation.
All Rights Reserved.

Internet Support

support@natinst.com

E-mail: info@natinst.com FTP Site: ftp.natinst.com

Web Address: http://www.natinst.com

Bulletin Board Support

BBS United States: (512) 794-5422 BBS United Kingdom: 01635 551422

BBS France: 01 48 65 15 59

Fax-on-Demand Support

(512) 418-1111

Telephone Support (U.S.)

Tel: (512) 795-8248 Fax: (512) 794-5678

International Offices

Australia 03 9879 5166, Austria 0662 45 79 90 0, Belgium 02 757 00 20, Canada (Ontario) 905 785 0085, Canada (Québec) 514 694 8521, Denmark 45 76 26 00, Finland 09 527 2321, France 01 48 14 24 24, Germany 089 741 31 30, Hong Kong 2645 3186, Israel 03 5734815, Italy 02 413091, Japan 03 5472 2970, Korea 02 596 7456, Mexico 5 520 2635, Netherlands 0348 433466, Norway 32 84 84 00, Singapore 2265886, Spain 91 640 0085, Sweden 08 730 49 70, Switzerland 056 200 51 51, Taiwan 02 377 1200, U.K. 01635 523545

National Instruments Corporate Headquarters

6504 Bridge Point Parkway Austin, TX 78730-5039 Tel: (512) 794-0100

Important Information

Warranty

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

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

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

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

Copyright

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

Trademarks

LabVIEW® and NI-CANTM are trademarks of National Instruments Corporation.

Product and company names listed are trademarks or trade names of their respective companies.

WARNING REGARDING MEDICAL AND CLINICAL USE OF NATIONAL INSTRUMENTS PRODUCTS

National Instruments products are not designed with components and testing intended to ensure a level of reliability suitable for use in treatment and diagnosis of humans. Applications of National Instruments products involving medical or clinical treatment can create a potential for accidental injury caused by product failure, or by errors on the part of the user or application designer. Any use or application of National Instruments products for or involving medical or clinical treatment must be performed by properly trained and qualified medical personnel, and all traditional medical safeguards, equipment, and procedures that are appropriate in the particular situation to prevent serious injury or death should always continue to be used when National Instruments products are being used. National Instruments products are NOT intended to be a substitute for any form of established process, procedure, or equipment used to monitor or safeguard human health and safety in medical or clinical treatment.

Table of Contents

About This Manual

How to Use the Manual Set	.ix
Organization of This Manual	.X
Conventions Used in This Manual	.xi
Related Documentation.	
Customer Communication	

Chapter 1 NI-CAN Host Data Types

Chapter 2 NI-CAN Functions

Function Names	2-1
Purpose	2-1
Format	2-1
Input and Output	
Description	2-1
Return Status	2-1
Examples	2-2
List of NI-CAN Functions	
ncAction	2-3
ncCloseObject	2-5
ncConfig	2-6
ncCreateNotification	2-10
ncGetAttribute	
ncOpenObject	2-16
ncRead	

ncSetAttributencWaitForStatencWrite	2-25
Chapter 3	
NI-CAN Objects	
Object Names	3-1
Encapsulates	
Description	
Attributes	3-1
Functions	3-2
CAN Network Interface Object	
CAN Object	3-18
Object States	
Appendix B Status Codes and Qualifiers	
Appendix B	B-1
Appendix B Status Codes and Qualifiers	
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2 B-2
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2 B-2 B-3
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2 B-2 B-3 B-3
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2 B-2 B-3 B-4 B-5
Appendix B Status Codes and Qualifiers NI-CAN Status Format. Error/Warning Indicators (Severity). Code Qualifier Status Codes and Qualifiers. NC_SUCCESS (0000 Hex). NC_ERR_TIMEOUT (0001 Hex). NC_ERR_DRIVER (0002 Hex). NC_ERR_BAD_NAME (0003 Hex).	B-1 B-2 B-2 B-2 B-3 B-4 B-5 B-5
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2 B-3 B-3 B-4 B-5 B-5 B-6
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2 B-3 B-4 B-5 B-5 B-6 B-7
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2 B-3 B-4 B-5 B-5 B-6 B-7
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2 B-3 B-3 B-4 B-5 B-5 B-6 B-7 B-8
Appendix B Status Codes and Qualifiers NI-CAN Status Format	B-1 B-2 B-2 B-3 B-4 B-5 B-5 B-6 B-7 B-8 B-8 B-9 B-10

Appendix C Customer Communication

Glossary

Index

Figur	es		
	Figure 3-1.	Example of Periodic Transmission	3-30
	Figure 3-2.	Example of Polling Remote Data Using ncWrite	
	Figure 3-3.	Example of Periodic Polling of Remote Data	
	Figure A-1.	State Format	A-1
	Figure B-1.	Status Format	B-1
Table	!S		
	Table 1-1.	NI-CAN Host Data Types	1-1
	Table 2-1.	NI-CAN Functions	2-2
	Table 3-1.	Actions Supported by the CAN Network Interface Object	3-13
	Table 3-2.	NCTYPE_CAN_FRAME_TIMED Field Names	3-14
	Table 3-3.	NCTYPE_CAN_FRAME Field Names	3-15
	Table 3-4.	NCTYPE_CAN_DATA_TIMED Field Names	3-25
	Table 3-5.	NCTYPE_CAN_DATA Field Names	3-25
	Table 3-6.	Attribute Settings for Receive Value Unsolicited	3-26
	Table 3-7.	Attribute Settings for Receive Value Periodically	3-27
	Table 3-8.	Attribute Settings for Receive Value with Call	3-27
	Table 3-9.	Attribute Settings for Transmit Value Periodically	3-28
	Table 3-10.	Attribute Settings for Transmit Value by Response Only	
	Table 3-11.	Attribute Settings for Transmit Value with Call	
	Table A-1.	NI-CAN Object States	A-1
	Table B-1.	Determining Severity of Status	B-2
	Table B-2.	Summary of Status Codes	B-3

About This Manual

This manual is a programming reference for functions, objects, and data types in the NI-CAN software for Win32, the 32-bit programming environment of Windows 95 and Windows NT. The NI-CAN software for Windows 95 is meant to be used with Windows 95. The NI-CAN software for Windows NT is meant to be used with Windows NT version 3.51 or higher. This manual assumes that you are already familiar with the Windows system you are using.

How to Use the Manual Set

Use the getting started manual to install and configure your CAN hardware and NI-CAN software.

Use the *NI-CAN User Manual for Windows 95 and Windows NT* to learn the basics of NI-CAN and how to develop an application. The user manual also contains debugging information and examples.

Use this *NI-CAN Programmer Reference Manual for Win32* for specific information about each NI-CAN function and object, such as format, parameters, and possible errors.

Organization of This Manual

This manual is organized as follows:

- Chapter 1, *NI-CAN Host Data Types*, describes the host data types used by NI-CAN functions.
- Chapter 2, *NI-CAN Functions*, lists the NI-CAN functions and describes the format, purpose, parameters, and return status for each function.
- Chapter 3, *NI-CAN Objects*, lists the syntax of the ObjName for each object class, specifies what the object encapsulates, and gives an overview of the major features and uses of each object.
- Appendix A, NI-CAN Object States, describes the NI-CAN object states.
- Appendix B, *Status Codes and Qualifiers*, describes the NI-CAN status codes and the qualifiers for each code.
- Appendix C, Customer Communication, contains forms you can use to request help from National Instruments or to comment on our products and manuals.
- The Glossary contains an alphabetical list and description of terms used in this manual, including abbreviations, acronyms, metric prefixes, mnemonics, and symbols.
- The *Index* contains an alphabetical list of key terms and topics in this manual, including the page where you can find each one.

Conventions Used in This Manual

The following conventions are used in this manual.

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

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

options from the last dialog box.

bold Bold text denotes the names of menus, menu items, parameters, dialog

boxes, dialog box buttons or options, icons, windows, Windows 95 tabs,

or LEDs.

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

concept. This font also denotes text for which you supply the appropriate

word or value, such as in Windows 3.x.

italic Italic text in this font denotes that you must supply the appropriate words monospace or values in the place of these items.

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

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

statements and comments taken from program code.

The Glossary lists abbreviations, acronyms, metric prefixes, mnemonics, symbols, and terms.

Related Documentation

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

- ANSI/ISO Standard 11898-1993, Road Vehicles—Interchange of Digital Information—Controller Area Network (CAN) for High-Speed Communication
- CAN Specification Version 2.0, 1991, Robert Bosch Gmbh., Postfach 500, D-7000 Stuttgart 1

- LabVIEW Online Reference
- Win32 Software Development Kit (SDK) online help

Customer Communication

National Instruments wants to receive your comments on our products and manuals. We are interested in the applications you develop with our products, and we want to help if you have problems with them. To make it easy for you to contact us, this manual contains comment and configuration forms for you to complete. These forms are in Appendix C, *Customer Communication*, at the end of this manual.

Chapter 1

NI-CAN Host Data Types

This chapter describes the host data types used by NI-CAN functions and objects.

All host data types are given specific names for reference within this manual. In general, all NI-CAN host data types begin with \mathtt{NCTYPE} _.

Table 1-1. NI-CAN Host Data Types

NI-CAN Data Type	ANSI C Binding	LabVIEW Binding	Description
NCTYPE_type_P	NCTYPE_type *	N/A	Location of variable with type type.
NCTYPE_INT8	signed char	18	8-bit signed integer.
NCTYPE_INT16	signed short	116	16-bit signed integer.
NCTYPE_INT32	signed long	132	32-bit signed integer.
NCTYPE_UINT8	unsigned char	U8	8-bit unsigned integer.
NCTYPE_UINT16	unsigned short	U16	16-bit unsigned integer.
NCTYPE_UINT32	unsigned long	U32	32-bit unsigned integer.
NCTYPE_BOOL	NCTYPE_UINT8	TF (boolean)	Boolean value. In ANSI C, constants NC_TRUE (1) and NC_FALSE (0) are used for comparisons.
NCTYPE_STRING	char *, array of characters terminated by null character \0	abc (string)	ASCII character string.
NCTYPE_ANY_P	void *	N/A	Reference to variable of unknown type, used in cases where actual data type may vary depending on particular context.

Table 1-1. NI-CAN Host Data Types (Continued)

NI-CAN Data Type	ANSI C Binding	LabVIEW Binding	Description
NCTYPE_OBJH	NCTYPE_UINT32	Type definition ObjHandle (U32)	Handle referring to object.
NCTYPE_VERSION	NCTYPE_UINT32	U32	Version number. Major, minor, subminor, and beta version numbers are encoded in unsigned 32-bit integer from high byte to low byte. Letters are encoded as numeric equivalents ('A' is 1, 'Z' is 26, etc.). Version 2.0B would be hexadecimal 02000200, and Beta version 1.4.2 beta 7 would be hex 01040207.
NCTYPE_DURATION	NCTYPE_UINT32	U32	Time duration indicating elapsed time between two events. Time is expressed in 1 ms increments. 10 seconds is 10000. Special constant NC_DURATION_NONE (0) is used for zero duration, and NC_DURATION_INFINITE (FFFFFFFF hex) is used for infinite duration.
NCTYPE_ABS_TIME	unsigned 64-bit integer compatible with the Win32 FILETIME type	64-bit double-precision floating-point (DBL) compatible with LabVIEW time	For information on use, refer to ncRead function description in Chapter 2, NI-CAN Functions.
NCTYPE_ATTRID	NCTYPE_UINT32	U32	Attribute identifier.
NCTYPE_OPCODE	NCTYPE_UINT32	U32	Operation code used with ncAction function.
NCTYPE_PROTOCOL	NCTYPE_UINT32	U32	Supported device network protocol, such as NC_PROTOCOL_CAN (1).
NCTYPE_BAUD_RATE	NCTYPE_UINT32	U32	Baud rate. 125 kb/s would be encoded as 125000.
NCTYPE_STATE	NCTYPE_UINT32	U32	Object states, encoded as 32-bit mask (one bit for each state). For information, refer to Appendix A, NI-CAN Object States.

Table 1-1. NI-CAN Host Data Types (Continued)

NI-CAN Data Type	ANSI C Binding	LabVIEW Binding	Description
NCTYPE_STATUS	NCTYPE_INT32	132	Status returned from all NI-CAN functions. Status is zero for success, less than zero for an error, and greater than zero for a warning. For information, refer to Appendix B, Status Codes and Qualifiers.
NCTYPE_CAN_ARBID	NCTYPE_UINT32	U32	CAN arbitration ID. 30th bit is accessed using bitmask NC_FL_CAN_ARBID_XTD (200000000 hex). If this bit is clear, CAN arbitration ID is standard (11-bit). If this bit is set, CAN arbitration ID is extended (29-bit). Special constant NC_CAN_ARBID_NONE (CFFFFFF hex) indicates no CAN arbitration ID.
NCTYPE_CAN_FRAME	struct	Input terminals of ncWriteNet.vi	Structure used with ncWrite and CAN Network Interface Object. For information, refer to description of CAN Network Interface Object in Chapter 3, NI-CAN Objects.
NCTYPE_CAN_FRAME _TIMED	struct	Output terminals of ncReadNet.vi	Structure used with ncRead and CAN Network Interface Object. For information, refer to description of CAN Network Interface Object in Chapter 3, NI-CAN Objects.
NCTYPE_CAN_DATA	struct	Input terminals of ncWriteObj.vi	Structure used with ncwrite and CAN Object. For information, refer to description of CAN Object in Chapter 3, NI-CAN Objects.
NCTYPE_CAN_DATA_ TIMED	struct	Output terminals of ncReadObj.vi	Structure used with ncRead and CAN Object For information, refer to description of CAN Object in Chapter 3, NI-CAN Objects.

Chapter 2

NI-CAN Functions

This chapter lists the NI-CAN functions and describes the format, purpose, parameters, and return status for each function.

Unless otherwise stated, each NI-CAN function suspends execution of the calling process until it completes.

Function Names

The functions in this chapter are listed alphabetically.

Purpose

Each function description includes a brief statement of the purpose of the function.

Format

The format section describes the format of each function for LabVIEW, and for the C programming language.

Input and Output

The input and output parameters for each function are listed.

Description

The description section gives details about the purpose and effect of each function.

Return Status

After every NI-CAN function description, all possible return status codes are listed. For complete information on status format and the qualifiers used with each status code, refer to Appendix B, *Status Codes and Qualifiers*.

Examples

Each function description includes sample C language code showing how to use the function. For more detailed examples or for example LabVIEW code, refer to the example programs that are included with your NI-CAN software. The example programs are described in Chapter 4, *Application Examples*, in the *NI-CAN User Manual for Windows 95 and Windows NT*.

List of NI-CAN Functions

The following table contains an alphabetical list of the NI-CAN functions.

Table 2-1. NI-CAN Functions

Function	Purpose
ncAction	Perform an action on an object
ncCloseObject	Close an object
ncConfig	Configure an object prior to its use
ncCreateNotification	Create a notification for an object
ncGetAttribute	Get the value of an object's attribute
ncOpenObject	Open an object.
ncRead	Read the data value of an object
ncSetAttribute	Set the value of an object's attribute
ncWaitForState	Wait for one or more states to occur in an object
ncWrite	Write the data value of an object

ncAction

Purpose

Perform an action on an object.

Format

LabVIEW

C

Input

ObjHandle Object handle

Opcode Operation code indicating which action to perform
Param Parameter whose meaning is defined by Opcode

Description

ncAction is a general purpose function you can use to perform an action on the object specified by ObjHandle. Its normal use is to start and stop network communication on a CAN Network Interface Object.

For the most frequently used and/or complex actions, NI-CAN provides functions such as ncOpenObject and ncRead. ncAction provides an easy, general purpose way to perform actions that are used less frequently or are relatively simple.

Return Status

NC_SUCCESS Success (no warning or error).

NC_ERR_BAD_PARAM Invalid parameter.

NC_ERR_BAD_VALUE Invalid values for configuration attributes. Returned only

when Opcode is NC_OP_START.

NC_ERR_DRIVER Implementation-specific error in the NI-CAN driver.

ncAction

(Continued)

Example

This example assumes the following declarations:

NCTYPE_STATUS status;
NCTYPE_OBJH objh;

Start communication on a CAN Network Interface Object. Because Param is ignored for NC_OP_START, you can use any value (this example uses 0).

status = ncAction(objh, NC_OP_START, 0);

ncCloseObject

Purpose

Close an object.

Format

LabVIEW

C

NCTYPE_STATUS ncCloseObject(NCTYPE_OBJH ObjHandle)

Input

ObjHandle Object handle

Description

ncCloseObject closes an object when it no longer needs to be in use, such as when the application is about to exit. When an object is closed, NI-CAN stops all pending operations for the object, and you can no longer use the ObjHandle in your application.

Return Status

NC_SUCCESS Success (no warning or error).

NC_ERR_BAD_PARAM Invalid parameter.

NC_ERR_DRIVER Implementation-specific error in the NI-CAN driver.

Example

This example assumes the following declarations:

NCTYPE_STATUS status;
NCTYPE_OBJH objh;

Close an object.

status = ncCloseObject (objh);

Purpose

Configure an object before using it.

Format

LabVIEW

C

NCTYPE_STATUS	ncConfig(NCTYPE_STRING ObjName,
	NCTYPE_UINT32 NumAttrs,
	NCTYPE_ATTRID_P AttrIdList,
	NCTYPE UINT32 P AttrValueList)

Input

ObjName	ASCII name of the object to configure
NumAttrs	Number of configuration attributes
AttrIdList	List of configuration attribute identifiers
AttrValueList	List of configuration attribute values

Description

ncConfig initializes the configuration attributes of an object before opening it. If you have configured objects using the NI-CAN Configuration utility, you do not need to call this function in your application. You can use the ncConfig function in advanced applications that must be entirely self-contained, and thus cannot use the external NI-CAN Configuration utility. For any object, ncConfig overrides the configuration specified in the NI-CAN Configuration utility, if any.

(Continued)

ObjName uses the same object hierarchy syntax as ncOpenObject; it cannot be a user-defined alias.

NumAttr indicates the number of configuration attributes in AttrIdList and AttrValueList. AttrIdList is an array of attribute IDs, and AttrValueList is an array of values. The attributes in AttrIdList must have Config permissions in the description of the object. The host data type for AttrValueList is NCTYPE_UINT32, which all configuration attributes can use.

As an alternative to using ncConfig, you can use ncSetAttribute on an open object to initialize its configuration attributes. However, you cannot use ncSetAttribute to set configuration attributes unless the object is in its stopped state (not communicating).

Using the LabVIEW Configuration Functions

The LabVIEW configuration functions do not require the input parameters <code>ObjName</code>, <code>NumAttrs</code>, <code>AttrIdList</code>, and <code>AttrValueList</code>. Instead of wiring attribute lists into the function itself, you can use the front panel to enter the needed configuration attributes. If the <code>NumAttrs</code> input is either missing or zero, front panel configuration is enabled; otherwise, the input parameters are used for configuration.

Two different configuration functions are provided, one for CAN Network Interface Objects and one for CAN Objects. For each object class, you can use the front panel to enter the appropriate configuration attributes. The attribute ID of each configuration attribute is specified automatically, and the appropriate name is included next to the front panel entry for the value of the attribute.

For each configuration function, LabVIEW keeps only a single front panel image in memory. Therefore, to allow multiple front panel configurations for a given object class, you must save a separate copy of the configuration function for each object you use. The recommended scheme for configuring CAN Network Interface Objects is as follows:

- 1. Use **File**»Open to open ncConfigNet.vi.
- 2. For each CAN Network Interface Object used by your application, use **File»Save A Copy As** to save a copy of ncConfigNet.vi. For clarity, you can use the ObjName in the filename (such as ConfCANO.vi).
- 3. Close the original ncConfigNet.vi.
- 4. Use **Select a VI** from the **Functions Palette** to open each saved copy and place it into the block diagram, wiring the Error in/out terminals consecutively.

(Continued)

- 5. Use the front panel of each configuration function to enter needed attribute values and ObjName.
- 6. From the front panel of each configuration function, select **Operate»Make Current Values Default**, then select **File»Save**, to ensure that the values just entered are saved.

Use the same scheme for configuring CAN Objects with ncConfigObj.vi.

Return Status

NC_SUCCESS Success (no warning or error).

NC_ERR_BAD_NAME Invalid or unrecognized name in ObjName.

NC_ERR_BAD_PARAM Invalid parameter.

NC_ERR_ALREADY_OPEN Object already opened.

NC_ERR_DRIVER Implementation-specific error in the NI-CAN driver.

NC_ERR_BAD_VALUE Invalid values for configuration attributes.

Example

This example assumes the following declarations:

NCTYPE_STATUS status;

NCTYPE_OBJH objh;

NCTYPE_ATTRID AttrIdList[9];

NCTYPE_UINT32 AttrValueList[9];

Configure a CAN Network Interface Object.

AttrIdList[0] = NC_ATTR_BAUD_RATE;

AttrValueList[0] = 125000;

AttrIdList[1] = NC_ATTR_START_ON_OPEN

AttrValueList[1] = NC_TRUE;

AttrIdList[2] = NC_ATTR_READ_Q_LEN;

AttrValueList[2] = 10;

AttrIdList[3] = NC_ATTR_WRITE_Q_LEN;

AttrValueList[3] = 10;

AttrIdList[4] = NC_ATTR_TIMESTAMPING;

AttrValueList[4] = NC_TRUE;

AttrIdList[5] = NC_ATTR_CAN_COMP_STD;

AttrValueList[5] = 0;

AttrIdList[6] = NC_ATTR_CAN_MASK_STD;

AttrValueList[6] = 0;

(Continued)

```
AttrIdList[7] = NC_ATTR_CAN_COMP_XTD;
AttrValueList[7] = 0;
AttrIdList[8] = NC_ATTR_CAN_MASK_XTD;
AttrValueList[8] = 0;
status = ncConfig ("CANO", 9, AttrIdList, AttrValueList);
```

Purpose

Create a notification for an object.

Format

LabVIEW

N/A

C

NCTYPE_STATUS ncCreateNotification(NCTYPE_OBJH ObjHandle,

NCTYPE_STATE DesiredState,
NCTYPE_DURATION Timeout,
NCTYPE_ANY_P RefData,
NCTYPE_NOTIFY_CALLBACK
Callback)

Input

ObjHandle Object handle

DesiredState States for which notification is sent

Timeout Length of time to wait

RefData Pointer to user-specified reference data

Callback Address of your callback function

Description

ncCreateNotification creates a notification for the object specified by ObjHandle. A notification is an operating system mechanism that the NI-CAN driver uses to communicate state changes to your application. The ncCreateNotification function is not applicable to LabVIEW programming. Use the ncWaitForState function to wait for state changes within LabVIEW.

Upon successful return from ncCreateNotification, the notification callback is invoked whenever one of the states specified by DesiredState occurs in the object. If DesiredState is zero, notifications are disabled for the object specified by ObjHandle.

The NI-CAN driver waits up to Timeout for one of the bits set in DesiredState to become set in the attribute NC_ATTR_STATE. You can use the special Timeout value NC_DURATION_INFINITE to wait indefinitely.

(Continued)

The Callback parameter provides the address of a callback function in your application. Within the Callback function, you can call any of the NI-CAN functions except ncCreateNotification.

With the RefData parameter, you provide a pointer that is sent to all notifications for the given object. This pointer normally provides reference data for use within the Callback function. For example, when you create a notification for the NC_ST_READ_AVAIL state, RefData is often the data pointer that you pass to ncRead in order to read available data. If the callback function does not need reference data, you can set RefData to NULL.

Callback Prototype

Callback Parameters

ObjHandle Object handle

State Current state of object

Status Object status

RefData Pointer to your reference data

Callback Return Value

The value you return from the callback indicates the desired states to re-enable for notification. If you no longer want to receive notifications for the callback, return a value of zero.

Callback Description

In the prototype for Callback, _NCFUNC_ ensures a proper calling scheme between the NI-CAN driver and your callback.

(Continued)

The Callback function executes in a separate thread in your process. Therefore, it has access to any process global data, but not to thread local data. If the callback needs to access global data, you must protect that access using synchronization primitives (such as semaphores), because the callback is running in a different thread context. Alternatively, you can avoid the issue of data protection entirely if the callback simply posts a message to your application using the Win32 PostMessage function. For complete information on multithreading issues, refer to the Win32 Software Development Kit (SDK) online help.

The ObjHandle is the same object handle passed to ncCreateNotification. It identifies the object generating the notification, which is useful when you use the same callback function for notifications from multiple objects.

The State parameter holds the current state of the object that generated the notification (NC_ATTR_STATE attribute). If the Timeout passed to ncCreateNotification expires before the desired states occur, the NI-CAN driver invokes the callback with State equal to zero.

The Status parameter holds the current status of the object. If the notification is sent for the background error and warning states (NC_ST_ERROR OF NC_ST_WARNING), Status holds the background status attribute (NC_ATTR_STATUS) of the object. If an error occurs with the notification, State is zero and Status holds the error status. The most common notification error occurs when the Timeout passed to ncCreateNotification expires before the desired states occur (NC_ERR_TIMEOUT status code with NC_QUAL_TIMO_FUNCTION qualifier). If no background error or warning is reported, and no notification error occurred, Status is NC_SUCCESS.

The RefData parameter is the same pointer passed to ncCreateNotification, and it accesses reference data for the Callback function.

Return Status

NC_SUCCESS Success (no warning or error).

NC_ERR_BAD_PARAM Invalid parameter.

NC_ERR_DRIVER Implementation-specific error in the NI-CAN driver.

(Continued)

Example

Create a notification for the NC_ST_READ_AVAIL state.

```
_NCFUNC_ MyCallback
NCTYPE STATE
 (NCTYPE_OBJH ObjHandle,
 NCTYPE_STATE State,
 NCTYPE_STATUS Status,
 NCTYPE_ANY_P RefData) {
void main()
NCTYPE_STATUS
 status;
NCTYPE_OBJH
 objh
/* Create notification to handle data available in read queue.
 The
notification waits indefinitely. No RefData is used.*/
status = ncCreateNotification (objh, NC_ST_READ_AVAIL,
 NC_DURATION_INFINITE, NULL, MyCallback);
```

ncGetAttribute

Purpose

Get the value of an object attribute.

Format

LabVIEW

C

Input

ObjHandle Object handle

AttrId Identifier of the attribute to get

AttrSize Size of the attribute in bytes (C only)

Output

AttrPtr Returned attribute value. For C, the attribute value is returned to you using the pointer AttrPtr. For LabVIEW, the attribute value is

returned to you in AttrValue.

Description

ncGetAttribute gets the value of the attribute specified by AttrId from the object specified by ObjHandle. Within NI-CAN objects, you use attributes to access configuration settings, status, and other information about the object, but not data.

For C, AttrPtr points to the variable used to receive the attribute value. Its type is undefined so that you can use the appropriate host data type for AttrId. AttrSize indicates the size of the variable that AttrPtr points to.

For LabVIEW, this function gets the value of an object's attribute into a LabVIEW U32 (AttrValue), so a size is not needed.

ncGetAttribute

(Continued)

Return Status

NC_SUCCESS Success (no warning or error).

NC_ERR_BAD_PARAM Invalid parameter.

NC_ERR_DRIVER Implementation-specific error in the NI-CAN driver.

Example

This example assumes the following declarations:

NCTYPE_STATUS status;
NCTYPE_OBJH objh;

NCTYPE_BAUD_RATE baudrate;

Get the value of an object's baud rate attribute.

status = ncGetAttribute(objh, NC_ATTR_BAUD_RATE,

sizeof(baudrate), &baudrate);

ncOpenObject

Purpose

Open an object.

Format

LabVIEW

C

NCTYPE_STATUS ncOpenObject(NCTYPE_STRING ObjName, NCTYPE_OBJH_P ObjHandlePtr)

Input

ObjName ASCII name of the object to open

Output

ObjHandlePtr (ObjHandle out)

Object handle you use with all subsequent NI-CAN function calls. For C, the object handle is returned to you using the pointer

ObjHandlePtr. For LabVIEW, the object handle is returned to you

in ObjHandle out.

Description

ncopenObject takes the name of an object to open and returns a handle to that object that you use with subsequent NI-CAN function calls.

You can use two syntax schemes can used for ObjName: the object hierarchy syntax and the user-defined alias syntax.

Use the object hierarchy syntax to open any object supported by NI-CAN. The object hierarchy syntax specifies the complete hierarchy of an object so that NI-CAN knows both which object to open and where that object is located. This syntax consists of a list of one or more objects in the NI-CAN object hierarchy, each separated by a double colon. When more than one object is required, any number of blanks can exist before or after the double colon.

ncOpenObject

(Continued)

Specify objects in the NI-CAN hierarchy using a class name followed by an instance number. The class name is a string of letters that describes the class to which the object belongs. Class names are not case-sensitive. The instance number is a numeric value that indicates which object of a class is being specified. Instance numbers are normally specified in decimal notation. If hexadecimal notation is desired, the number must be preceded by "0x," as in the C programming language. For more information on NI-CAN object names, refer to Chapter 3, *NI-CAN Objects*.

The second scheme you can use for ObjName is that of user-defined aliases. You create a user-defined alias with the NI-CAN Configuration utility for use as an alias to a complete object hierarchy.

The syntax for user-defined aliases consists of a single ASCII name preceded by '#'. The '#' character differentiates user-defined aliases from the predefined names of the object hierarchy.

Although NI-CAN can generally be used by multiple applications simultaneously, it does not allow more than one application to open the same object. For example, if one application opens CANO, and another application attempts to open CANO, the second ncOpenObject returns the error NC_ERR_ALREADY_OPEN. It is legal for one application to open CANO::STD14 and another application to open CANO::STD21, because the two objects are considered distinct.

If ncOpenObject is successful, a handle to the newly opened object is returned. You use this object handle for all subsequent function calls for the object.

Return Status

NC_SUCCESS Success (no warning or error).

NC_ERR_BAD_NAME Invalid or unrecognized name in ObjName.

NC_ERR_BAD_PARAM Invalid parameter.

NC_ERR_ALREADY_OPEN Object already opened by another application.

NC_ERR_DRIVER Implementation-specific error in the NI-CAN driver.

ncOpenObject

(Continued)

Examples

These examples assume the following declarations:

```
NCTYPE_STATUS status;
NCTYPE_OBJH objh;
```

1. Open a CAN Network Interface Object.

```
status = ncOpenObject ("CANO", &objh);
```

2. Open a CAN Object at standard arbitration ID 14 on CAN1.

```
status = ncOpenObject ("CAN1::STD14", &objh);
```

3. Open CAN object at extended arbitration ID 2043 hex on CAN2.

```
status = ncOpenObject ("CAN2::XTD0x2043", &objh);
```

4. Open an alias to the CAN Object at standard arbitration ID 14 on CAN1. This alias was specified within the NI-CAN Configuration utility.

```
status = ncOpenObject ("#EngineSpeed", &objh);
```

5. This call returns an error of NC_ERR_BAD_NAME with qualifier 2 (80020003 hex), because the Z makes the CAN Object name invalid.


```
status = ncOpenObject ("CANO::ZTD5", &objh);
```


Purpose

Read the data value of an object.

Format

LabVIEW

C

Input

ObjHandle Object handle

 ${\tt DataSize} \qquad \qquad {\tt Size \ of \ the \ data \ in \ bytes \ (C \ only)}$

Output

Data read from object. For C, the data is returned to you using the

pointer DataPtr. For LabVIEW, the data is returned to you using

object-specific output terminals.

Description

ncRead reads the data value of the object specified by ObjHandle.

(Continued)

For C, DataPtr points to the variable that holds the data. Its type is undefined so that you can use the appropriate host data type. DataSize indicates the size of variable pointed to by DataPtr.

For LabVIEW, the data is returned to you using object-specific output terminals.

You use ncRead to obtain data from the read queue of an object. Because NI-CAN handles the read queue in the background, this function does not wait for new data to arrive. To ensure that new data is available before calling ncRead, first wait for the NC_ST_READ_AVAIL state. The NC_ST_READ_AVAIL state transitions from false to true when NI-CAN places a new data item into an empty read queue, and remains true until you read the last data item from the queue.

When you call ncRead for an empty read queue (NC_ST_READ_AVAIL false), the data from the previous call to ncRead is returned to you again, along with the NC_ERR_OLD_DATA warning. If no data item has yet arrived for the read queue, a default data item is returned, which consists of all zeros.

When a new data item arrives for a full queue, NI-CAN discards the item, and the next call to ncRead returns the NC_ERR_OVERFLOW error, along with the qualifier NC_QUAL_OVFL_READ. You can avoid this overflow behavior by setting the read queue length to zero. When a new data item arrives for a zero length queue, it simply overwrites the previous item without indicating an overflow. The NC_ST_READ_AVAIL state and NC_ERR_OLD_DATA warning still behave as usual, but you can ignore them if you only want the most recent data. You can use the NC_ATTR_READ_Q_LEN attribute to configure the read queue length.

The host data type returned from noread is different for each NI-CAN object class. This type normally includes data received from the network along with a timestamp of when that data arrived. For information on this type for specific objects, refer to Chapter 3, *NI-CAN Objects*.

For C, the timestamp that ncRead returns is an unsigned 64-bit integer compatible with the Win32 FILETIME type. When data arrives from the network and is placed in the read queue, NI-CAN obtains this timestamp from the absolute time attribute (NC_ATTR_ABS_TIME) of the CAN Network Interface Object. This absolute time is kept in a Coordinated Universal Time (UTC) format, the standard used for global timekeeping (times that are not specific to local time zone considerations). UTC-based time is loosely defined as the current date and time of day in Greenwich, England. Microsoft defines its UTC time (FILETIME) as a 64-bit counter of 100 ns intervals that have elapsed since 12:00 a.m., January 1, 1601. Because the timestamp returned by ncRead is compatible

(Continued)

with FILETIME, you can pass it into the Win32 FileTimeToLocalFileTime function to convert it to your local time zone format, then pass the resulting local time to the Win32 FileTimeToSystemTime function to convert it to the Win32 SYSTEMTIME type (a structure with fields for year, month, day, and so on). For more information on Win32 time types and functions, refer to the Win32 Software Development Kit (SDK) online help.

For LabVIEW, the timestamp that ncRead returns is compatible with the LabVIEW time format. LabVIEW time is a double-precision floating-point number (DBL) representing the number of seconds that have elapsed since 12:00 a.m., Friday, January 1, 1904, Coordinated Universal Time (UTC). You can pass this timestamp into LabVIEW time functions such as Seconds To Date/Time. You can also display the time in a numeric indicator of type DBL by using **Format & Precision** from the front panel to change from Numeric to Time & Date format (set **Seconds Precision** to 3 to display milliseconds). For more information, refer to the LabVIEW Online Reference.

Return Status

NC_SUCCESS	Success (no warning or error).
NC_ERR_BAD_PARAM	Invalid parameter.
NC_ERR_DRIVER	Implementation-specific error in the NI-CAN driver.
NC_ERR_OLD_DATA	Data returned from ncRead is the same as the data returned from the previous call to ncRead.
NC_ERR_OVERFLOW	Read queue overflow. This error code does not apply to ncRead itself, but indicates an error in background communication. A valid data value is still returned to you from ncRead, and all other data received prior to the overflow remains in the read queue.
NC_ERR_TIMEOUT	Watchdog timeout expired for a CAN Object. This error code does not apply to ncRead itself, but indicates an error in background communication.
NC_ERR_CAN_BUS_OFF	Error or warning indicating CAN communication errors. This error code does not apply to ncRead itself, but indicates an error in background communication.

(Continued)

Examples

These examples assume the following declarations:

```
NCTYPE_STATUS status;
NCTYPE_OBJH objh;
NCTYPE_CAN_FRAME_TIMED rframe;
NCTYPE_CAN_DATA_TIMED rdata;
```

1. Read from a CAN Network Interface Object.

```
status = ncRead(objh, sizeof(rframe), &rframe);
```

2. Read from a CAN Object.

```
status = ncRead(objh, sizeof(rdata), &rdata);
```

ncSetAttribute

Purpose

Set the value of an object's attribute.

Format

LabVIEW

ObjHandle

C

ncSetAttribute(NCTYPE_OBJH ObjHandle, NCTYPE_STATUS NCTYPE ATTRID Attrid, NCTYPE_UINT32 AttrSize, NCTYPE_ANY_P AttrPtr)

Input

Object handle Identifier of the attribute to set AttrId

Size of the attribute in bytes (C only) AttrSize

New attribute value. For C, you provide the attribute value using the AttrPtr pointer AttrPtr. For LabVIEW, you provide the attribute value in (AttrValue)

AttrValue.

Description

ncSetAttribute sets the value of the attribute specified by AttrId in the object specified by ObjHandle. Within NI-CAN objects, you use attributes to access configuration settings, status, and other information about the object, but not data.

For C, AttrPtr points to the variable that holds the attribute value. Its type is undefined so that you can use the appropriate host data type for AttrId. AttrSize indicates the size of variable pointed to by AttrPtr.

For LabVIEW, this function sets the value of an object's attribute using a LabVIEW U32 (AttrValue), so a size is not needed.

ncSetAttribute

(Continued)

Return Status

NC_SUCCESS Success (no error or warning).

NC_ERR_BAD_PARAM Invalid parameter.

NC_ERR_NOT_STOPPED Attempted to set a configuration attribute while the object was

running.

NC_ERR_BAD_VALUE The value of the attribute is invalid for the specified Attrid.

NC_ERR_DRIVER Implementation-specific error in the NI-CAN driver.

Example

This example assumes the following declarations:

NCTYPE_STATUS status; NCTYPE_OBJH objh;

NCTYPE_BAUD_RATE baudrate;

Set the baud rate of an object to 500 kb/s.

baud rate = 500000;

status = ncSetAttribute(objh, NC_ATTR_BAUD_RATE,

sizeof(baudrate), &baudrate);

ncWaitForState

Purpose

Wait for one or more states to occur in an object.

Format

LabVIEW

C

NCTYPE_STATUS

ncWaitForState(NCTYPE_OBJH ObjHandle,

NCTYPE_STATE DesiredState, NCTYPE_DURATION Timeout, NCTYPE_STATE_P StatePtr)

Input

ObjHandle Object handle

DesiredState States to wait for (bitmask)
Timeout Length of time to wait

Output

StatePtr (State)

Current state of object when desired states occur. For C, the state is returned to you using the pointer StatePtr. For LabVIEW, the state is returned to you in State.

Description

You use ncWaitforState to wait for one or more states to occur in the object specified by ObjHandle.

This function waits up to Timeout for one of the bits set in DesiredState to become set in the attribute NC_ATTR_STATE. You can use the special Timeout value NC_DURATION_INFINITE (FFFFFFFF hex) to wait indefinitely.

ncWaitForState

(Continued)

When the states in DesiredState are detected, the function returns the current value of the NC_ATTR_STATE attribute. If an error occurs, the state returned is zero.

While waiting for the desired states, ncWaitForState suspends only the current execution. For C, other Win32 threads in your application can still execute. For LabVIEW, functions that are not directly connected to ncWaitForState can execute.

Return Status

NC_SUCCESS Success (no error or warning).

NC_ERR_BAD_PARAM Invalid parameter.

NC_ERR_TIMEOUT Timeout expired before any desired states occurred.

NC_ERR_DRIVER Implementation-specific error in the NI-CAN driver.

Examples

These examples assume the following declarations:

NCTYPE_STATUS status;
NCTYPE_OBJH objh;
NCTYPE_STATE state;

- 1. Wait no more than 10 seconds for data to arrive in the read queue.
 - status = ncWaitforState(objh, NC_ST_READ_AVAIL, 10000, &state);
- 2. Wait no more than 100 milliseconds for a previous ncWrite to succeed, or for a background warning/error, such as bus off, to occur.

```
status = ncWaitforState(objh, (NC_ST_WRITE_SUCCESS |
NC_ST_WARNING | NC_ST_ERROR), 100, &state);
```

ncWrite

Purpose

Write the data value of an object.

Format

LabVIEW

C

Input

ObjHandle Object handle

DataSize Size of the data in bytes

Data Written to the object. For C, you provide the data using the

pointer DataPtr. For LabVIEW, you provide the data using

object-specific input terminals.

Description

ncWrite writes the data value of the object specified by ObjHandle.

For C, DataPtr points to the variable from which the data is written. Its type is undefined so that you can use the appropriate host data type. DataSize indicates the size of variable pointed to by DataPtr.

ncWrite

(Continued)

For LabVIEW, you provide the data using object-specific input terminals.

You use ncWrite to place data into the write queue of an object. Because NI-CAN handles the write queue in the background, this function does not wait for data to be transmitted on the network. In order to make sure that the data is transmitted successfully after calling ncWrite, wait for the NC_ST_WRITE_SUCCESS state. The NC_ST_WRITE_SUCCESS state transitions from false to true when the write queue is empty, and NI-CAN has successfully transmitted the last data item onto the network. The NC_ST_WRITE_SUCCESS state remains true until you write another data item into the write queue.

When you configure an object to transmit data onto the network periodically, it obtains data from the object's write queue each period. If the write queue is empty, NI-CAN transmits the data of the previous period again. NI-CAN transmits this data repetitively until the next call to nowrite.

If an object's write queue is full, a call to ncWrite returns the NC_ERR_OVERFLOW error (along with qualifier NC_QUAL_OVFL_WRITE), and NI-CAN discards the data you provide. One way to avoid this overflow error is to set the write queue length to zero. When ncWrite is called for a zero length queue, the data item you provide with ncWrite simply overwrites the previous data item without indicating an overflow. A zero length write queue is often useful when an object is configured to transmit data onto the network periodically, and you simply want to transmit the most recent data value each period. It is also useful when you plan to always wait for NC_ST_WRITE_SUCCESS after every call to ncWrite. You can use the NC_ATTR_WRITE_Q_LEN attribute to configure the write queue length.

The host data type you provide to ncWrite is different for each NI-CAN object class. For information on this type for specific objects, refer to Chapter 3, *NI-CAN Objects*.

Return Status

NC_SUCCESS Success (no error or warning).

NC_ERR_BAD_PARAM Invalid parameter.

NC_ERR_DRIVER Implementation-specific error in the NI-CAN driver.

ncWrite

(Continued)

NC_ERR_OVERFLOW Write queue overflow. This error occurs when the write

queue of the object is full, and the data value you provided cannot be queued for later transmission. The error can occur only if the write queue length (NC_ATTR_WRITE_Q_LEN) is

nonzero.

NC_ERR_TIMEOUT Watchdog timeout expired for a CAN Object. This error code

does not apply to ncWrite itself, but indicates an error in

background communication.

NC_ERR_CAN_BUS_OFF Error or warning indicating CAN communication errors. This

error code does not apply to ncWrite itself, but indicates an

error in background communication.

Examples

These examples assume the following declarations:

NCTYPE_STATUS status;

NCTYPE_OBJH objh;

NCTYPE_CAN_FRAME_TIMED wframe;

NCTYPE_CAN_DATA_TIMED wdata;

1. Write to a CAN Network Interface Object.

```
status = ncWrite(objh, sizeof(wframe), &wframe);
```

2. Write to a CAN Object.

```
status = ncWrite(objh, sizeof(wdata), &wdata);
```

Chapter 3

NI-CAN Objects

This chapter lists the syntax of the ObjName for each object class, specifies what the object encapsulates, and gives an overview of the major features and uses of each object.

Object Names

The objects in this chapter are listed in alphabetical order. For each object class, the syntax of its ObjName is discussed.

Encapsulates

Each object description includes a brief summary of what the object encapsulates.

Description

The description section gives an overview of the major features and uses of the object.

Attributes

The attributes section lists and describes the attributes for each object. For each attribute, the description lists its host data type, its attribute ID, and its permissions. Attribute permissions consist of one of the following:

You can read the attribute at any time, but never write it.

You can write the attribute at any time, but never read it.

Get/Set You can read or write the attribute at any time.

Config You can read the attribute at any time, but you can write it only

when the object is in the stopped state—that is, not communicating. These attributes are called configuration attributes. NI-CAN obtains

the initial value of configuration attributes from the NI-CAN

Configuration utility.

Functions

The functions section provides specific notes about using NI-CAN functions with the object. For the ncRead and ncWrite functions, the data type used with the DataPtr parameter is described. For the ncAction function, each supported Opcode is listed and described.

Object Name

CANx

The letters CAN indicate the class of the CAN Network Interface Object, and x is a decimal number starting at zero that indicates which CAN network interface is being referenced (CANO, CAN1, and so on). Use the NI-CAN Configuration utility to associate instance numbers with physical network interface ports.

Encapsulates

CAN network interface

Description

The CAN Network Interface Object encapsulates a physical interface to a CAN network, usually a CAN port on an AT, PCI, or PCMCIA interface.

The communication facilities of the CAN Network Interface Object basically consist of a read queue and a write queue. You use the ncread function to read CAN frames from the read queue in the order they arrive. When an incoming frame arrives, the NC_ST_READ_AVAIL state sets, to notify you that one or more CAN frames are in the read queue. You use the ncWrite function to write CAN frames to the write queue. NI-CAN transmits CAN frames from the write queue in the order written. When all CAN frames in the write queue are transmitted successfully, the NC_ST_WRITE_SUCCESS state sets.

You can use the CAN Network Interface Object for communication along with CAN Objects. When one or more CAN Objects are open, the CAN Network Interface Object cannot receive frames that would normally be handled by the CAN Objects. For example, if you open the CAN Object named CANO::STD5, then the CAN Network Interface Object cannot receive frames with standard arbitration ID 5.

The CAN Network Interface Object contains certain configuration attributes, such as baud rate, which you must set properly before starting communication. In most cases, you can use the NI-CAN Configuration utility to set the values of such attributes so that you do not need to configure them within your application.

If you choose not to configure the CAN Network Interface Object to start automatically (NC_ATTR_START_ON_OPEN attribute is false), it opens in the stopped state (not communicating). To start network communication for the CAN Network Interface Object and all higher level CAN Objects, set the desired values for attributes, then call ncAction with NC_OP_START. You might want to do this when you do not want to rely on the NI-CAN Configuration utility, but instead prefer to configure objects dynamically, within

(Continued)

the application. Another scenario in which you might want to postpone communication is if you have an application that tests an installed network. In this sort of environment, you would load test patterns (lists of data values) into various write queues, then use NC_OP_START to start the test sequence.

Error Active, Error Passive, and Bus Off States

The CAN communication controller used by NI-CAN network interfaces is the Intel 82527. Although this chip provides no direct means of detecting the error passive state, it can detect when one of its error counters increments above 96. When this occurs, NI-CAN sets the NC_ST_WARNING state in the NC_ATTR_STATE attribute of the CAN Network Interface Object and all of its higher level CAN Objects. The background status attribute (NC_ATTR_STATUS) is set with the status code NC_ERR_CAN_BUS_OFF and a warning severity.

When the transmit error counter of the Intel 82527 increments above 255, the network interface transfers into the bus off state as dictated by the CAN protocol. The network interface stops communication so that you can correct the defect in the network, such as a malfunctioning cable or device. When bus off occurs, the NC_ST_ERROR and NC_ST_STOPPED states are set in the NC_ATTR_STATE attribute of the CAN Network Interface Object and all of its higher level CAN Objects. The background status attribute (NC_ATTR_STATUS) is set with the status code NC_ERR_CAN_BUS_OFF and an error severity.

If no CAN devices are connected to the network interface port, and you attempt to transmit a frame, the NC_ERR_CAN_BUS_OFF status occurs with a warning severity. This warning occurs because the missing acknowledgment bit increments the transmit error counter until the network interface reaches the error passive state, but bus off state is never reached.

Whether the severity of NC_ERR_CAN_BUS_OFF is a warning or error, the status qualifier is set to indicate the most recently detected communications error. This qualifier can have the value NC_QUAL_CAN_STUFF (more than five equal bits), NC_QUAL_CAN_FORM (wrong frame format), NC_QUAL_CAN_ACK (frame not acknowledged), NC_QUAL_CAN_BIT1 (transmitted one but detected zero), NC_QUAL_CAN_BIT0, or NC_QUAL_CAN_CRC (wrong CRC checksum). Refer to the CAN protocol specification for a complete description of these communication errors.

(Continued)

Attributes

NC_ATTR_BAUD_RATE

Attribute ID	NC_ATTR_BAUD_RATE
Hex Encoding	8000007
Data Type	NCTYPE_BAUD_RATE
Permissions	Config
Description	Baud rate of the network interface. NI-CAN calculates values for various CAN timing parameters and programs them based on the baud rate. All common baud rates are supported, including 10 kb/s, 100 kb/s, 125 kb/s, 250 kb/s, 500 kb/s, and 1000 kb/s.

NC_ATTR_START_ON_OPEN

Attribute ID	NC_ATTR_START_ON_OPEN
Hex Encoding	8000006
Data Type	NCTYPE_BOOL
Permissions	Config
Description	Indicates whether communication starts for the CAN Network Interface Object (and all CAN Objects above it in the hierarchy) immediately after you open an object with ncopenObject. You must always set this attribute within the NI-CAN Configuration utility. It is normally set to true after you use the utility to specify needed configuration attributes such as baud rate. When this attribute is set to true, NI-CAN starts communication to your application transparently. When this attribute is set to false, you must use ncaction to issue NC_OP_START on the CAN Network Interface Object to begin network communication.

(Continued)

NC_ATTR_STATE

Attribute ID	NC_ATTR_STATE
Hex Encoding	8000009
Data Type	NCTYPE_STATE
Permissions	Get
Description	Current state of the CAN network interface. For more information, refer to Appendix A, <i>NI-CAN Object States</i> .

NC_ATTR_STATUS

Attribute ID	NC_ATTR_STATUS
Hex Encoding	8000000A
Data Type	NCTYPE_STATUS
Permissions	Get
Description	Background status of the CAN network interface. Unless the NC_ST_WARNING or NC_ST_ERROR states are set in NC_ATTR_STATE, this attribute always returns NC_SUCCESS. When you read an error or warning from this attribute, NI-CAN clears the appropriate state and sets the background status back to NC_SUCCESS. Sporadic, recoverable errors on the CAN network interface are handled automatically by the protocol, and are not reported as errors from NI-CAN. If a background error occurs, you can read it from this attribute, or obtain it from the next call to ncRead or ncWrite.

(Continued)

NC_ATTR_READ_Q_LEN

Attribute ID	NC_ATTR_READ_Q_LEN
Hex Encoding	80000013
Data Type	NCTYPE_UINT32
Permissions	Config
Description	Length (maximum number of entries) for the read queue. For more information, refer to the description of the ncRead function in Chapter 2, NI-CAN Functions.

NC_ATTR_WRITE_Q_LEN

Attribute ID	NC_ATTR_WRITE_Q_LEN
Hex Encoding	80000014
Data Type	NCTYPE_UINT32
Permissions	Config
Description	Length (maximum number of entries) for the write queue. For more information, refer to the description of the ncWrite function in Chapter 2, NI-CAN Functions.

(Continued)

NC_ATTR_ABS_TIME

Attribute ID	NC_ATTR_ABS_TIME
Hex Encoding	8000008
Data Type	NC_ATTR_ABS_TIME
Permissions	Get/Set
Description	Absolute time of the network interface. The NI-CAN driver uses this attribute for timestamps returned by ncRead. When the NI-CAN driver first initializes (for example, when the host computer is powered on), it is set to the system time of the host computer, and thus keeps the absolute time since that point. You can set this attribute to zero to keep absolute time from a given point, but then the ncRead timestamp is no longer compatible with Win32 FILETIME or LabVIEW time. For more information, refer to the description of the ncRead function in Chapter 2, NI-CAN Functions. This attribute applies to all objects of the CAN network interface hardware product. For example, if an interface board contains two network interface ports, this attribute applies to both CAN Network Interface Objects.

NC_ATTR_TIMESTAMPING

Attribute ID	NC_ATTR_TIMESTAMPING
Hex Encoding	80000010
Data Type	NCTYPE_BOOL
Permissions	Config
Description	Indicates whether NI-CAN calculates a timestamp for every entry it places into the read queue. The timestamp is taken from the current value of the CAN Network Interface Object's NC_ATTR_ABS_TIME attribute when NI-CAN places an entry is placed into the read queue. When you disable timestamping, the host data type for ncRead still contains the timestamp field (for consistency), but the timestamp is always returned as zero.

(Continued)

NC_ATTR_READ_PENDING

Attribute ID	NC_ATTR_READ_PENDING
Hex Encoding	80000011
Data Type	NCTYPE_UINT32
Permissions	Get
Description	Indicates the number of pending entries in the read queue. If NC_ATTR_READ_PENDING is zero, the NC_ST_READ_AVAIL state is clear.

NC_ATTR_WRITE_PENDING

Attribute ID	NC_ATTR_WRITE_PENDING
Hex Encoding	80000012
Data Type	NCTYPE_UINT32
Permissions	Get
Description	Indicates the number of pending entries in the write queue. If NC_ST_WRITE_PENDING is zero, the NC_ST_WRITE_SUCCESS state is set (after NI-CAN successfully transmits the final frame).

NC_ATTR_PROTOCOL

Attribute ID	NC_ATTR_PROTOCOL
Hex Encoding	80000001
Data Type	NCTYPE_PROTOCOL
Permissions	Get
Description	Protocol implemented by the CAN Network Interface Object. The value is always NC_PROTOCOL_CAN (00000001 hex).

(Continued)

NC_ATTR_PROTOCOL_VERSION

Attribute ID	NC_ATTR_PROTOCOL_VERSION
Hex Encoding	80000002
Data Type	NCTYPE_VERSION
Permissions	Get
Description	Version that indicates the level of conformance to the protocol specification. The value is always hex 02000200 (major version 2, minor version 0, subminor B), to indicate conformity with CAN 2.0 Parts A and B. The CAN implementation under NI-CAN also complies with ISO 11898.

NC_ATTR_SOFTWARE_VERSION

Attribute ID	NC_ATTR_SOFTWARE_VERSION
Hex Encoding	8000003
Data Type	NCTYPE_VERSION
Permissions	Get
Description	Version of the NI-CAN driver that implements this object as well as all objects above it in the object hierarchy. This is the National Instruments version number, not the version of the protocol.

(Continued)

NC_ATTR_CAN_COMP_STD

Attribute ID	NC_ATTR_CAN_COMP_STD
Hex Encoding	80010001
Data Type	NCTYPE_CAN_ARBID
Permissions	Config
Description	CAN arbitration ID for the standard frame comparator. This comparator filters all incoming standard (11-bit) CAN frames placed into the read queue. The NC_FL_CAN_ARBID_XTD bit must be clear for any value written to this attribute. For more information, refer to the description of NCTYPE_CAN_ARBID in Chapter 1, NI-CAN Host Data Types.
	If you intend to use CAN Objects as the sole means of receiving standard CAN frames from the network, you should disable all standard frame reception in the CAN Network Interface Object by setting this attribute to NC_CAN_ARBID_NONE (CFFFFFFF hex). With this setting, the network interface is best able to filter out all incoming standard CAN frames except those handled by the CAN Objects.

NC_ATTR_CAN_MASK_STD

Attribute ID	NC_ATTR_CAN_MASK_STD
Hex Encoding	80010002
Data Type	NCTYPE_UINT32
Permissions	Config
Description	Bitmask used in conjunction with NC_ATTR_CAN_COMP_STD for filtration of incoming standard CAN frames. For each bit set in the mask, NI-CAN checks the corresponding bit in the standard frame comparator for a match. Bits in the mask that are clear are treated as don't-cares. For example, hex 000007FF means to compare all 11 bits of incoming standard CAN frames. If the standard frame comparator is NC_CAN_ARBID_NONE, NI-CAN ignores this mask, because all standard frame reception is disabled in the CAN Network Interface Object.

(Continued)

NC_ATTR_CAN_COMP_XTD

Attribute ID	NC_ATTR_CAN_COMP_XTD
Hex Encoding	80010003
Data Type	NCTYPE_CAN_ARBID
Permissions	Config
Description	CAN arbitration ID to the extended frame comparator. This comparator filters all incoming extended (29-bit) CAN frames placed into the read queue. The NC_FL_CAN_ARBID_XTD bit must be set for any value written to this attribute. For more information, refer to the description of NCTYPE_CAN_ARBID in Chapter 1, NI-CAN Host Data Types.
	If you intend to use CAN Objects as the sole means of receiving extended CAN frames from the network, you should disable all extended frame reception in the CAN Network Interface Object by setting this attribute to NC_CAN_ARBID_NONE (CFFFFFFF hex). With this setting, the network interface is best able to filter out all incoming extended CAN frames except those handled by the CAN Objects.

NC_ATTR_CAN_MASK_XTD

Attribute ID	NC_ATTR_CAN_MASK_XTD
Hex Encoding	80010004
Data Type	NCTYPE_UINT32
Permissions	Config
Description	Bitmask used in conjunction with NC_ATTR_CAN_COMP_XTD for filtration of incoming extended CAN frames. For each bit set in the mask, NI-CAN checks the corresponding bit in the extended frame comparator for a match. Bits in the mask that are clear are treated as don't-cares. For example, hex 1FFFFFFF means to compare all 29 bits of incoming extended CAN frames. If the extended frame comparator is NC_CAN_ARBID_NONE, NI-CAN ignores this mask.

(Continued)

Functions

This section provides specific notes about using NI-CAN functions with the CAN Network Interface Object.

ncAction

NI-CAN propagates all actions on the CAN Network Interface Object up to all open CAN Objects. Table 3-1 describes the actions supported by the CAN Network Interface Object.

Table 3-1. Actions Supported by the CAN Network Interface Object

Opcode	Param	Description
NC_OP_START	N/A (ignored)	Transitions network interface from stopped (idle) state to started (running) state. If network interface is already started, this operation has no effect. When a network interface is started, it is communicating on network. When you execute NC_OP_START on a stopped CAN Network Interface Object, NI-CAN propagates it upward to all open higher level CAN Objects. Thus, you can use it to start all higher level network communication simultaneously.
NC_OP_STOP	N/A (ignored)	Transitions network interface from started state to stopped state. If network interface is already stopped, this operation has no effect. When a network interface is stopped, it is not communicating on network. Much like NC_OP_START, NC_OP_STOP on a running CAN Network Interface Object is propagated up to all open higher level CAN Objects.
NC_OP_RESET	N/A (ignored)	Resets network interface. Stops network interface, then resets all attributes back to default states. Resetting includes clearing all entries from read and write queues. NC_OP_RESET is propagated up to all open higher level CAN Objects.

(Continued)

ncRead

The host data type you use with ncRead is NCTYPE_CAN_FRAME_TIMED. For LabVIEW, each field of NCTYPE_CAN_FRAME_TIMED is returned in a terminal of the NI-CAN Read CAN Network Interface Object function (ncReadNet.vi). For C, NCTYPE_CAN_FRAME_TIMED is a structure. Table 3-2 describes the fields of NCTYPE_CAN_FRAME_TIMED.

Table 3-2. NCTYPE_CAN_FRAME_TIMED Field Names

Field Name	Data Type	Description
Timestamp	NCTYPE_ABS_TIME	When timestamping is enabled, this field holds value of absolute timer (NC_ATTR_ABS_TIME) when frame was received. When timestamping is disabled, this field is zero.
ArbitrationId	NCTYPE_CAN_ARBID	CAN arbitration ID received with frame.
IsRemote	NCTYPE_BOOL	Indicates whether frame is CAN remote frame (NC_TRUE) or CAN data frame (NC_FALSE). It is always false for ncRead, indicating a CAN data frame. The CAN Network Interface Object cannot receive incoming CAN remote frames.
DataLength	NCTYPE_UINT8	Number of data bytes in frame.
Data	Array of bytes (NCTYPE_UINT8)	This array holds data bytes (8 maximum).

When a CAN frame arrives from over the network, NI-CAN first checks it for handling by an open CAN Object. If no CAN Object applies, NI-CAN filters the arbitration ID of the frame using the appropriate comparator and mask. If the frame is acceptable, NI-CAN places it into an available entry in the read queue of the CAN Network Interface Object.

(Continued)

ncWrite

The host data type you use with ncWrite is NCTYPE_CAN_FRAME. For LabVIEW, each field of NCTYPE_CAN_FRAME is provided in a terminal of the NI-CAN Write CAN Network Interface Object function (ncWriteNet.vi). For C, NCTYPE_CAN_FRAME is a structure. Table 3-3 describes the fields of NCTYPE_CAN_FRAME.

Table 3-3. NCTYPE_CAN_FRAME Field Names

Field Name	Data Type	Description
ArbitrationId	NCTYPE_CAN_ARBID	CAN arbitration ID to transmit with frame.
IsRemote	NCTYPE_BOOL	Indicates whether frame is CAN remote frame (NC_TRUE) or CAN data frame (NC_FALSE).
DataLength	NCTYPE_UINT8	When IsRemote is false, this field specifies number of data bytes in frame. When IsRemote is true, it specifies desired number of data bytes.
Data	Array of bytes (NCTYPE_UINT8)	When IsRemote is false, this array holds data bytes (8 maximum).

Sporadic, recoverable errors on the CAN network interface are handled automatically by the protocol, and are not reported as errors from NI-CAN. As such, after ncWrite returns successfully, NI-CAN eventually transmits the frame on the CAN network unless the NC_ERR_CAN_BUS_OFF warning occurs.

Object Name

CANx::STDArbitration ID CANx::XTDArbitration ID

CANx is the name of a CAN Network Interface Object such as CAN0. The letters STD and XTD indicate the class of the CAN Object, specifying whether it uses a standard (11-bit) arbitration ID or an extended (29-bit) arbitration ID. You normally specify the actual Arbitration ID of the CAN Object as a decimal number, but you can use hexadecimal notation by including a "0x" at the beginning of the hexadecimal notation.

Encapsulates

CAN arbitration ID and its associated data

Description

When a network frame is transmitted on a CAN-based network, it always begins with the arbitration ID. This arbitration ID is primarily used for collision resolution when more than one frame is transmitted simultaneously, but often is also used as a simple mechanism to identify data. The CAN arbitration ID, along with its associated data, is referred to as a CAN Object.

The NI-CAN implementation of CAN provides high-level access to CAN Objects on an individual basis. You can configure each CAN Object for different forms of background access (such as periodic polling, receiving unsolicited CAN data frames, and so on). After you open a CAN Object and configure it for communication, use the ncread and ncWrite functions to access the data of the CAN Object. The NI-CAN driver performs all other details regarding the object.

(Continued)

Attributes

NC_ATTR_BKD_TYPE

Attribute ID	NC_ATTR_BKD_TYPE
Hex Encoding	8000000D
Data Type	NCTYPE_BKD_TYPE
Permissions	Config
Description	Configures how NI-CAN transfers the data value over the network (the type of connection). The attribute can have one of the following values:
	NC_BKD_TYPE_PEER2PEER (1) Indicates a peer-to-peer connection. Although peer-to-peer connections are generally preferred because they use less network bandwidth, not all protocols and devices support them. For CAN, a peer-to-peer connection means that one node transmits the data of a CAN Object in a CAN data frame whenever it chooses, and one or more devices are configured to recognize and receive that data.
	NC_BKD_TYPE_REQUEST (2) Indicates a request/response connection in which the NI-CAN driver transmits a request (CAN remote frame) to acquire a response from a remote device (CAN data frame). Because a CAN remote frame can never include data itself, all CAN request/response connections are polled.
	NC_BKD_TYPE_RESPONSE (3) Indicates a request/response connection in which the NI-CAN driver transmits a response (CAN data frame) upon receiving a request from a remote device (CAN remote frame).

(Continued)

NC_ATTR_BKD_WHEN_USED

Attribute ID	NC_ATTR_BKD_WHEN_USED
Hex Encoding	800000E
Data Type	NCTYPE_BKD_WHEN
Permissions	Config
Description	Configures when the CAN Object is used (when network data transfer takes place). For configurations in which the CAN Object originates frame transmission (requester or peer-to-peer writer), this attribute specifies when a frame is transmitted. For configurations in which the CAN object does not originate frame transmission (response or peer-to-peer reader), this attribute specifies when NI-CAN expects a frame to arrive from the network. This attribute can have one of the following values:
	NC_BKD_WHEN_UNSOLICITED (2) Network data transfer is based on application-specific behavior, either due to a call to ncWrite (when CAN object originates transmission), or unsolicited reception of frames (when CAN object does not originate transmission). NC_BKD_WHEN_PERIODIC (1) Network data transfer occurs periodically, at the rate specified in NC_ATTR_BKD_PERIOD.

NC_ATTR_BKD_PERIOD

Attribute ID	NC_ATTR_BKD_PERIOD
Hex Encoding	800000F
Data Type	NCTYPE_DURATION
Permissions	Config
Description	When you set NC_ATTR_BKD_WHEN_USED to NC_BKD_WHEN_PERIODIC, this attribute specifies the time between subsequent periodic activations.
	When you set NC_ATTR_BKD_WHEN_USED to NC_BKD_WHEN_UNSOLICITED, this attribute specifies a minimum interval or watchdog timeout.

(Continued)

NC_ATTR_BKD_READ_SIZE

Attribute ID	NC_ATTR_BKD_READ_SIZE
Hex Encoding	8000000B
Data Type	NCTYPE_UINT32
Permissions	Config
Description	NC_ATTR_BKD_READ_SIZE indicates the number of bytes of data that you read from network frames. Because you cannot use a single CAN Object to both read and write data, either NC_ATTR_BKD_READ_SIZE or NC_ATTR_BKD_WRITE_SIZE must always be zero. The size that indicates nonzero data indicates the direction of data transfer. To read or write CAN data frames with zero data bytes, you can use the special value NC_BKD_CAN_ZERO_SIZE (8000 hex), with zero for the other direction.

NC_ATTR_BKD_WRITE_SIZE

Attribute ID	NC_ATTR_BKD_WRITE_SIZE	
Hex Encoding	800000C	
Data Type	NCTYPE_UINT32	
Permissions	Config	
Description	NC_ATTR_BKD_WRITE_SIZE indicates the number of bytes of data that you write to network frames. Because you cannot use a single CAN Object to both read and write data, either NC_ATTR_BKD_READ_SIZE or NC_ATTR_BKD_WRITE_SIZE must always be zero. The size that indicates nonzero data indicates the direction of data transfer. To read or write CAN data frames with zero data bytes, you can use the special value NC_BKD_CAN_ZERO_SIZE (8000 hex), with zero	
	CAN Object to both read and write data, either NC_ATTR_BKD_READ_SIZE or NC_ATTR_BKD_WRITE_SIZE must always be zero. The size that indicates nonzero data indicates the direction of data transfer. To read or write CAN data frames with zero data bytes, you can use	

(Continued)

NC_ATTR_BKD_CHANGES_ONLY

Attribute ID	NC_ATTR_BKD_CHANGES_ONLY	
Hex Encoding	80000015	
Data Type	NCTYPE_BOOL	
Permissions	Config	
Description	Specifies whether to queue all data values (NC_FALSE), or to queue a data value only when it changes from the previous value (NC_TRUE). For configurations that receive data, if this attribute is set to NC_FALSE, NI-CAN places data from all incoming CAN data frames into the read queue. If this attribute is set to NC_TRUE, NI-CAN places data from an incoming CAN data frame into the read queue only if it differs from the previously received data.	
For configurations that transmit data, if this attribute is set to NC_FALSE, NI-CAN places all data supplied using ncWrite is write queue. If this attribute is set to NC_TRUE, NI-CAN place into the write queue only when it differs from the previously supplied data. This process ensures that NI-CAN transmits or data onto the network.		
	This attribute has no effect on the usage of a watchdog timeout for the CAN Object. For example, if this attribute is true and you also specify a watchdog timeout, NI-CAN restarts the watchdog timeout every time it receives a CAN data frame from the network, regardless of whether the data differs from the previous value.	

(Continued)

NC_ATTR_BKD_CAN_RESPONSE

Attribute ID	NC_ATTR_BKD_CAN_RESPONSE		
Hex Encoding	80010006		
Data Type	NCTYPE_BOOL		
Permissions	Config		
Description	Specifies whether or not the CAN Object should automatically respond with the previously transmitted CAN data frame when it detects an incoming CAN remote frame. This attribute applies only to peer-to-peer writers. When set to NC_FALSE, the CAN Object transmits CAN data frames only as specified in NC_ATTR_BKD_WHEN_USED, and ignores all incoming CAN remote frames for its arbitration ID. When set to NC_TRUE, the CAN Object responds to incoming CAN remote frames. CAN data frames transmitted due to incoming CAN remote frames are independent of any CAN data frames transmitted as a result of configured behavior. If you know that a given peer-to-peer writer will not receive CAN remote frames, you should set this attribute to NC_FALSE so that the background task of the object can ignore such frames. NI-CAN ignores this attribute for all readers, because these CAN Objects receive CAN data frames only. NI-CAN also ignores this attribute when NC_ATTR_BKD_TYPE is NC_BKD_TYPE_RESPONSE, because that CAN Object must always respond to incoming CAN remote frames.		

NC_ATTR_STATE

Attribute ID	NC_ATTR_STATE	
Hex Encoding	8000009	
Data Type	NCTYPE_STATE	
Permissions	Get	
Description	Current state of the CAN Object. In most cases, the NC_ST_STOPPED, NC_ST_WARNING, and NC_ST_ERROR states are merely reflected up from the underlying CAN Network Interface Object.	

(Continued)

NC_ATTR_STATUS

Attribute ID	NC_ATTR_STATUS	
Hex Encoding	8000000A	
Data Type	NCTYPE_STATUS	
Permissions	Get	
Description	Background status of the CAN Object. Unless the NC_ST_WARNING or NC_ST_ERROR states are set in NC_ATTR_STATE, this attribute is always NC_SUCCESS. When you read an error or warning from this attribute, NI-CAN clears the appropriate state, and the background status is set back to NC_SUCCESS. For communication errors such as NC_ERR_CAN_BUS_OFF, this background status is the same as the background status of the underlying CAN Network Interface Object. If a background error occurs, you can read it from this attribute, or obtain it from the next call to ncRead or ncWrite.	

NC_ATTR_READ_Q_LEN

Attribute ID	NC_ATTR_READ_Q_LEN	
Hex Encoding	80000013	
Data Type	NCTYPE_UINT32	
Permissions	Config	
Description	Length (maximum number of entries) for the read queue. For more information, refer to the description of the ncRead function in Chapter 2, <i>NI-CAN Functions</i> .	

(Continued)

NC_ATTR_WRITE_Q_LEN

Attribute ID	NC_ATTR_WRITE_Q_LEN	
Hex Encoding	80000014	
Data Type	NCTYPE_UINT32	
Permissions	Config	
Description	Length (maximum number of entries) for the write queue. For more information, refer to the description of the ncWrite function in Chapter 2, NI-CAN Functions.	

NC_ATTR_TIMESTAMPING

Attribute ID	NC_ATTR_TIMESTAMPING	
Hex Encoding	80000010	
Data Type	NCTYPE_BOOL	
Permissions	Config	
Description	Indicates whether or not NI-CAN calculates a timestamp for every entry it places into the read queue. The timestamp is taken from the current value of the CAN Network Interface Object's NC_ATTR_ABS_TIME attribute when NI-CAN places an entry is placed into the read queue. When you disable timestamping, the host data type for ncRead still contains the timestamp field (for consistency), but the timestamp is always returned as zero.	

NC_ATTR_READ_PENDING

Attribute ID	NC_ATTR_READ_PENDING		
Hex Encoding	80000011		
Data Type	NCTYPE_UINT32		
Permissions	Get		
Description	Indicates the number of pending entries in the read queue. If NC_ATTR_READ_PENDING is zero, the NC_ST_READ_AVAIL state is clear.		

(Continued)

NC_ATTR_WRITE_PENDING

Attribute ID	NC_ATTR_WRITE_PENDING		
Hex Encoding	80000012		
Data Type	NCTYPE_UINT32		
Permissions	Get		
Description	Indicates the number of pending entries in the write queue. If NC_ST_WRITE_PENDING is zero, the NC_ST_WRITE_SUCCESS state is set (after NI-CAN successfully transmits the final frame).		

Functions

ncAction

The ncAction function is not supported by CAN Objects. To start communication for a stopped CAN Object, you must call ncAction to start its lower-level CAN Network Interface Object. NI-CAN propagates all actions on the CAN Network Interface Object up to all open CAN Objects.

ncRead

The host data type you use with ncRead is NCTYPE_CAN_DATA_TIMED. For LabVIEW, each field of NCTYPE_CAN_DATA_TIMED is returned in a terminal of the NI-CAN Read CAN Object function (ncReadObj.vi). For C, NCTYPE_CAN_DATA_TIMED is a structure. Table 3-4 describes the fields of NCTYPE_CAN_DATA_TIMED.

(Continued)

Table 3-4. NCTYPE_CAN_DATA_TIMED Field Names

Field Name	Data Type	Description
Timestamp	NCTYPE_ABS_TIME	When timestamping is enabled, this field holds value of absolute timer (NC_ATTR_ABS_TIME) when CAN data frame was received. When timestamping is disabled, this field is zero.
Data	Array of bytes (NCTYPE_UINT8)	Data bytes for CAN Object. Length of Data is preconfigured using NC_ATTR_BKD_READ_SIZE attribute.

ncWrite

The host data type you use with ncWrite is NCTYPE_CAN_DATA. For LabVIEW, each field of NCTYPE_CAN_DATA is provided in a terminal of the NI-CAN Write CAN Object function (ncWriteObj.vi). For C, NCTYPE_CAN_DATA is a structure.

For CAN Objects configured to transmit a CAN remote frame when you call ncWrite (Receive Value with Call), you do not provide data to ncWrite. For C, you set DataSize to zero. For LabVIEW, you leave the Data terminal of ncWriteObj.vi unconnected. For more information on Receive Value with Call, refer to the next section, Supported Background Configurations.

Table 3-5 describes the field of NCTYPE_CAN_DATA.

Table 3-5. NCTYPE_CAN_DATA Field Name

Field Name	Data Type	Description
Data	Array of bytes (NCTYPE_UINT8)	Data bytes for CAN Object. Length of Data is preconfigured using NC_ATTR_BKD_WRITE_SIZE attribute.

(Continued)

Supported Background Configurations

The following sections describe the allowable configurations of CAN Objects.

Receive Value Unsolicited

Use this configuration to receive unsolicited CAN data frames from a remote device.

If the CAN data frames are expected periodically, you can use a watchdog timeout by setting NC_ATTR_BKD_PERIOD to the desired number of milliseconds. Then, when the CAN Object detects an incoming CAN data frame, it restarts the watchdog timeout. If the watchdog timeout expires before the next incoming CAN data frame is received for the CAN Object, NI-CAN reports a NC_ERR_TIMEOUT error. The watchdog timeout is used to verify that the remote node still exists and is transmitting data as expected.

Table 3-6 shows the attribute values you must set to use the Receive Value Unsolicited configuration.

Attribute ID	Attribute Value
NC_ATTR_BKD_TYPE	NC_BKD_TYPE_PEER2PEER
NC_ATTR_BKD_WHEN_USED	NC_BKD_WHEN_UNSOLICITED
NC_ATTR_BKD_PERIOD	Watchdog Timeout or 0
NC_ATTR_BKD_READ_SIZE	Nonzero data size
NC_ATTR_BKD_WRITE_SIZE	0

Table 3-6. Attribute Settings for Receive Value Unsolicited

Receive Value Periodically

Use this configuration to poll for data from a remote device periodically. Every period, the background task for the object transmits a CAN remote frame, and NI-CAN places the resulting CAN data frame response into the read queue.

Table 3-7 shows the attribute values you must set to use the Receive Value Periodically configuration.

(Continued)

Table 3-7. Attribute Settings for Receive Value Periodically

Attribute ID	Attribute Value
NC_ATTR_BKD_TYPE	NC_BKD_TYPE_REQUEST
NC_ATTR_BKD_WHEN_USED	NC_BKD_WHEN_PERIODIC
NC_ATTR_BKD_PERIOD	Desired Period
NC_ATTR_BKD_READ_SIZE	Nonzero data size
NC_ATTR_BKD_WRITE_SIZE	0

Receive Value with Call

Use this configuration when the remote device does not transmit its data until it is polled using a CAN remote frame. You must call ncWrite with DataSize zero to transmit a CAN remote frame. NI-CAN places the resulting CAN data frame response into the read queue.

If you want to specify the minimum amount of time between subsequent transmission of CAN remote frames, you can specify a minimum interval by setting NC_ATTR_BKD_PERIOD to the desired number of milliseconds. You configure the minimum interval as a promise to other nodes on the network that the object will not transmit its CAN frames with needless frequency, thus precluding transfer by lower priority CAN frames. You can use a write queue in conjunction with the minimum intervals to guarantee that the desired number of frames is transmitted on the network.

Table 3-8 shows the attribute values you must set to use the Receive Value with Call configuration.

Attribute ID

NC_ATTR_BKD_TYPE

NC_BKD_TYPE_REQUEST

NC_ATTR_BKD_WHEN_USED

NC_BKD_WHEN_UNSOLICITED

NC_ATTR_BKD_PERIOD

Minimum Interval or 0

NC_ATTR_BKD_READ_SIZE

NC_ATTR_BKD_WRITE_SIZE

0

Table 3-8. Attribute Settings for Receive Value with Call

(Continued)

Transmit Value Periodically

Use this configuration to transmit a CAN data frame to a remote device periodically. The periodic transmissions are handled by the background task for the object.

When NI-CAN transmits the last entry of the write queue, that entry is used every period until you provide a new entry using ncWrite. With this behavior, every entry is guaranteed to be transmitted at least once, and the object always has data available for transmission. If the write queue is empty when communication starts, the first periodic transmission does not occur until you provide a valid data value using ncWrite.

Table 3-9 shows the attribute values you must set to use the Transmit Value Periodically configuration.

Attribute ID	Attribute Value
NC_ATTR_BKD_TYPE	NC_BKD_TYPE_PEER2PEER
NC_ATTR_BKD_WHEN_USED	NC_BKD_WHEN_PERIODIC
NC_ATTR_BKD_PERIOD	Desired period
NC_ATTR_BKD_READ_SIZE	0
NC_ATTR_BKD_WRITE_SIZE	Nonzero data size

Table 3-9. Attribute Settings for Transmit Value Periodically

Transmit Value by Response Only

Use this configuration to transmit CAN data frames only in response to an incoming CAN remote frame. When you call ncWrite, the data is placed in the write queue, and remains there until a CAN remote frame is received.

If the CAN remote frames are expected periodically, you can specify a watchdog timeout by setting NC_ATTR_BKD_PERIOD to the desired number of milliseconds (see *Receive Value Unsolicited*, earlier in this chapter).

Table 3-10 shows the attribute values you must set to use the Transmit Value by Response Only configuration.

(Continued)

Table 3-10. Attribute Settings for Transmit Value by Response Only

Attribute ID	Attribute Value
NC_ATTR_BKD_TYPE	NC_BKD_TYPE_RESPONSE
NC_ATTR_BKD_WHEN_USED	NC_BKD_WHEN_UNSOLICITED
NC_ATTR_BKD_PERIOD	Watchdog timeout or 0
NC_ATTR_BKD_READ_SIZE	0
NC_ATTR_BKD_WRITE_SIZE	Nonzero data size

Transmit Value with Call

Use this configuration to transmit a CAN data frame as soon as possible after ncWrite is called.

If you want to specify the minimum amount of time between subsequent transmission of CAN data frames, you can specify a minimum interval by setting NC_ATTR_BKD_PERIOD to the desired number of milliseconds (see *Receive Value with Call*, earlier in this chapter).

Table 3-11 shows the attribute values you must set to use the Transmit Value with Call configuration.

Attribute ID

Attribute Value

NC_ATTR_BKD_TYPE

NC_ATTR_BKD_WHEN_USED

NC_BKD_WHEN_UNSOLICITED

NC_ATTR_BKD_PERIOD

Minimum Interval or 0

NC_ATTR_BKD_READ_SIZE

0

NC_ATTR_BKD_WRITE_SIZE

Nonzero data size

Table 3-11. Attribute Settings for Transmit Value with Call

Examples of Different Background Configurations

The following figures demonstrate how you can use the configuration attributes listed earlier in this section for actual network data transfer. Each figure shows two separate NI-CAN applications that are physically connected across a CAN network.

(Continued)

Figure 3-1 shows a CAN Object that periodically transmits data to another CAN Object. The receiving CAN Object can queue five data values at most.

Figure 3-1. Example of Periodic Transmission

Figure 3-2 shows a CAN Object that polls data from another CAN Object. NI-CAN transmits the CAN remote frame when you call ncWrite, and timestamps the received data.

Figure 3-2. Example of Polling Remote Data Using ncWrite

CAN Object

(Continued)

Figure 3-3 shows a CAN Object that polls data from another CAN Object. NI-CAN transmits the remote frame periodically, and only places changed data into the read queue.

Figure 3-3. Example of Periodic Polling of Remote Data

NI-CAN Object States

This appendix describes the NI-CAN object states.

Every object in NI-CAN contains a state attribute (NC_ATTR_STATE) with the following format. The bits marked as 0 are reserved for future use.

31-6	5	4	3	2	1	0
0	WARNING	ERROR	0	STOPPED	WRITE	READ
					SUCCESS	AVAIL

Figure A-1. State Format

You can detect the object states using one of the following schemes:

- Call ncGetAttribute to get the NC_ATTR_STATE attribute.
- Call ncWaitForState to wait for one or more states to occur.
- Use ncCreateNotification to register a callback for one or more states.

Table A-1 describes each object state.

Table A-1. NI-CAN Object States

Constant	Bitmask (Hex)	Description
NC_ST_READ_AVAIL	00000001 (Bit 0)	Indicates that new data is available to be read using ncRead. Set when data is received from network, and cleared when all available data is read.
NC_ST_WRITE_SUCCESS	00000002 (Bit 1)	Indicates that all data provided using ncWrite has been successfully transmitted onto network. Set when last transmission is successful, and cleared by any call to ncWrite.

Table A-1. NI-CAN Object States (Continued)

	D:4l-	
Constant	Bitmask (Hex)	Description
NC_ST_STOPPED	00000004 (Bit 2)	Indicates that object is in stopped state (not communicating on network). This state can occur as result of calling ncAction with NC_OP_STOP, or due to serious communication error, such as CAN bus off, which causes object to stop. If this state is clear, the object is in its normal running state.
NC_ST_ERROR	00000010 (Bit 4)	Indicates that an error status has occurred in background. Set when error occurs, and cleared when you obtain status value. Status value is obtained by getting NC_ATTR_STATUS attribute, or on next call to ncRead or ncWrite. This state indicates background problems such as communication errors, and is not set for problems that are associated with individual function calls (such as an invalid parameter).
NC_ST_WARNING	00000020 (Bit 5)	Indicates that warning status has occurred in background. Set when warning occurs, and cleared when you obtain status value. Status value is obtained by getting NC_ATTR_STATUS attribute, or on next call to ncRead or ncWrite. This state indicates background problems such as communication warnings, and is not set for problems that are associated with individual function calls (such as an invalid parameter).

Status Codes and Qualifiers

This appendix describes the NI-CAN status codes and the qualifiers for each code.

Each NI-CAN function returns a value that indicates the status of the function call. Your application should check this status after each NI-CAN function call. The following sections describe the NI-CAN status.

NI-CAN Status Format

To provide the maximum amount of information, the status returned by NI-CAN functions is encoded as a signed 32-bit integer. The format of this integer is shown in Figure B-1.

Figure B-1. Status Format

Error/Warning Indicators (Severity)

The error and warning bits ensure that all NI-CAN errors generate a negative status, and all NI-CAN warnings generate a positive status. The error bit is set when a function does not perform the expected behavior, resulting in a negative status. The warning bit is set when the function performed as expected, but a condition exists that may require your attention. If no error or warning occurs, the entire status is set to zero to indicate success. Table B-1 summarizes the behavior of NI-CAN status.

Table B-1. Determining Severity of Status

Status	Result
Negative	Error. Function did not perform expected behavior.
Zero	Success. Function completed successfully.
Positive	Warning. Function performed as expected, but a condition arose that may require your attention.

Code

The code bits indicate the primary status code used for warning or errors.

Qualifier

The qualifier bits hold a qualifier for the warning or error code. It is specific to individual values for the code field, and provides additional information useful for detailed debugging. For example, if the status code indicates an invalid function parameter, the qualifier holds a number which indicates the exact parameter that is invalid (one for the first parameter, two for the second, and so on). If no qualifier exists, this field has the value NC_QUAL_NONE (0).

NI-CAN Status Codes and Qualifiers

Table B-2 summarizes each NI-CAN status code (lower 16 bits of status). After the table, a separate section for each status code lists the valid encodings for the entire status, including the associated qualifier and severity.

Table B-2. Summary of Status Codes

Code	Hex Encoding of Code (Lower 16 Bits)	Description
NC_SUCCESS	0000	Success (no warning or error)
NC_ERR_TIMEOUT	0001	Timeout Expired
NC_ERR_DRIVER	0002	Implementation-specific error in NI-CAN driver
NC_ERR_BAD_NAME	0003	Invalid or unrecognized object name
NC_ERR_BAD_PARAM	0004	Invalid function parameter
NC_ERR_BAD_VALUE	0005	Invalid attribute value
NC_ERR_ALREADY_OPEN	0006	Object already opened by another application
NC_ERR_NOT_STOPPED	0007	Attempted to set a configuration attribute while object was running
NC_ERR_OVERFLOW	0008	Queue overflow
NC_ERR_OLD_DATA	0009	Data returned from ncRead matches data returned from previous call to ncRead
NC_ERR_CAN_BUS_OFF	0101	Error or warning indicating large number of CAN communication errors

NC_SUCCESS (0000 Hex)

Success (no warning or error).

Qualifier	0	
Severity Success		
Description The qualifier is always zero.		

NC_ERR_TIMEOUT (0001 Hex)

A timeout expired in the NI-CAN driver. The qualifier indicates the type of timeout that expired.

Hex Status Encoding 80000001

Qualifier	NC_QUAL_TIMO_FUNCTION (0)		
Severity	Error		
Description	The timeout of ncWaitForState or ncCreateNotification expired before any desired states occurred.		
Solutions	 Increase the value of the Timeout parameter to wait longer. If the timeout occurs while waiting for NC_ST_READ_AVAIL or NC_ST_WRITE_SUCCESS, verify your CAN cable connections, and ensure that remote devices are operating properly. If you wait only for a background error or warning, the timeout is often the expected behavior, and you can ignore it. 		

Qualifier	NC_QUAL_TIMO_WATCHDOG (1)		
Severity	Error		
Description	The watchdog timeout for a CAN Object expired, indicating that data was not received at the rate expected. This error occurs in the background and is returned by ncRead and ncWrite.		
Solutions	 Verify your CAN cable connections, and ensure that remote devices are operating properly. If the remote device takes longer than expected to transmit data, you can increase the period specified in the NC_ATTR_BKD_PERIOD attribute. 		

NC_ERR_DRIVER (0002 Hex)

An implementation-specific error has occurred in the NI-CAN driver, such as the inability to allocate needed memory. This error should never occur under normal circumstances.

Hex Status Encoding 8xxx0002, 9xxx0002, Axxx0002, and Bxxx0002

Qualifier	Varies	
Severity	Error	
Description The qualifier (bits 16-29) holds a value that is specific to the NI-CAN driver implementation.		
Solution Write down the status value, and contact National Instrument technical support.		

NC_ERR_BAD_NAME (0003 Hex)

The ObjName parameter of ncOpenObject or ncConfig contains an invalid or unrecognized name.

Qualifier	0	
Severity	Error	
Description	There is a basic syntax error such as an invalid character or a single colon instead of a double colon.	
Solutions	 Verify that the object name does not contain invalid characters, and that you use the syntax specified in ncOpenObject. If you are opening a user-defined alias, use the NI-CAN Configuration utility to verify that the alias is defined in the list of CAN Objects. 	

Hex Status Encoding 80010003

Qualifier	1	
Severity	Error	
Description	The CAN Network Interface Object name is invalid or unknown.	
Solution	Use the NI-CAN Configuration utility to verify that the CAN Network Interface Object is assigned a physical CAN port. The NI-CAN Diagnostic utility also provides a list of valid CAN Network Interface Object names.	

Hex Status Encoding 80020003

Qualifier	1	
Severity	Error	
Description The CAN Object name is invalid or unknown.		
Solution Verify that you use the syntax specified in the CAN Object se Chapter 3, NI-CAN Objects.		

NC_ERR_BAD_PARAM (0004 Hex)

A function parameter is invalid.

Hex Status Encoding 800x0004

Qualifier	Varies
Severity	Error
Description	The qualifier holds the position of the invalid parameter in the C function prototype. For example, if the DataSize parameter of ncRead is invalid, the qualifier is two (status 80020004).
Solution	Check the qualifier, then read the function description in Chapter 2, <i>NI-CAN Functions</i> , to verify that you provide a valid value for the specified parameter.

NC_ERR_BAD_VALUE (0005 Hex)

The attribute value for the specified attribute ID is invalid. For example, if you call ${\tt ncSetAttribute}$ with the AttrId ${\tt NC_ATTR_BAUD_RATE}$, and AttrPtr points to an invalid baud rate such as 20005, ${\tt NC_ERR_BAD_VALUE}$ is returned.

Hex Status Encoding 80000005

Qualifier	0 (for ncSetAttribute)
Severity	Error
Description	For ncSetAttribute, the qualifier is always zero.
Solution	Check the description of the attribute in Chapter 3, <i>NI-CAN Objects</i> , and verify that the value you pass is valid.

Hex Status Encoding 8xxx0005

Qualifier	Varies (for ncAction and ncConfig)
Severity	Error
Description	For ncAction and ncConfig, this error indicates that although each configuration attribute holds a valid value, the combination of values is invalid. For example, if a CAN Object is configured as Transmit Value Periodically, the period attribute must be nonzero. For this error, the qualifier holds the low order bits of the Attrid of one of the invalid attributes.
Solution	Using the attribute ID provided in the qualifier, check the description of the attribute in Chapter 3, <i>NI-CAN Objects</i> , and verify that the value you set works with the other attribute values.

NC_ERR_ALREADY_OPEN (0006 Hex)

The object has already been opened by another application. If one application opens an object, no other application can open or configure that object until the object is closed.

Hex Status Encoding 80000006

Qualifier	0
Severity	Error
Description	The qualifier is always zero.
Solutions	• If you have two or more applications that open the same object, run only one application at a time.
	If two or more applications need to share an object, you can alternate access by closing the object in one application, then opening the object in another.
	Before exiting your application, verify that you call ncCloseObject for every object opened. For LabVIEW, you should implement a control on your front panel to stop the program and close all objects. You should not use the LabVIEW Stop button to stop execution, because doing so often prevents proper use of ncCloseObject.

NC_ERR_NOT_STOPPED (0007 Hex)

You attempted to set a configuration attribute for an object while the object was running. You can change attributes with Config permissions only when the object is stopped (not communicating).

Qualifier	0
Severity	Error
Description	The qualifier is always zero.
Solutions	 Configure the object prior to opening it, either within the NI-CAN Configuration utility, or by using ncConfig. Use ncAction to stop and start communication as needed so that you can update configuration attributes.

NC_ERR_OVERFLOW (0008 Hex)

There is a queue overflow.

Qualifier	NC_QUAL_OVFL_WRITE
Severity	Error
Description	There is a write queue overflow. This error occurs when you call ncWrite for a full write queue. It occurs only when the length of the write queue is greater than zero.
Solutions	Increase the length of the write queue using the NC_ATTR_WRITE_Q_LEN attribute.
	Prior to calling ncWrite, check NC_ATTR_WRITE_PENDING to verify that it is less than the write queue length.
	If you merely want the most recent data to be transmitted, such as for periodic transmission, set NC_ATTR_WRITE_Q_LEN to zero.
	Wait for the NC_ST_WRITE_SUCCESS state before calling ncWrite to queue more data.

Hex Status Encoding 80010008

Qualifier	NC_QUAL_OVFL_READ
Severity	Error
Description	There is a read queue overflow. This error occurs when new data is received from the network for a full read queue, and NI-CAN discards it. The error occurs only when the length of the read queue is greater than zero. This error occurs in the background, and is returned by ncRead and ncWrite.
Solutions	 Increase the length of the read queue using the NC_ATTR_READ_Q_LEN attribute. Call ncRead more often in your application. One way to do this is to create a notification for NC_ST_READ_AVAIL using
	ncCreateNotification, so that you can read data as soon as it becomes available.
	If you merely want the most recent data from ncRead, set NC_ATTR_READ_Q_LEN to zero.
	Check NC_ATTR_READ_PENDING for a given threshold prior to calling ncRead.

Hex Status Encoding 80020008

Qualifier	NC_QUAL_OVFL_CHIP
Severity	Error
Description	There is an overflow in the CAN communications controller chip. This error occurs in the background and is returned by ncRead and ncWrite.
Solution	Disable timestamping by setting the NC_ATTR_TIMESTAMPING attribute to NC_FALSE.

NC_ERR_OLD_DATA (0009 Hex)

The data returned from ncRead matches the data returned from the previous call to ncRead. Because the old data is returned successfully, this status code has a warning severity, not error.

Hex Status Encoding 40000009

Qualifier	0
Severity	Warning
Description	The qualifier is always zero.
Solutions	 If you merely want to read the most recent data, ignore this warning. Wait for the NC_ST_READ_AVAIL state before calling ncRead.

NC_ERR_CAN_BUS_OFF (0101 Hex)

This is an error or warning that can indicate many different CAN communication errors. When the transmit or receive error counter of the CAN communications controller chip increments above 96, a warning occurs. When the transmit error counter increments above 255 (bus off), an error occurs and the network interface is stopped. In both cases the qualifier is set to the most recent detected communication error. This warning/error occurs in the background, and is returned by ncRead and ncWrite. For more information, refer to the CAN Network Interface Object section of Chapter 3, NI-CAN Objects.

The solutions for all of the qualifiers of the NC_ERR_CAN_BUS_OFF error follow the descriptions.

Hex Status Encoding 40010101 and 80010101

Qualifier	NC_QUAL_CAN_STUFF
Severity	Varies
Description	A stuff error has occurred (more than five equal bits in the frame).

Hex Status Encoding 40020101 and 80020101

Qualifier	NC_QUAL_CAN_FORM
Severity	Varies
Description	The frame format is wrong.

Hex Status Encoding 40030101 and 80030101

Qualifier	NC_QUAL_CAN_ACK
Severity	Varies
Description	The frame has not been acknowledged.

Hex Status Encoding 40040101 and 80040101

Qualifier	NC_QUAL_CAN_BIT1	
Severity	Varies	
Description	One was transmitted but zero was detected.	

Hex Status Encoding 40050101 and 80050101

Qualifier	NC_QUAL_CAN_BIT0	
Severity	Varies	
Description	Zero was transmitted but one was detected.	

Hex Status Encoding 40060101 and 80060101

Qualifier	NC_QUAL_CAN_CRC	
Severity	Varies	
Description	The CRC checksum is invalid.	

Solutions

The following solutions apply to all of the qualifiers for the NC_ERR_CAN_BUS_OFF error.

- CAN communication errors are often caused by defective cabling. Verify that your connector, cables, and devices are functioning properly.
- If you attempt to transmit a CAN frame without another CAN device connected, or
 with the bus powered off, the NC_ERR_CAN_BUS_OFF warning occurs. Connect your
 other CAN devices prior to attempting communication.

Customer Communication

For your convenience, this appendix contains forms to help you gather the information necessary to help us solve technical problems you might have as well as a form you can use to comment on the product documentation. Filling out a copy of the *Technical Support Form* before contacting National Instruments helps us help you better and faster.

National Instruments provides comprehensive technical assistance around the world. In the U.S. and Canada, applications engineers are available Monday through Friday from 8:00 a.m. to 6:00 p.m. (central time). In other countries, contact the nearest branch office. You may fax questions to us at any time.

Electronic Services

Bulletin Board Support

National Instruments has BBS and FTP sites dedicated for 24-hour support with a collection of files and documents to answer most common customer questions. From these sites, you can also download the latest instrument drivers, updates, and example programs. For recorded instructions on how to use the bulletin board and FTP services and for BBS automated information, call (512) 795-6990. You can access these services at:

United States: (512) 794-5422

Up to 14,400 baud, 8 data bits, 1 stop bit, no parity

United Kingdom: 01635 551422

Up to 9,600 baud, 8 data bits, 1 stop bit, no parity

France: 01 48 65 15 59

Up to 9,600 baud, 8 data bits, 1 stop bit, no parity

FTP Support

To access our FTP site, log on to our Internet host, ftp.natinst.com, as anonymous and use your Internet address, such as joesmith@anywhere.com, as your password. The support files and documents are located in the /support directories.

Fax-on-Demand Support

Fax-on-Demand is a 24-hour information retrieval system containing a library of documents on a wide range of technical information. You can access Fax-on-Demand from a touch-tone telephone at (512) 418-1111.

E-Mail Support (currently U.S. only)

You can submit technical support questions to the applications engineering team through e-mail at the Internet address listed below. Remember to include your name, address, and phone number so we can contact you with solutions and suggestions.

support@natinst.com

Telephone and Fax Support

National Instruments has branch offices all over the world. Use the list below to find the technical support number for your country. If there is no National Instruments office in your country, contact the source from which you purchased your software to obtain support.

	Telephone	J≣L ₋
	Telephone	Fax
Australia	03 9879 5166	03 9879 6277
Austria	0662 45 79 90 0	0662 45 79 90 19
Belgium	02 757 00 20	02 757 03 11
Canada (Ontario)	905 785 0085	905 785 0086
Canada (Quebec)	514 694 8521	514 694 4399
Denmark	45 76 26 00	45 76 26 02
Finland	09 527 2321	09 502 2930
France	01 48 14 24 24	01 48 14 24 14
Germany	089 741 31 30	089 714 60 35
Hong Kong	2645 3186	2686 8505
Israel	03 5734815	03 5734816
Italy	02 413091	02 41309215
Japan	03 5472 2970	03 5472 2977
Korea	02 596 7456	02 596 7455
Mexico	5 520 2635	5 520 3282
Netherlands	0348 433466	0348 430673
Norway	32 84 84 00	32 84 86 00
Singapore	2265886	2265887
Spain	91 640 0085	91 640 0533
Sweden	08 730 49 70	08 730 43 70
Switzerland	056 200 51 51	056 200 51 55
Taiwan	02 377 1200	02 737 4644
U.K.	01635 523545	01635 523154

Technical Support Form

Photocopy this form and update it each time you make changes to your software or hardware, and use the completed copy of this form as a reference for your current configuration. Completing this form accurately before contacting National Instruments for technical support helps our applications engineers answer your questions more efficiently.

If you are using any National Instruments hardware or software products related to this problem, include the configuration forms from their user manuals. Include additional pages if necessary.

Name	
Title	
Company	
Address	
Fax () Phone ()	
Computer brand Model	
Operating system (include version number)	
Clock Speed MHz RAM MB Displa Mouseyes no Other adapters installed	ay adapter
Hard disk capacity MB Brand	
Instruments used	
National Instruments hardware product model	
Configuration	
National Instruments software product	Version
Configuration	
The problem is	
List any error messages	
The following steps will reproduce the problem	

Documentation Comment Form

National Instruments encourages you to comment on the documentation supplied with our products. This information helps us provide quality products to meet your needs.

Title: N	II-CAN [™]	Programmer Reference Man	ual for Win3	32	
Edition D	Date:	November 1996			
Part Number: 321369A-01					
Please con	Please comment on the completeness, clarity, and organization of the manual.				
If you find	l errors ir	n the manual, please record th	ne page num	bers and describe the errors.	
		1 1			
Thank you	-	_			
Phone ()				
Mail to:	Nation 6504 B	cal Publications al Instruments Corporation bridge Point Parkway TX 78730-5039	Fax to:	Technical Publications National Instruments Corporation (512) 794-5678	

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

A

action	See method.

actuator A device that uses electrical, mechanical, or other signals to change the

value of an external, real-world variable. In the context of device networks, actuators are devices that receive their primary data value from over the network; examples include valves and motor starters. Also

known as final control element.

Application A collection of functions used by a user application to access hardware.

Programming Within NI-CAN, you use API functions to make calls into the NI-CAN driver.

arbitration ID An 11- or 29-bit ID transmitted as the first field of a CAN frame. The

arbitration ID determines the priority of the frame, and is normally used

to identify the data transmitted in the frame.

attribute The externally visible qualities of an object; for example, an instance

Mary of class Human could have the attributes Sex and Age, with the

values Female and 31. Also known as *property*.

В

b Bits.

bus off A CAN node goes into the bus off state when its transmit error counter

increments above 255. The node does not participate in network traffic,

because it assumes that a defect exists that must be corrected.

C

CAN Controller Area Network.

CAN data frame Frame used to transmit the actual data of a CAN Object. The RTR bit is

clear, and the data length indicates the number of data bytes in the frame.

CAN frame In addition to fields used for error detection/correction, a CAN frame

consists of an arbitration ID, the RTR bit, a four-bit data length, and zero

to eight bytes of data.

CAN Network

Interface Object

Within NI-CAN, an object that encapsulates a CAN network interface

on the host computer.

CAN Object Data item in a CAN network that is associated with a specific arbitration

ID; within NI-CAN, an object that encapsulates access to such a data

item.

CAN remote frame Frame used to request data for a CAN Object from a remote node; the

RTR bit is set, and the data length indicates the amount of data desired

(but no data bytes are included).

class A set of objects that share a common structure and a common behavior.

connection An association between two or more nodes on a network that describes

when and how data is transferred.

controller A device that receives data from sensors and sends data to actuators in

order to hold one or more external, real-world variables at a certain level

or condition. A thermostat is a simple example of a controller.

D

device See node.

device network Multi-drop digital communication network for sensors, actuators, and

controllers.

DLL Dynamic link library.

DMA Direct memory access.

E

error active A CAN node is in error active state when both the receive and transmit

error counters are below 128.

error counters Every CAN node keeps a count of how many receive and transmit errors

have occurred. The rules for how these counters are incremented and

decremented are defined by the CAN protocol specification.

error passive A CAN node is in error passive state when one or both of its error

counters increment above 127. This state is a warning that a communication problem exists, but the node is still participating in

network traffic.

extended arbitration ID A 29-bit arbitration ID. Frames that use extended IDs are often referred

to as CAN 2.0 Part B (the specification that defines them).

F

FCC Federal Communications Commission.

frame A unit of information transferred across a network from one node to

another; the protocol defines the meaning of the bit fields within a frame.

Also known as packet.

Н

hex Hexadecimal.

Hz Hertz.

ı

instance An abstraction of a specific real-world thing; for example, Mary is an

instance of the class Human. Also known as object.

ISO International Standards Organization.

K

KB Kilobytes of memory.

L

local Within NI-CAN, anything that exists on the same host (personal

computer) as the NI-CAN driver.

M

MB Megabytes of memory.

method An action performed on an instance to affect its behavior; the externally

visible code of an object. Within NI-CAN, you use NI-CAN functions to execute methods for objects. Also known as *service*, *operation*, and

action.

minimum interval For a given connection, the minimum amount of time between

subsequent attempts to transmit frames on the connection. Some protocols use minimum intervals to guarantee a certain level of overall

network performance.

multi-drop A physical connection in which multiple devices communicate with one

another along a single cable.

N

network interface A node's physical connection onto a network.

NI-CAN driver Device driver and/or firmware that implement all the specifics of a CAN

network interface. Within NI-CAN, this software implements the CAN Network Interface Object as well as all objects above it in the object

hierarchy.

node A physical assembly, linked to a communication line (cable), capable of

communicating across the network according to a protocol specification.

Also known as device.

notification Within NI-CAN, an operating system mechanism that the NI-CAN driver

uses to communicate events to your application. You can think of a notification of as an API function, but in the opposite direction.

0

object See *instance*.

object-oriented A software design methodology in which classes, instances, attributes,

and methods are used to hide all of the details of a software entity that do

not contribute to its essential characteristics.

P

peer-to-peer Network connection in which data is transmitted from the source to its

destination(s) without need for an explicit request. Although data transfer is generally unidirectional, the protocol often uses low level acknowledgments and error detection to ensure successful delivery.

periodic Connections that transfer data on the network at a specific rate.

polled Request/response connection in which a request for data is sent to a

device, and the device sends back a response with the desired value.

protocol A formal set of conventions or rules for the exchange of information

among nodes of a given network.

R

RAM Random-access memory.

Glossary

remote Within NI-CAN, anything that exists in another node of the device

network (not on the same host as the NI-CAN driver).

Remote Transmission Request (RTR) bit This bit follows the arbitration ID in a frame, and indicates whether the frame is the actual data of the CAN Object (CAN data frame), or whether

the frame is a request for the data (CAN remote frame).

request/response Network connection in which a request is transmitted to one or more

destination nodes, and those nodes send a response back to the requesting node. In industrial applications, the responding (slave) device is usually a sensor or actuator, and the requesting (master) device is usually a

controller. Also known as master/slave.

resource Hardware settings used by National Instruments CAN hardware,

including an interrupt request level (IRQ) and an 8 KB physical memory

range (such as D0000 to D1FFF hex).

S

Seconds.

sensor A device that measures electrical, mechanical, or other signals from an

external, real-world variable; in the context of device networks, sensors are devices that send their primary data value onto the network; examples include temperature sensors and presence sensors. Also known as

transmitter.

standard arbitration ID An 11-bit arbitration ID. Frames that use standard IDs are often referred

to as CAN 2.0 Part A; standard IDs are by far the most commonly used.

U

unsolicited Connections that transmit data on the network sporadically based on an

external event. Also known as nonperiodic, sporadic, and event driven.

W

watchdog timeout A timeout associated with a connection that expects to receive network

data at a specific rate. If data is not received before the watchdog timeout expires, the connection is normally stopped. You can use watchdog

timeouts to verify that the remote node is still operational.

Index

NC_ATTR_WRITE_Q_LEN, 3-7

Α	CAN Object
A	NC_ATTR_BKD_CAN_RESPONS
attributes	E, 3-21
CAN Network Interface Object, 3-5 to 3-	NC_ATTR_BKD_CHANGES_ON
12	LY, 3-20
NC_ATTR_ABS_TIME, 3-8	NC_ATTR_BKD_PERIOD, 3-18
NC_ATTR_BAUD, 3-5	NC_ATTR_BKD_READ_SIZE, 3-
NC_ATTR_CAN_COMP_STD, 3-	19
11	NC_ATTR_BKD_TYPE, 3-17
NC_ATTR_CAN_COMP_XTD, 3-	NC_ATTR_BKD_WHEN_USED,
12	3-18
NC_ATTR_CAN_MASK_STD, 3-	NC_ATTR_BKD_WRITE_SIZE, 3-
11	19
NC_ATTR_CAN_MASK_XTD, 3-	NC_ATTR_READ_PENDING, 3-
12	23
NC_ATTR_PROTOCOL, 3-9	NC_ATTR_READ_Q_LEN, 3-22
NC_ATTR_PROTOCOL_VERSIO	NC_ATTR_STATE, 3-21
N, 3-10	NC_ATTR_STATUS, 3-22
NC_ATTR_READ_PENDING, 3-9	NC_ATTR_TIMESTAMPING, 3-
NC_ATTR_READ_Q_LEN, 3-7	23
NC_ATTR_SOFTWARE_VERSIO	NC_ATTR_WRITE_PENDING, 3-
N, 3-10	24
NC_ATTR_START_ON_OPEN, 3-	NC_ATTR_WRITE_Q_LEN, 3-23
5	
NC_ATTR_STATE, 3-6	n
NC_ATTR_STATUS, 3-6	В
NC_ATTR_TIMESTAMPING, 3-8	bulletin board support, C-1
NC_ATTR_WRITE_PENDING, 3-	bus off states, CAN Network Interface
9	Object, 3-4

C	NC_ATTR_BKD_CAN_RESPONS
CAN Network Interface Object, 3-3 to 3-15	E, 3-21
attributes, 3-5 to 3-12	NC_ATTR_BKD_CHANGES_ON
NC_ATTR_ABS_TIME, 3-8	LY, 3-20
NC_ATTR_BAUD, 3-5	NC_ATTR_BKD_PERIOD, 3-18
NC_ATTR_CAN_COMP_STD, 3-	NC_ATTR_BKD_READ_SIZE, 3-
11	19
NC_ATTR_CAN_COMP_XTD, 3-	NC_ATTR_BKD_TYPE, 3-17
12	NC_ATTR_BKD_WHEN_USED,
NC_ATTR_CAN_MASK_STD, 3-	3-18
11	NC_ATTR_BKD_WRITE_SIZE, 3-
NC_ATTR_CAN_MASK_XTD, 3-	19
12	NC_ATTR_READ_PENDING, 3-
NC_ATTR_PROTOCOL, 3-9	23
NC_ATTR_PROTOCOL_VERSIO	NC_ATTR_READ_Q_LEN, 3-22
N, 3-10	NC_ATTR_STATE, 3-21
NC_ATTR_READ_PENDING, 3-9	NC_ATTR_STATUS, 3-22
NC_ATTR_READ_Q_LEN, 3-7	NC_ATTR_TIMESTAMPING, 3-
NC_ATTR_SOFTWARE_VERSIO	23
N, 3-10	NC_ATTR_WRITE_PENDING, 3-
NC_ATTR_START_ON_OPEN, 3-	24
5	NC_ATTR_WRITE_Q_LEN, 3-23
NC_ATTR_STATE, 3-6	configurations supported
NC_ATTR_STATUS, 3-6	examples, 3-29 to 3-31
NC_ATTR_TIMESTAMPING, 3-8	periodic polling of remote data
NC_ATTR_WRITE_PENDING, 3-	(figure), 3-31
9	periodic transmission (figure), 3-30
NC_ATTR_WRITE_Q_LEN, 3-7	polling remote data using
description, 3-3 to 3-4	ncWrite (figure), 3-30
encapsulates, 3-3	Receive Value Periodically, 3-26 to
error active, error passive, and bus off	3-27
states, 3-4	Receive Value Unsolicited, 3-26
functions	Receive Value with Call, 3-27
ncAction, 3-13	Transmit Value by Response Only,
ncRead, 3-14	3-28 to 3-29
ncWrite, 3-15	Transmit Value Periodically, 3-28
object name, 3-3	Transmit Value with Call, 3-29
CAN Object	description, 3-16
attributes	encapsulates, 3-16
	functions
	Tulicuolis

e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B-	ncAction, 3-24 ncRead, 3-24 to 3-25	F Fax-on-Demand support, C-2		
code, NI-CAN status format, B-2 configurations supported by CAN Object examples, 3-29 to 3-31 periodic polling of remote data (figure), 3-30 polling remote data using ncWrite (figure), 3-30 Receive Value Periodically, 3-26 to 3-27 Receive Value With Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-24 nnc-Action, 3-13 nnc-Read, 3-14 nnc-Write, 3-15 CAN Object nc-Action, 3-24 nnc-Read, 3-24 to 3-25 nnc-Write, 3-25 NI-CAN list of functions (table), 2-2 nnc-Action, 2-3 to 2-4 nnc-CloseObject, 2-5 nnc-Config. 2-6 to 2-9 nnc-CreateNotification, 2-10 to 2-13 nnc-GetAttribute, 2-23 to 2-24 nnc-WaitForState, 2-25 to 2-26 nnc-Write, 2-27 to 2-29 nnc-CreateNotification, 2-10 to 2-13 nnc-GetAttribute, 2-23 to 2-24 nnc-WaitForState, 2-25 to 2-26 nnc-Write, 2-27 to 2-29 nnc-CreateNotification, 2-10 to 2-13 nnc-GetAttribute, 2-23 to 2-24 nnc-WaitForState, 2-25 to 2-26 nnc-Write, 2-27 to 2-29 nnc-CreateNotification, 2-10 to 2-13 nnc-GetAttribute, 2-23 to 2-24 nnc-WaitForState, 2-25 to 2-26 nnc-Write, 2-27 to 2-29 nnc-CreateNotification, 2-10 to 2-13 nnc-GetAttribute, 2-23 to 2-24 nnc-WaitForState, 2-25 to 2-26 nnc-Write, 2-27 to 2-29 nnc-CreateNotification, 2-10 to 2-13 nnc-GetAttribute, 2-23 to 2-24 nnc-WaitForState, 2-25 to 2-26 nnc-Write, 2-27 to 2-29 nnc-CreateNotification, 2-10 to 2-13 nnc-GetAttribute, 2-23 to 2-24 nnc-WaitForState, 2-25 to 2-26 nnc-Write, 3-25 nnc-Write, 3-2		FTP support, C-1		
configurations supported by CAN Object examples, 3-29 to 3-31 periodic polling of remote data (figure), 3-31 periodic transmission (figure), 3-30 polling remote data using ncWrite (figure), 3-30 Receive Value Periodically, 3-26 to 3-27 Receive Value With Call, 3-26 Receive Value with Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D	· ·			
examples, 3-29 to 3-31 periodic polling of remote data (figure), 3-31 periodic transmission (figure), 3-30 polling remote data using ncWrite (figure), 3-30 Receive Value Periodically, 3-26 to 3-27 Receive Value Unsolicited, 3-26 Receive Value by Response Only, 3-28 to 3-29 Transmit Value by Response Only, 3-28 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 e-mail support, C-2 e-mail support, C-3 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 Nnc_ATTR_B&D_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CANGES_ONLY, 3-20		CAN Network Interface Object		
periodic polling of remote data (figure), 3-31 periodic transmission (figure), 3-30 polling remote data using ncWrite (figure), 3-30 Receive Value Periodically, 3-26 to 3-27 Receive Value Unsolicited, 3-26 Receive Value with Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B-		ncAction, 3-13		
(figure), 3-31 periodic transmission (figure), 3-30 polling remote data using ncWrite (figure), 3-30 Receive Value Periodically, 3-26 to 3-27 Receive Value With Call, 3-26 Receive Value with Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-5 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	<u>*</u>	ncRead, 3-14		
periodic transmission (figure), 3-30 polling remote data using ncWrite (figure), 3-30 Receive Value Periodically, 3-26 to 3-27 Receive Value Unsolicited, 3-26 Receive Value with Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20		ncWrite, 3-15		
polling remote data using neWrite (figure), 3-30 Receive Value Periodically, 3-26 to 3-27 Receive Value Unsolicited, 3-26 Receive Value with Call, 3-26 Receive Value with Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 IncRead, 3-24 to 3-25 ncWrite, 3-24 to 3-25 ncWrite, 3-24 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 3-24 to 3-25 NI-CAN list of functions (table), 2-2 ncAction, 2-3 to 2-4 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 3-24 to 3-25 NI-CAN list of functions (table), 2-2 ncAction, 2-3 to 2-4 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 3-24 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-21 to 2-29 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 3-24 ncCannal support, 2-20 to 2-29 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 3-24 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 3-25 to 2-26 ncWrite, 3-26 to 2-	_	CAN Object		
Receive Value Periodically, 3-26 to 3-27 Receive Value Unsolicited, 3-26 Receive Value with Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xiii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 Inc.Write, 3-25 NI-CAN list of functions (table), 2-2 ncAction, 2-3 to 2-4 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-25 to 2-26 ncWrite, 2-27 to 2-29 M manual. See documentation. N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NI-CAN, 2-3 to	•	ncAction, 3-24		
Receive Value Periodically, 3-26 to 3-27 Receive Value Unsolicited, 3-26 Receive Value with Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 NI-CAN list of functions (table), 2-2 ncAction, 2-3 to 2-4 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncReval, 2-19 to 2-20 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 3-2-4 NcAn Object, 3-24 ncWaitForState, 2-25 to 2-26 ncWrite, 3-2-4 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-21 to 2-21 ncSetAttribute, 2-27 to 2-29 ncSetAttribute, 2-27 to 2-29 ncSetAttribute, 2-25 to 2-26 ncWrite, 3-2-4 ncWaitForState, 2-25 to 2-26 ncWrite, 3-2-4 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-22 to 2-26 ncWaitForState, 2-25 to 2-26 ncWrite, 3-2-4 ncWaitForState, 2-25 to 2-26 ncWrite, 3-2-4 ncWaitForState, 2-25 to 2-26 ncWrite, 3-2-4 ncCloseObject, 3-24 ncWaitForState, 2-25 to 2-26 ncWrite, 3-2-20 ncSetAttribute, 2-21 to 2-24 ncWaitForState, 3-22 ncWaitForState, 3-22 ncWaitForState		ncRead, 3-24 to 3-25		
Receive Value Unsolicited, 3-26 Receive Value with Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 Ist of functions (table), 2-2 ncAction, 2-3 to 2-4 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 M manual. See documentation. N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_BAUD, 3-5 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20		ncWrite, 3-25		
Receive Value with Call, 3-27 Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 Inst of runctions (table), 2-2 ncAction, 2-3 to 2-4 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 M manual. See documentation. N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_BAUD, 3-5 NC_ATTR_BAUD, 3-5 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	•	NI-CAN		
Receive Value with Call, 3-2/ Transmit Value by Response Only, 3-28 to 3-29 Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 ncAction, 2-3 to 2-4 ncCloseObject, 2-5 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 N manual. See documentation. N ncAction function CAN Network Interface Object, 3-4 NC_ATTR_BAUD, 3-5 NC_ATTR_BAUD, 3-5 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20		list of functions (table), 2-2		
Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 M manual. See documentation. N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	•			
Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 ncConfig, 2-6 to 2-9 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 N manual. See documentation. N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	·	ncCloseObject, 2-5		
Transmit Value Periodically, 3-28 Transmit Value with Call, 3-29 customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 ncCreateNotification, 2-10 to 2-13 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 N manual. See documentation. N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20		· ·		
customer communication, xii, C-1 to C-2 D data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii E electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 ncGetAttribute, 2-14 to 2-15 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 M manual. See documentation. N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_BAUD, 3-5 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20		_		
customer communication, xii, C-1 to C-2 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 N manual. See documentation. N manual. See documentation. N ncAction function CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B-2 ncOpenObject, 2-16 to 2-18 ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 N manual. See documentation.		ncGetAttribute, 2-14 to 2-15		
ncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 M manual. See documentation Can Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- OncRead, 2-19 to 2-22 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 M manual. See documentation. N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	customer communication, xii, C-1 to C-2			
data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii M manual. See documentation. N ncAction function CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 ncSetAttribute, 2-23 to 2-24 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 M manual. See documentation.		ž v		
data types, NI-CAN host (table), 1-1 to 1-3 documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii M manual. See documentation. N manual. See documentation. N ncAction function CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 ncWaitForState, 2-25 to 2-26 ncWrite, 2-27 to 2-29 M manual. See documentation.	n			
documentation conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii M manual. See documentation. N ncAction function CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NC_ATTR_BAUD, 3-5 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	_			
conventions used in manual, xi how to use manual set, ix-x organization of manual, x related documentation, xi-xii M manual. See documentation. N ncAction function CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20				
how to use manual set, ix-x organization of manual, x related documentation, xi-xii M manual. See documentation. N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20		,		
organization of manual, x related documentation, xi-xii manual. See documentation. N electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20				
related documentation, xi-xii M electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	,	M		
electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 N ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	<u> </u>	manual. See documentation.		
electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	related documentation, xi-xii			
electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 ncAction function CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	г	N		
electronic support services, C-1 to C-2 e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 CAN Network Interface Object, 3-13 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20		nc Action function		
e-mail support, C-2 error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 CAN Object, 3-24 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	electronic support services, C-1 to C-2			
error active, CAN Network Interface Object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 NI-CAN, 2-3 to 2-4 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	e-mail support, C-2			
object, 3-4 error passive, CAN Network Interface Object, 3-4 error/warning indicators (severity), B-1 to B- 2 NC_ATTR_ABS_TIME, 3-8 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20	error active, CAN Network Interface Object,			
Object, 3-4 error/warning indicators (severity), B-1 to B- 2 NC_ATTR_BAUD, 3-5 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20				
error/warning indicators (severity), B-1 to B- 2 NC_ATTR_BKD_CAN_RESPONSE, 3-21 NC_ATTR_BKD_CHANGES_ONLY, 3-20				
NC_ATTR_BKD_CHANGES_ONLY, 3-20	•			
	2			

NC_ATTR_BKD_READ_SIZE, 3-19	NC_ERR_ALREADY_OPEN (0006 Hex)
NC_ATTR_BKD_TYPE, 3-17	status code, B-8
NC_ATTR_BKD_WHEN_USED, 3-18	NC_ERR_BAD_NAME (0003 Hex) status
NC_ATTR_BKD_WRITE_SIZE, 3-19	code, B-5 to B-6
NC_ATTR_CAN_COMP_STD, 3-11	NC_ERR_BAD_PARAM (0004 Hex) status
NC_ATTR_CAN_COMP_XTD, 3-12	code, B-6
NC_ATTR_CAN_MASK_STD, 3-11	NC_ERR_BAD_VALUE (0005 Hex) status code, B-7
NC_ATTR_CAN_MASK_XTD, 3-12	NC_ERR_CAN_BUS_OFF (0101 Hex)
NC_ATTR_PROTOCOL, 3-9	status code, B-11 to B-12
NC_ATTR_PROTOCOL_VERSION, 3-10	NC_ERR_DRIVER (0002 Hex) status code,
NC_ATTR_READ_PENDING, 3-9, 3-23	B-5
NC_ATTR_READ_Q_LEN, 3-7, 3-22	NC_ERR_NOT_STOPPED (0007 Hex)
NC_ATTR_SOFTWARE_VERSION, 3-10	status code, B-8
NC_ATTR_START_ON_OPEN, 3-5	NC_ERR_OLD_DATA (0009 Hex) status
NC_ATTR_STATE, 3-6, 3-21	code, B-10 to B-11
NC_ATTR_STATUS, 3-6, 3-22	NC_ERR_OVERFLOW (0008 Hex) status
NC_ATTR_TIMESTAMPING, 3-8, 3-23	code, B-9 to B-10
NC_ATTR_WRITE_PENDING, 3-9, 3-24	NC_ERR_TIMEOUT (0001 Hex) status
NC_ATTR_WRITE_Q_LEN, 3-7, 3-23	code, B-4
ncCloseObject function, 2-5	ncGetAttribute function, 2-14 to 2-15
ncConfig function	ncOpenObject function, 2-16 to 2-18
CAN Network Interface Objects, 2-7	ncRead function
CAN Objects, 2-7	CAN Network Interface Object, 3-14
NI-CAN, 2-6 to 2-9	CAN Object, 3-24 to 3-25
description, 2-6 to 2-7	NI-CAN, 2-19 to 2-22
example, 2-8 to 2-9	description, 2-19 to 2-21
format, 2-6	examples, 2-22
input, 2-6	format, 2-19
return status, 2-8	input and output, 2-19
using, 2-7 to 2-8	return status, 2-21
ncCreateNotification function, 2-10 to 2-13	ncSetAttribute function, 2-23 to 2-24
callback description, 2-11 to 2-12	NC_ST_ERROR object state (table), A-2
callback parameters, 2-11	NC_ST_READ_AVAIL object state (table),
callback prototype, 2-11	A-1
callback return value, 2-11	NC_ST_STOPPED object state (table), A-2
description, 2-10 to 2-11	NC_ST_WARNING object state (table), A-2
example, 2-13	NC_ST_WRITE_SUCCESS object state
format, 2-10	(table), A-1
input, 2-10	NC_SUCCESS (0000 Hex) status code, B-3
return status, 2-12	ncWaitForState function 2-25 to 2-26

ncWrite function	examples, 3-30, 3-31
CAN Network Interface Object, 3-15	Receive Value with Call
CAN Object, 3-25	attribute settings (table), 3-27
NI-CAN, 2-27 to 2-29	description, 3-27
NI-CAN functions	example (figure), 3-30
list of functions (table), 2-2	
ncAction, 2-3 to 2-4	
ncCloseObject, 2-5	8
ncConfig, 2-6 to 2-9	status codes and qualifiers
ncCreateNotification, 2-10 to 2-13	NC_ERR_ALREADY_OPEN (0006
ncGetAttribute, 2-14 to 2-15	Hex), B-8
ncOpenObject, 2-16 to 2-18	NC_ERR_BAD_NAME (0003 Hex), B-
ncRead, 2-19 to 2-22	5 to B-6
ncSetAttribute, 2-23 to 2-24	NC_ERR_BAD_PARAM (0004 Hex),
ncWaitForState, 2-25 to 2-26	B-6
ncWrite, 2-27 to 2-29	NC_ERR_BAD_VALUE (0005 Hex),
NI-CAN host data types (table), 1-1 to 1-3	B-7
NI-CAN object states	NC_ERR_CAN_BUS_OFF (0101 Hex),
format (figure), A-1	B-11 to B-12
states (table), A-1 to A-2	NC_ERR_DRIVER (0002 Hex), B-5
NI-CAN status format, B-1 to B-2	NC_ERR_NOT_STOPPED (0007 Hex), B-8
code, B-2	NC_ERR_OLD_DATA (0009 Hex), B-
error/warning indicators (severity), B-1	10 to B-11
to B-2	NC_ERR_OVERFLOW (0008 Hex), B-
format (figure), B-1	9 to B-10
qualifier, B-2	NC_ERR_TIMEOUT (0001 Hex), B-4
	NC_SUCCESS (0000 Hex), B-3
0	NI-CAN status format, B-1 to B-2
	code, B-2
qualifiers. See status codes and qualifiers.	error/warning indicators (severity),
	B-1 to B-2
R	format (figure), B-1
	qualifier, B-2
Receive Value Periodically	summary of status codes (table), B-3
attribute settings (table), 3-27	
description, 3-26	-
example (figure), 3-31	Т
Receive Value Unsolicited	technical support, C-1 to C-2
attribute settings (table), 3-26	telephone and fax support, C-2
description, 3-26	Transmit Value by Response Only

attribute settings (table), 3-29 description, 3-28 examples (figure), 3-30, 3-31 Transmit Value Periodically attribute settings (table), 3-28 description, 3-28 example (figure), 3-30 Transmit Value with Call attribute settings (table), 3-29 description, 3-29