

RSA306, RSA306B, and RSA500A/600A Series Spectrum Analyzers Application Programming Interface (API) Programming Reference

RSA306, RSA306B, and RSA500A/600A Series Spectrum Analyzers Application Programming Interface (API) Programming Reference Copyright © Tektronix. All rights reserved. Licensed software products are owned by Tektronix or its subsidiaries or suppliers, and are protected by national copyright laws and international treaty provisions.

Tektronix products are covered by U.S. and foreign patents, issued and pending. Information in this publication supersedes that in all previously published material. Specifications and price change privileges reserved.

TEKTRONIX and TEK are registered trademarks of Tektronix, Inc.

Contacting Tektronix

Tektronix, Inc. 14150 SW Karl Braun Drive P.O. Box 500 Beaverton, OR 97077 USA

For product information, sales, service, and technical support:

- In North America, call 1-800-833-9200.
- Worldwide, visit www.tek.com to find contacts in your area.

i

Table of Contents

Pretace	II
API function groups	1
Alignment functions	2
Audio functions	3
Configure functions	7
Device functions	21
DPX functions	28
GNSS functions	40
F streaming functions	45
Q block functions	55
Q streaming functions	63
Playback functions (R3F file format)	84
Power functions	86
Spectrum functions	87
Time functions	94
Tracking generator functions	98
Trigger functions	100
Example Python program	104
Programming file attachment	105
Streaming IF Sample Data File Format	106
RSA API version compatibility	111
Index	

Preface

This document describes the RSA API function calls to interface with the RSA306, RSA306B, RSA500A Series, and RSA600A Series Spectrum Analyzers through Microsoft Windows and Linux based OS (Centos 7, Debian 10 and Ubuntu).

The RSA API driver software allows user-developed programs to directly control Tektronix RSA USB devices. The API software is designed to be used with PCs running the Microsoft Windows. To use the API software, it must be installed on the PC to which the RSA device is connected. The API software installer can be accessed as follows:

- To access driver from the USB memory device that shipped with your instrument: Open the USB drive, navigate to the API installer, and install the driver.
- To access driver from www.Tek.com: Search for "RSA API" and filter the results on "Software". Download and install the latest driver.

Programing languages supported by this driver include: C, C++, and Python. An example program written in Python is provided. (See page 105, *Programming file attachment*.)

For Microsoft Windows

The main API interface DLL file is RSA_API.dll. It is a C-language Win32 DLL file created in Microsoft Visual Studio. The API uses standard Windows C-runtime libraries which must also be installed on the PC. A linker library file (RSA_API.lib) is provided to support static linking of the API to user C/C++ programs.

For Linux

For Linux based OS, two shared objects are needed to access the USB RF Instruments through API. The shared objects (.so) files are 64-bit files created for Linux based OS. Before using the shared objects, you need to follow the installation instructions shipped as part of the API Package. Example C/Python programs are also shipped as part of that package.

This document supports API version 2. A compatibility chart from API version 1 to version 2 is provided. (See page 111, RSA API version compatibility.)

ii API Reference

API function groups

This section contains the available function calls. The functions are grouped into the following categories:

- Alignment (See page 2.)
- Audio (See page 3.)
- Configure (See page 7.)
- Device (See page 21.)
- DPX (See page 28.)
- GNSS (See page 40.)
- IF streaming (See page 45.)
- IQ block (See page 55.)
- IQ streaming (See page 63.)
- Playback (See page 84.)
- Power (See page 86.)
- Spectrum (See page 87.)
- Time (See page 94.)
- Tracking generator (See page 98.)
- Trigger (See page 100.)

Alignment functions

Declaration:

ALIGN_GetAlignmentNeeded Determines if an alignment is needed or not. **Declaration:** ReturnStatus ALIGN_GetAlignmentNeeded(bool* needed); Parameters: needed: Pointer to a bool. True indicates an alignment is needed. False indicates an alignment is not needed. **Return Values:** noError: The function has completed successfully. errorNotConnected: The device is not connected. **Additional Detail:** It is based on the difference between the current temperature and the temperature from the last alignment. ALIGN GetWarmupStatus Reports device warm-up status. **Declaration:** ReturnStatus ALIGN GetWarmupStatus(bool* warmedUp); Parameters: warmedUp: Pointer to a bool. True indicates the device's warm-up interval has been reached. False indicates the warm-up interval has not been reached. **Return Values:** noError: The function has completed successfully. **Additional Detail:** Devices start in the "warm-up" state after initial power up until the internal temperature stabilizes. The warm-up interval is different for different devices. ALIGN_RunAlignment Runs the device alignment process.

ReturnStatus ALIGN_RunAlignment();

Return Values:

noError:

errorDataNotReady:

The alignment has succeeded.

The alignment operation failed.

Audio functions

AUDIO_SetFrequencyOffset	Sets the audio demodulation carrier frequency offset from the Center Frequency.		
Declaration:	ReturnStatus AUDIO_SetFrequencyOffset(double freqOffsetHz);		
Parameters:	_ , , , , , , , , , , , , , , , , , , ,		
freqOffsetHz:	Amount of frequency offset from the Center Frequency.		
	Range: –20e6 ≤ freqOffsetHz ≤ 20e6		
Return Values:			
noError:	The function completed successfully.		
errorParameter:	Input parameter out of range.		
Additional Detail:	This function allows the audio demodulation carrier frequency to be offset from the device's Center Frequency. This allows tuning different carrier frequencies without changing the Center Frequency. The audio demodulation is performed at a carrier frequency of (Center Frequency + freqOffsetHz). The freqOffsetHz is set to an initial value of 0 Hz at the time the device is connected.		
AUDIO_GetFrequencyOffset	Queries the audio carrier frequency offset from the Center Frequency.		
Declaration:	ReturnStatus AUDIO_GetFrequencyOffset(double* freqOffsetHz);		
Parameters:			
freqOffsetHz:	Pointer to a double variable. Returns the current audio frequency offset from the Center Frequency in Hz.		
Return Values:			
noError:	The function completed successfully.		
AUDIO_GetEnable	Queries the audio demodulation run state.		
Declaration:	ReturnStatus AUDIO_GetEnable(bool *enable);		
Parameters:			
freqOffsetHz:	Pointer to bool variable. True indicates the audio demodulation is running. False indicates it is stopped.		
Return Values:			
noError:	The query was successful.		

AUDIO_GetData	Returns audio sample data in a user buffer.
Declaration:	ReturnStatus AUDIO_GetData(int16_t* data, uint16_t inSize, uint16_t* outSize);
Parameters:	
data:	Pointer to a 16 bit integer array. Contains an array of audio data when the function completes.
inSize:	The maximum amount of audio data samples allowed. The outSize parameter will not exceed this value.
outSize:	The amount of audio data samples stored in the data array.
Return Values:	
noError:	The data parameter is filled with audio data.
Additional Detail	The outSize variable specifies the amount of audio samples stored in the array. The inSize value specifies the maximum amount of audio samples allowed.
AUDIO_GetMode	Queries the audio demodulation mode.
Declaration:	ReturnStatus AUDIO_GetMode(AudioDemodMode* _mode);
Parameters:	
_mode:	Pointer to AudioDemodMode mode. Contains the audio demodulation mode when the function completes.
	AudioDemodMode Value
	ADM_FM_8KHZ 0
	ADM_FM_13KHZ 1
	ADM_FM_75KHZ 2
	ADM_FM_200KHZ 3
	ADM_AM_8KHZ 4 ADM MODE NONE 5
Deture Velues	ADM_MODE_NONE 5
Return Values:	The soulis demandulation mode has been accessfully evenied
noError:	The audio demodulation mode has been successfully queried.
Additional Detail:	The mode type is stored in the _mode parameter.
AUDIO GetMute	Queries the status of the mute operation.
Declaration:	ReturnStatus AUDIO_GetMute(bool* _mute);
Parameters:	-
_mute:	Pointer to a bool. Contains the mute status of the output speakers when the function completes.
	True indicates the speaker output is muted. False indicates the speaker output is not muted.
Return Values:	
noError:	The mute status has been successfully queried.
Additional Detail:	The status of the mute operation does not stop the audio processing or data callbacks.

AUDIO_GetVolume	Queries the volume and must be a real value ranging from 0 to 1.
Declaration:	ReturnStatus AUDIO_GetVolume(float* _volume);
Parameters:	
_volume:	Pointer to a float. Contains a real number ranging from 0 to 1.
Return Values:	
noError:	The volume has been successfully queried.
Additional Detail:	If the value is outside of the specified range, clipping occurs.
AUDIO_SetMode	Sets the audio demodulation mode.
Declaration:	ReturnStatus AUDIO_SetMode(AudioDemodMode mode);
Parameters:	
mode:	AudioDemodMode Value
	ADM_FM_8KHZ 0 ADM_FM_13KHZ 1 ADM_FM_75KHZ 2 ADM_FM_200KHZ 3 ADM_AM_8KHZ 4 ADM_MODE_NONE 5
Return Values:	
noError:	The audio demodulation mode has been successfully set.
AUDIO_SetMute	Sets the mute status.
Declaration:	ReturnStatus AUDIO_SetMute(bool mute);
Parameters:	_
mute:	Mute status. True mutes the output speakers. False restores the output speak sound.
Return Values:	
noError:	The mute status has been successfully set.
Additional Detail:	It does not affect the data processing or callbacks.
AUDIO_SetVolume	Sets the volume value and must be a real number ranging from 0 to 1.
Declaration:	ReturnStatus AUDIO_SetVolume(float volume);
Parameters:	
volume:	Volume value.
	Range: 0.0 to 1.0.
Return Values:	
noError:	The volume has successfully been set.
Additional Detail:	If the value is outside of the specified range, clipping occurs.

AUDIO_Start	Starts the audio demodulation output generation.
Declaration:	ReturnStatus AUDIO_Start();
Return Values:	
noError:	The audio demodulation output generation has started.
AUDIO_Stop	Stops the audio demodulation output generation.
Declaration:	ReturnStatus AUDIO_Stop()
Return Values:	
noError:	The audio demodulation output generation has stopped.

Configure functions

CONFIG_GetCenterFreq	Queries the center frequency.
Declaration:	ReturnStatus CONFIG_GetCenterFreq(double* cf);
Parameters:	
cf:	Pointer to a double. Contains the center frequency when the function completes.
Return Values:	
noError:	The center frequency has been queried.
errorNotConnected:	The device is not connected.
Additional Detail:	The center frequency determines the center location for the spectrum view.
CONFIG_GetExternalRefEnable	Queries the state of the external reference.
Declaration:	ReturnStatus CONFIG_GetExternalRefEnable(bool* exRefEn);
Parameters:	
exRefEn:	Pointer to a bool. Contains the status of the external reference when the function completes.
	True indicates the external reference is enabled. False indicates the external reference is disabled.
Return Values:	
noError:	The function has completed successfully.
CONFIG_GetExternalRefFrequency	Queries the frequency of the external reference.
Declaration:	ReturnStatus CONFIG_GetExternalRefFrequency(double* extFreq);
Parameters:	
extFreq:	Pointer to a double. On return, contains the frequency in Hz of the attached external reference input.
Return Values:	
noError:	The function has completed successfully.
errorExternalReferen- ceNotEnabled:	The external reference input is not in use.
Additional Detail:	The external reference input must be enabled for this function to return useful results.
CONFIG_GetFrequencyReference- Source	Queries the Frequency Reference source.
Declaration:	ReturnStatus CONFIG_GetFrequencyReferenceSource(FREQREF_SOURCE* src);

Parameters:

src: Pointer to variable to return current Frequency Reference source selection. See

CONFIG SetFrequencyReferenceSource for the list of result values.

Return Values:

noError: The function has completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: This function can (and should) be used in place of

CONFIG_GetExternalRefEnable() to query the Frequency Reference source. CONFIG_GetExternalRefEnable() only indicates if the EXTREF is chosen or

not while this function indicates all available sources.

CONFIG_GetMaxCenterFreq Queries the maximum center frequency.

Declaration: ReturnStatus CONFIG_GetMaxCenterFreq(double* maxCF);

Parameters:

maxCF: Pointer to a double. Contains the maximum center frequency when the function

completes.

Return Values:

noError: The maximum center frequency value has been queried.

errorNotConnected: The device is not connected.

Additional Detail: The value is stored in the maxCF parameter.

CONFIG_GetMinCenterFreq Queries the minimum center frequency.

Declaration: ReturnStatus CONFIG_GetMinCenterFreq(double* minCF);

Parameters:

minCF: Pointer to a double. Contains the minimum center frequency when the function

completes.

Return Values:

noError: The minimum center frequency value has been queried.

errorNotConnected: The device is not connected.

Additional Detail: The value is stored in the minCF parameter.

CONFIG_GetModeGnssFreqRefCor-	This command is for RSA500A S	Series and RSA600A Series instruments only.	
rection	Queries the operating mode of the GNSS Frequency Reference correction.		
Declaration:	ReturnStatus CONFIG_GetMode	eGnssFreqRefCorrection(GFR_MODE* mode);	
Parameters:			
mode:	Pointer to variable to return GNS Valid results are:	SS Frequency Reference operating mode.	
	GFR_MODE	Value	
	GFRM_OFF	0	
	GFRM_FREQTRACK	2	
	GFRM_PHASETRACK	3	
	GFRM_HOLD	4	
Return Values:			
noError:	The function completed success	fully.	
errorNotConnected:	The device is not connected.		
Additional Detail:	GFRM_OFF (0) is returned when GNSS source is not selected.		
CONFIG_GetReferenceLevel	Queries the reference level.		
Declaration:	ReturnStatus CONFIG_GetRefe	renceLevel(double* refLevel);	
Parameters:			
refLevel:		e reference level when the function completes.	
	Range: -130 dBm to 30 dBm.		
Return Values:			
noError:	The function has completed succ	cessfully.	
errorNotConnected:	The device is not connected.		
Additional Detail:	The value is stored in the refLev	el parameter.	
CONFIG_Preset	This function sets the trigger mode to Free Run, the center frequency to 1.5 GHz, the span to 40 MHz, the IQ record length to 1024 samples and the reference level to 0 dBm.		
Declaration:			
Return Values:	ReturnStatus CONFIG_Preset();		
noError:	The procest values have been se	!	
	The preset values have been se	ι.	
errorNotConnected:	The device is not connected.		

CONFIG_SetCenterFreq Sets the center frequency value. Declaration: ReturnStatus CONFIG_SetCenterFreq(double cf); Parameters: cf: Value to set Center Frequency, in Hz. The value must be within the range MinCF to MaxCF. **Return Values:** noError: The center frequency has been queried. errorNotConnected: The device is not connected. **Additional Detail:** When using the tracking generator, the tracking generator output (TRKGEN_SetOutputLevel) should be set prior to setting the center frequency. CONFIG_DecodeFreqRefUserSet-This command is for RSA500A Series and RSA600A Series instruments only. tingString Decodes a formatted User setting string into component elements. **Declaration:** CONFIG DecodeFreqRefUserSettingString (const char* i usstr, FREQREF_USER_INFO* o_fui); Parameters: i_usstr: Pointer to a char array containing a formatted User setting string. o_fui: Pointer to a FREQREF_USER_INFO structure to return the User setting values decoded from the input string. The structure definition is as follows: Structure element Description bool isvalid True if the User setting string has valid data in it, false if not. If false, the remaining elements below are invalid. unsigned int dacValue Control DAC value. char datetime[DEV-Char string of date+time the User INFO_MAX_STRLEN] setting value was created. Format "YYYY-MM-DDThh:mm:ss". Device temperature when the User double temperature setting data was created. **Return Values:** noError: The function completed successfully. errorNotConnected: The device is not connected. **Additional Detail:** This function can be used to decode a user setting string into the component items in the string.

CONFIG_GetEnableGnssTimeRe-

fAlign

This command is for RSA500A Series and RSA600A Series instruments only.

Queries the control setting of API Time Reference alignment from the internal

GNSS receiver.

Declaration: ReturnStatus CONFIG_GetEnableGnssTimeRefAlign (bool* enable);

Parameters:

enable: True means the time reference setting is enabled. False means the time

reference setting is disabled.

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: The GNSS receiver must be enabled to use this function.

CONFIG_SetEnableGnssTimeRe-

fAlign

This command is for RSA500A Series and RSA600A Series instruments only. Controls the API Time Reference alignment from the internal GNSS receiver.

ReturnStatus CONFIG_SetEnableGnssTimeRefAlign (bool enable);

Declaration: Parameters:

enable: True enables setting time reference. False disables setting time reference.

Return Values:

noError: The setting time reference has been enabled or disabled.

errorNotConnected: The device is not connected.

Additional Detail: The GNSS receiver must be enabled to use this function.

The default control setting of "true" enables the API time reference system to be aligned precisely to UTC time from the GNSS navigation message and 1PPS signal. The GNSS receiver must achieve navigation lock for the time reference alignment to occur. While GNSS is locked, the time reference is updated every 10 seconds to keep close synchronization with GNSS time. Setting the control to "false" disables the time reference updating from GNSS, but retains the current time reference setting. This control allows the user application to independently set the time reference, or simply prevent time updates from the GNSS.

CONFIG_SetExternalRefEnable

Enables or disables the external reference.

Declaration:

ReturnStatus CONFIG SetExternalRefEnable(bool exRefEn);

Parameters:

Enables or disables the external reference.

True enables the external reference. False disables the external reference.

Return Values:

Additional Detail:

exRefEn:

noError: The external reference has been enabled or disabled.

errorNotConnected: The device is not connected.

errorTimeout: The operation has not finished after 2 seconds.

The operation has not initialled after 2 seconds.

When the external reference is enabled, an external reference signal must be connected to the "Ref In" port. The signal must have a frequency of 10 MHz

with a +10 dBm maximum amplitude. This signal is used by the local oscillators

to mix with the input signal.

When the external reference is disabled, an internal reference source is used.

CONFIG_SetFrequencyReference-

Source

Selects the device Frequency Reference source.

Declaration: ReturnStatus CONFIG_SetFrequencyReferenceSource(FREQREF_SOURCE

src);

Parameters:

src: Frequency Reference source selection. Valid settings are:

FREQREF_SOURCE	Value
FRS_INTERNAL	0
FRS_EXTREF	1
FRS_GNSS	2
FRS USER	3

NOTE. RSA306B and RSA306 support only INTERNAL and EXTREF sources.

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

errorLOLockFailure: Failed to lock to External Reference input.

errorParameter: Invalid input parameter.

Additional Detail: This function can (and should) be used in place of CONFIG_Se-

tExternalRefEnable() to control the Frequency Reference source. CONFIG_SetExternalRefEnable() only allows selecting the INTERNAL or EXTREF sources, while this function allows choice of all available sources.

The INTERNAL source is always a valid selection, and is never switched out

of automatically.

The EXTREF source uses the signal input to the Ref In connector as frequency reference for the internal oscillators. If EXTREF is selected without a valid signal connected to Ref In, the source automatically switches to USER if available, or to INTERNAL otherwise. If lock fails, an error status indicating the failure is returned.

The GNSS source uses the internal GNSS receiver to discipline (adjust) the internal reference oscillator. If GNSS source is selected, the GNSS receiver must be enabled. If the GNSS receiver is not enabled, the source selection remains GNSS, but no frequency correction is done. GNSS disciplining only occurs when the GNSS receiver has navigation lock. When the receiver is unlocked, the adjustment setting is retained unchanged until receiver lock is

achieved or the source is switched to another selection.

If USER source is selected, the previously set USER setting is used. If the USER setting has not been set, the source switches automatically to INTERNAL.

CONFIG_GetStatusGnssFreqRefCor-

rection

This command is for RSA500A Series and RSA600A Series instruments only.

Queries the status of the GNSS Frequency Reference correction.

ReturnStatus CONFIG GetStatusGnssFreqRefCorrection(GFR STATE* state, **Declaration:**

GFR_QUALITY* quality);

Parameters:

state: Pointer to variable to return the GNSS Frequency Reference correction state.

Valid settings are:

GFR_STATE	Value
GFRS_OFF	0
GFRS_ACQUIRING	1
GFRS_FREQTRACKING	2
GFRS_PHASETRACKING	3
GFRS HOLDING	4

Pointer to variable to return the GNSS Frequency Reference correction tracking

quality.

GFR_QUALITY	Value
GFRS_INVALID	0
GFRS_LOW	1
GFRS_MEDIUM	2
GFRS_HIGH	3

NOTE. INVALID quality is returned if state is not FREQTRACKING or

PHASETRACKING.

Return Values:

quality:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: The GNSS receiver must be enabled and selected as the Frequency Reference source (FRS GNSS) to use this function.

> The "state" value indicates the current internal state of the GNSS Frequency Reference adjustment system. The states mostly correspond to the possible control modes, but also indicate how initialization and/or tracking is going.

GRFS_OFF: GNSS not selected as Frequency Reference source.

GFRS ACQUIRING: Initial synchronization and alignment of the oscillator is occurring. This is the first state entered when GNSS source is selected. It remains in this state until the GNSS receiver achieves navigation lock. Until the receiver locks, no frequency adjustments are done. It continues in this state until oscillator adjustments bring the internal oscillator frequency within ±1x10-6 (1 ppm) of the ideal GNSS 1PPS frequency.

GRFS_FREQTRACKING: Fine adjustment of the reference oscillator is occurring. Only small adjustments are allowed in this state. The adjustments attempt to minimize the difference between the 1PPS pulse frequency and the internal oscillator frequency.

GRFS PHASETRACKING: Fine adjustment of the reference oscillator is occurring. Only small adjustments are allowed in this state. The adjustments attempt to maintain the sample timing at a consistent relationship to the 1PPS signal interval. If the timing cannot be maintained within ±100 µsec range, the state will transition to GRFS_FREQTRACKING.

GFRS_HOLDING: Frequency adjustments are disabled. This may be caused by intentionally setting the mode to GFRM_HOLD. It may also occur if GNSS navigation lock is lost. During the unlock interval, the HOLDING state is in effect and the most recent adjustment setting is maintained.

The "quality" indicates how well the frequency adjustment is performing. It is valid only when "state" is GRFS_FREQTRACKING or GRFS_PHASETRACKING; otherwise, it returns INVALID. The quality state values are:

GFRQ_LOW: Frequency error is > ±0.2 x 106 (0.2 ppm)

GFRQ_MEDIUM: $\pm 0.2 \times 10^{6} (0.2 \text{ ppm}) > \text{Frequency error} > \pm 0.025 \times 10^{6} (0.025 \text{ ppm})$

GFRQ_HIGH: Frequency error $< \pm 0.025 \times 10^6 (0.025 \text{ ppm})$

CONFIG_SetModeGnssFreqRefCorrection

This command is for RSA500A Series and RSA600A Series instruments only. Controls the operating mode of the GNSS Frequency Reference correction.

ReturnStatus CONFIG SetModeGnssFreqRefCorrection(GFR MODE mode);

Declaration: Parameters:

> mode: GNSS Frequency Reference operating mode. Valid settings are:

> > **GFR MODE** Value GFRM FREQTRACK 2 3 GFRM PHASETRACK **GFRM HOLD** 4

NOTE. GFRM_OFF (0) is not a valid mode setting.

Return Values:

noError: The function completed successfully.

The device is not connected. errorNotConnected:

errorParameter: Invalid input parameter or GNSS not selected as Frequency Reference source.

> The GNSS receiver must be enabled and selected as the Frequency Reference source (FRS GNSS) to use this function. An error status is returned if it is

not selected.

The default mode is FREQTRACK. When the GNSS source is selected, this mode is always set initially. Other modes must be set explicitly after selecting GNSS source. If the GNSS source is deselected and later reselected, the mode is set to FREQTRACK. There is no memory of previous mode settings. The mode setting may be changed at any time while GNSS is selected. However, control changes may take up to 50 msec to be processed, so should not be posted at a high rate. If multiple control changes are posted quickly, the function will "stall" after the first one until each change is accepted and processed, taking 50 msec per change.

FREQTRACK mode uses the GNSS internal 1PPS pulse as a high-accuracy frequency source to correct the internal reference oscillator frequency. It adjusts the oscillator to minimize the frequency difference between it and the 1PPS signal. This is the normal operating mode, and can usually be left in this mode unless special conditions call for switching to the other modes. When need for the other modes is over, FREQTRACK mode should be restored.

PHASETRACK mode is similar to FREQTRACK mode, as it adjusts the reference oscillator based on the 1PPS signal. However, it attempts to maintain, on average, a consistent number of oscillator cycles within a 1PPS interval. This is useful when recording long IF or IQ data records, as it keeps the data sample timing aligned over the record, to within +/-100 nsec of the 1PPS time location when the mode is initiated. PHASETRACK mode does more oscillator adjustments than FREQTRACK mode, so it should only be used when specifically needed for long-term recording. When GNSS source is first selected, FREQTRACK mode should be selected until the tracking quality has reached MEDIUM, before using PHASETRACK mode.

HOLD mode pauses the oscillator adjustments without stopping the GNSS monitoring. This can be used to prevent oscillator adjustments during acquisitions. Remember that the mode change can take up to 50 msec to be accepted.

Additional Detail:

CONFIG_GetStatusGnssTimeRe-

fAlign

This command is for RSA500A Series and RSA600A Series instruments only.

Queries the status of API Time Reference alignment from the internal GNSS

receiver.

Declaration: ReturnStatus CONFIG_GetStatusGnssTimeRefAlign (bool* aligned);

Parameters:

enable: Pointer to variable to return time reference setting status.

true: time reference has been set from GNSS receiver. false: time reference has not been set from GNSS receiver.

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: The GNSS receiver must be enabled to use this function.

If GNSS time reference setting is disabled (see CONFIG_GetEnableG-nssTimeRefAlign()), this function returns "false" status even if the time reference

was previously set from the GNSS receiver.

CONFIG GetFreqRefUserSetting

This command is for RSA500A Series and RSA600A Series instruments only.

Gets the Frequency Reference User-source setting value in formatted string

form

Declaration: CONFIG_GetFreqRefUserSetting (char* o_usstr);

Parameters:

o_usstr: Pointer to a char array to return the formatted user setting string:

\$FRU, <devType>, <devSN>, <dacVal>, <dateTime>, <devTemp>* <CS>

Where:

<devType> : device type

<devSN> : device serial number <dacVal> : integer DAC value

<dateTime> : date and time of creation, fmt: YYYY-MM-DDThh:mm:ss

<devTemp> : device temperature (degC) at creation
<CS> : integer checksum of chars before '*' char

Ex: "\$FRU,RSA503A,Q000098,2062,2016-06-06T18:11:08,51.41*87"

If the User setting is not valid, then the user string result returns the string

"Invalid User Setting".

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: This function is normally only used when creating a User setting string

for external non-volatile storage. It can also be used to query the current User setting data in case the ancillary information is desired. The CONFIG_DecodeFreqRefUserSettingString() function can then be used to

extract the individual items.

CONFIG_SetFreqRefUserSetting

This command is for RSA500A Series and RSA600A Series instruments only.

Sets the Frequency Reference User-source setting value.

Declaration:

CONFIG_SetFreqRefUserSetting(const char* i_usstr);

Parameters:

i_usstr: If i_usstr is NULL, the current Frequency Reference setting is copied to the

User setting memory.

Otherwise, the input pointer must point to a char string as formatted by the CONFIG_GetFreqRefUserSetting() function. If the string is valid (format decodes correctly and matches device), it is used to set the User setting

memory. If the string is invalid, the User setting is not changed.

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

errorParameter: The input string is invalid (incorrect device or format)

Additional Detail: This function is provided to support store and recall of User Frequency

Reference setting. This function only sets the User setting value used during the current device Connect session. The value is lost at Disconnect.

With a NULL argument, the function causes the current Frequency Reference control setting to be copied to the internal User setting memory. Then the User setting can be retrieved as a formatted string using the CONFIG_GetFreqRefUserSetting() function, for storage by the user application. These operations are normally done only after GNSS Frequency Reference correction has been used to produce an improved Frequency Reference setting which the user wishes to use in place of the default INTERNAL factory setting. After CONFIG_SetFreqRefUserSetting() is used, CONFIG_SetFrequencyReferenceSource() can be used to select the new User setting for use as the Frequency Reference.

The function can be used to set the internal User setting memory to the values in a valid previously-generated formatted string argument. This allows applications to recall previously stored User Frequency Reference settings as desired. The CONFIG_SetFrequencyReferenceSource() function should then

be used to select the USER source.

The formatted user setting string is specific to the device it was generated on and will not be accepted if input to this function on another device.

CONFIG_SetReferenceLevel Sets the reference level.

Declaration: ReturnStatus CONFIG_SetReferenceLevel(double refLevel);

Parameters:

refLevel: Reference level measured in dBm.

Range: -130 dBm to 30 dBm.

Return Values:

noError: The reference level value has been set.

errorNotConnected: The device is not connected.

Additional Detail: The reference level setting controls the signal path gain and attenuation

settings. The value should be set to the maximum expected signal input power level, in dBm. Setting the value too low may result in over-driving the signal path

and ADC, while setting it too high results in excess noise in the signal.

CONFIG GetAutoAttenuationEnable This command is for RSA500A Series and RSA600A Series instruments only.

Queries signal path auto-attenuation enable state.

Declaration: ReturnStatus CONFIG_GetAutoAttenuationEnable(bool *enable);

Parameters:

enable: Pointer to a bool. True indicates that auto-attenuation operation is enabled.

False indicates it is disabled.

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: This function returns the enable state value set by the last call to

CONFIG_SetAutoAttenuationEnable(), regardless of whether it has been

applied to the hardware yet.

CONFIG_SetAutoAttenuationEnable This command is for RSA500A Series and RSA600A Series instruments only.

Sets the signal path auto-attenuation enable state.

Declaration: ReturnStatus CONFIG_SetAutoAttenuationEnable(bool enable);

Parameters:

enable: True enables auto-attenuation operation. False disables it.

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: When auto-attenuation operation is enabled, the RF Input Attenuator is

automatically configured to an optimal value which accommodates input signal levels up to the Reference Level. Auto-attenuation operation bases the attenuator setting on the current Reference Level, Center Frequency and RF Preamplifier state. When the RF Preamplifier is enabled, the RF Attenuator setting is adjusted to account for the additional gain. Note that auto-attenuation

state does not affect the RF Preamplifier state.

The device Run state must be re-applied to apply the new state value to the hardware. At device connect time, the auto-attenuation state is initialized to

enabled (true).

CONFIG_GetRFPreampEnableThis command is for RSA500A Series and RSA600A Series instruments only.

Queries the state of the RF Preamplifier.

Declaration: ReturnStatus CONFIG_GetPreampEnable(bool *enable);

Parameters:

enable: Pointer to a bool. True indicates the RF Preamplifier is enabled. False indicates

it is disabled.

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: This function returns the RF Preamplifier enable state value set by the last

call to CONFIG_SetRFPreampEnable(), regardless of whether it has been

applied to the hardware yet.

CONFIG_SetRFPreampEnableThis command is for RSA500A Series and RSA600A Series instruments only.

Sets the RF Preamplifier enable state.

Declaration: ReturnStatus CONFIG_SetRFPreampEnable(bool enable);

Parameters:

enable: True enables the RF Preamplifier. False disables it.

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: This function provides direct control of the RF Preamplifier. The Preamplifier

state is independent of the auto-attenuation state or RF Attenuator setting. The Preamplifier provides nominally 25 dB of gain when enabled, with gain varying over the device RF frequency range (refer to the device data sheet for detailed preamp response specifications). When the Preamplifier is enabled, the device Reference Level setting should be –15 dBm or lower to avoid

saturating internal signal path components.

The device Run state must be re-applied to cause a new state value to be

applied to the hardware.

CONFIG_GetRFAttenuatorThis command is for RSA500A Series and RSA600A Series instruments only.

Queries the setting of the RF Input Attenuator.

Declaration: ReturnStatus CONFIG GetRFAttenuator(double *value);

Parameters:

value: Pointer to a double. Returns the RF Input Attenuator setting value in dB.

Return Values:

noError: The function completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: If auto-attenuation is enabled, the returned value is the current RF attenuator

hardware configuration. If auto-attenuation is disabled (manual attenuation mode), the returned value is the last value set by CONFIG SetRFAttenuator(),

regardless of whether it has been applied to the hardware.

CONFIG_SetRFAttenuator This command is for RSA500A Series and RSA600A Series instruments only.

Sets the RF Input Attenuator value manually.

Declaration: ReturnStatus CONFIG_SetRFAttenuator(double value);

Parameters:

value: Setting to configure the RF Input Attenuator, in dB units.

Return Values:

noError: The function completed successfully

errorNotConnected: The device is not connected.

Additional Detail: This function allows direct control of the RF Input Attenuator setting. The

attenuator can be set in 1 dB steps, over the range –51 dB to 0 dB. Input values outside the range are converted to the closest legal value. Input values with fractional parts are rounded to the nearest integer value, giving 1 dB steps. The device auto-attenuation state must be disabled for this control to have

effect. Setting the attenuator value with this function does not change the auto-attenuation state. Use CONFIG_SetAutoAttenuationEnable() to change

the auto-attenuation state.

The device Run state must be re-applied to cause a new setting value to be

applied to the hardware.

Improper manual attenuator setting may cause signal path saturation, resulting in degraded performance. This is particularly true if the RF Preamplifier state is changed. When making significant attenuator or preamp setting changes, it is recommended to use auto-attenuation mode to set the initial RF Attenuator level for a desired Reference Level, then query the attenuator setting to determine

reasonable values for further manual control.

Device functions

DEVICE_Connect Connects to a device specified by the deviceID parameter.

Declaration: ReturnStatus DEVICE_Connect(int deviceID);

Parameters:

deviceID: Device ID found during the Search function call.

Return Values:

noError: The device has been connected.

errorTransfer:The POST status could not be retrieved from the device.errorIncompatibleFirmware:The firmware version is incompatible with the API version.

errorNotConnected: The device is not connected.

Additional Detail: The deviceID value must be found by the Search function call.

DEVICE_Disconnect Stops data acquisition and disconnects from the connected device.

Declaration: ReturnStatus DEVICE_Disconnect();

Return Values:

noError: The device has been disconnected.

errorDisconnectFailure: The disconnect failed.

DEVICE GetEnable Queries the run state.

Declaration: ReturnStatus DEVICE_GetEnable(bool* enable);

Parameters:

enable: Pointer to a bool variable. Returns the device run state.

True indicates the device is in the Run state. False indicates it is in the Stop

state.

Return Values:

noError: The run state has been queried. errorNotConnected: The device is not connected.

Additional Detail: The value is stored in the enable parameter.

The device only produces data results when in the Run state, when signal

samples flow from the device to the host API.

DEVICE_GetErrorStringReturns a string that corresponds to the ReturnStatus value specified by the

status parameter.

Declaration: ReturnStatus const char* DEVICE GetErrorString(ReturnStatus status);

Parameters:

status: A ReturnStatus value.

Return Values: Pointer to a string corresponding to the status input value. ReturnStatus error

codes are listed in the RSA_API.h interface file.

DEVICE_GetFPGAVersion Stores the FPGA version number in the fpgaVersion parameter.

Declaration: ReturnStatus DEVICE_GetFPGAVersion(char* fpgaVersion);

Parameters:

fpgaVersion: String that contains the FGPA version number when the function completes.

Return Values:

noError: The FPGA version number has been stored in the variable.

errorNotConnected: The device is not connected.

Additional Detail: The FPGAVersion has the form: "Vmajor.minor".

For example:

"V3.4": major = 3, minor = 4

DEVICE_GetFWVersion Stores the firmware version number in the fwVersion parameter.

Declaration: ReturnStatus DEVICE_GetFWVersion(char* fwVersion);

Parameters:

fwVersion: String that contains the firmware version number when the function completes.

Return Values:

noError: The firmware version has been stored in the variable.

errorNotConnected: The device is not connected.

Additional Detail: The firmware version number has the form: "Vmajor.minor".

For example:

"V3.4": major = 3, minor = 4

DEVICE_GetHWVersion Stores the hardware version in a string. It has the form: "V versionNumber".

Declaration: ReturnStatus DEVICE_GetHWVersion(char* hwVersion);

Parameters:

hwVersion: String that contains the hardware version when the function completes.

Return Values:

noError: The HW version number is stored in the hwVersion parameter.

errorNotConnected: The device is not connected.

Obtaining a device's nomenclature can be accomplished with similar functions. These functions are grouped together.

DEVICE_GetNomenclature Stores the name of the device in the nomenclature parameter.

 Declaration:
 ReturnStatus DEVICE_GetNomenclature(char* nomenclature);

 DEVICE_GetNomenclatureW
 Stores the name of the device in the nomenclatureW parameter.

Declaration: ReturnStatus DEVICE_GetNomenclatureW(wchar_t* nomenclatureW);

Parameters:

nomenclature: Char string that contains the name of the device when the function completes.

nomenclatureW: Wchar_t string that contains the name of the device when the function

completes.

Return Values:

noError: The string name has been set.

DEVICE_GetSerialNumber	Stores the serial number of the device in the serialNum parameter.
Declaration:	ReturnStatus DEVICE_GetSerialNumber(char* serialNum);
Parameters:	
serialNum:	String that contains the serial number of the device when the function completes.
Return Values:	
noError:	The device serial number has been set.
errorNotConnected:	The device is not connected.
DEVICE GetAPIVersion	Stores the API version number in the apiVersion parameter.
Declaration:	ReturnStatus DEVICE_GetAPIVersion(char* apiVersion);
Parameters:	_
apiVersion:	String that contains the API version number when the function completes.
Return Values:	
noError:	The API version number has been successfully stored in the apiVersion parameter.
Additional Detail:	The API version number has the form: "majorNumber.minorNumber.revision-Number".
	For example:
	"3.4.0145": 3 = major number, 4 = minor number, 0145 = revision number
DEVICE_PrepareForRun	Performs all of the internal tasks necessary to put the system in a known state ready to stream data, but does not actually initiate data transfer.
Declaration:	ReturnStatus DEVICE_PrepareForRun();
Return Values:	
noError:	The system is ready to start streaming data.
Additional Detail:	During file playback mode, this is useful to allow other parts of your application to prepare to receive data before starting the transfer. (See DEVICE_StartFrameTransfer). This is in comparison to the Run() function, which immediately starts data streaming without waiting for a Go signal.
DEVICE_GetInfo	Retrieves multiple device and version information strings.
Declaration:	ReturnStatus DEVICE_GetInfo(DEVICE_INFO* devInfo);
Parameters:	
devInfo:	Pointer to DEVICE_INFO structure which contains the device and version information strings on return.
Return Values:	
noError:	The function has successfully completed.
errorNotConnected:	A device is not connected.
Additional Detail:	The device must be connected to perform this operation. The device Nomenclature, Serial Number, FW version, FPGA version, HW version, and the API SW version are returned in strings within the DEVICE_INFO structure. The caller must create an instance of this structure and pass a pointer to the function. The format of each information string is the same as those described in the individual DEVICE_Get functions.

DEVICE_GetOverTemperatureStatus Q

Queries for device over-temperature status.

Declaration:

ReturnStatus DEVICE_GetOverTemperatureStatus(bool* overTemperature);

Parameters:

overTemperature: Pointer to a bool variable. Returns over-temperature status.

True indicates the internal device temperature is above nominal safe operating range, and may result in reduced accuracy and/or damage to the device. False

indicates the device temperature is within the safe operating range.

Return Values:

noError: The function has successfully completed.

errorNotConnected: A device is not connected.

Additional Detail: This function allows clients to monitor the device's internal temperature status

when operating in high-temperature environments. If the over-temperature condition is detected, the device should be powered down or moved to a lower

temperature area.

DEVICE_Reset Reboots the specified device.

Declaration: ReturnStatus DEVICE Reset(int deviceID);

Return Values:

noError: The device has been rebooted.

errorRebootFailure: The reboot failed.

DEVICE_Run Starts data acquisition.

Declaration: ReturnStatus DEVICE_Run();

Return Values:

noError: The device has begun data acquisition.
errorTransfer: The device did not receive the command.

errorNotConnected: The device is not connected.

Searching for devices can be accomplished with several similar functions. These functions are grouped together.

DEVICE_Search Searches for connectable devices (user buffers)

Declaration: ReturnStatus DEVICE_Search(int* numDevicesFound, int deviceIDs[],

char deviceSerial[][DEVSRCH_SERIAL_MAX_STRLEN], char

deviceType[][DEVSRCH TYPE MAX STRLEN]);

DEVICE_SearchW Searches for connectable devices (user buffers, w_char strings).

Declaration: ReturnStatus DEVICE_SearchW(int* numDevicesFound, int deviceIDs[],

wchar_t deviceSerial[][DEVSRCH_SERIAL_MAX_STRLEN], wchar_t

deviceType[][DEVSRCH_TYPE_MAX_STRLEN]);

DEVICE_SearchInt Searches for connectable devices (internal buffers).

Declaration: ReturnStatus DEVICE_SearchInt(int* numDevicesFound, int* deviceIDs[], const

char** deviceSerial[], const char** deviceType[]);

DEVICE_SearchIntW Searches for connectable devices (internal buffers, w_char strings).

Declaration: ReturnStatus DEVICE_SearchIntW(int* numDevicesFound, int* deviceIDs[],

const wchar_t** deviceSerial[], const wchar_t** deviceType[]);

Parameters:

numDevicesFound: Pointer to an integer variable. Returns the number of devices found by the

search call. A returned value of 0 indicates no devices found.

deviceIDs: Returns an array of device ID numbers, numDevicesFound entries.

device Serial: Returns an array of strings of device serial numbers, numDevicesFound entries.

char or wchar_t strings are returned depending on the function used.

deviceType: Returns an array of strings of device types, numDevicesFound entries.

char or wchar_t strings are returned depending on the function used. Valid device type strings are: "RSA306", "RSA306B", "RSA503A",

"RSA507A","RSA603A","RSA607A"

Return Values:

noError: The search succeeded.

Additional Detail: The numDevicesFound value indicates if any devices were detected. If this

value is 0, the other returned items are not defined and should not be used. Search functions with "Int" in their name return array items in static internal

array buffers. Caller does not need to allocate these arrays externally. Internal result buffers remain valid until the next search operation is performed. Search functions without "Int" in the name require the caller to allocate external storage

for result arrays.

Usage with user-supplied result buffers:

int numDev; int devID[RSA_API::DEVSRCH_MAX_NUM_DEVICES];

{char|wchar_t} devSN[RSA_API::DEVSRCH_MAX_NUM_DE-VICES][RSA_API::DEVSRCH_SERIAL_MAX_STRLEN];

{char|wchar_t} devType[RSA_API::DEVSRCH_MAX_NUM_DE-

VICES][RSA_API::DEVSRCH_TYPE_MAX_STRLEN];

// Results returned in user-supplied buffers

rs = RSA_API::DEVICE_Search{W}(&numDev, devID, devSN, devType);

Usage with internal result buffers ("Int" functions):

int numDevices;

int* devID; // ptr to devID array

const $\{char|wchar_t\}^{**}$ devSN; // ptr to array of ptrs to devSN strings const $\{char|wchar_t\}^{**}$ devType; // ptr to array of ptrs to devType strings

// Results returned in internal static buffers

rs = RSA_API::DEVICE_SearchInt{W}(&numDev, &devID, &devSN,

&devType);

DEVICE_StartFrameTransfer Starts data transfer.

Declaration: ReturnStatus DEVICE_StartFrameTransfer();

Return Values:

noError: System transfer has started.

errorTransfer: Data transfer could not be initiated.

Additional Detail: This is typically used as the trigger to start data streaming after a call to

DEVICE_PrepareForRun. If the system is in the stopped state, this call places it back into the run state with no changes to any internal data or settings, and data

streaming will begin assuming there are no errors.

DEVICE_Stop Stops data acquisition.

Declaration: ReturnStatus DEVICE_Stop();

Return Values:

noError: The data acquisition has stopped.

errorTransfer: The device did not receive the command.

errorNotConnected: The device is not connected.

Additional Detail: This function must be called when changes are made to values that affect the

signal.

DEVICE GetEventStatus

Queries global device real-time event status.

Declaration:

ReturnStatus DEVICE_GetEventStatus(int eventID, bool* eventOccurred,

uint64_t* eventTimestamp);

Parameters:

eventID: ID value identifying the event status to query. Valid IDs are:

DEVEVENT_OVERRANGE (0)
DEVEVENT_TRIGGER (1)
DEVEVENT 1PPS (2)

eventOccurred:

Pointer to a boolean variable. True indicates the event has occurred. False

indicates no event occurrence.

eventTimestamp:

Pointer to uint64_t variable returning the event occurrence timestamp. Only

valid if eventOccurred indicates an event occurred.

Return Values:

noError: The function has successfully completed.

errorNotConnected: A device is not connected.

Additional Detail:

The device should be in the Run state when this function is called. Event

information is only updated in the Run state, not in the Stop state.

Overrange event detection requires no additional configuration to activate. The event indicates that the ADC input signal exceeded the allowable range, and signal clipping has likely occurred. The reported timestamp value is the most recent USB transfer frame in which a signal overrange was detected.

Trigger event detection requires the appropriate HW trigger settings to be configured. These include trigger Mode, Source (External or IF Power), Transition, and IF Power Level (if IF power trigger is selected). The event indicates that the trigger condition has occurred. The reported timestamp value is of the most recent sample instant when a trigger event was detected. The API ForceTrigger function can be used to simulate a trigger event.

1PPS event detection (RSA500A/600A only) requires the GNSS receiver to be enabled and have navigation lock. The event indicates that the 1PPS event has occurred. The reported timestamp value is of the most recent sample instant

when the GNSS Rx 1PPS pulse rising edge was detected.

Querying an event causes the information for that event to be cleared after its state is returned. Subsequent queries will report "no event" until a new one occurs. All events are cleared when the device state transitions from Stop to Run state.

DPX functions

DPX_Configure Enables or disables the DPX spectrum and DPX spectrogram modes.

Declaration: ReturnStatus DPX_Configure(bool enableSpectrum, bool enableSpectrogram);

Parameters:

enableSpectrum: Enables or disables DPX spectrum.enableSpectrogram: Enables or disables DPX spectrogram.

Return Values:

noError: The function has executed successfully.

Additional Detail: This function must be called after any DPX settings have been changed and the

device is in Stop state. This function configures all the DPX settings.

See the following steps for an example of how to setup and acquire DPX data:

1. Set the device in Stop state.

2. Setup DPX settings.

3. Call DPX_SetEnable() to enable DPX acquisition.

4. Set the device in Run state.

While the device is in Run state, call DPX_WaitForDataReady() to wait for DPX frame buffer available.

When DPX frame is available, call DPX_GetFrameBuffer() to get DPX bitmaps and traces.

Call DPX_FinishFrameBuffer() to indicate the caller has finished transferring the DPX frame data.

8. Repeat waiting and getting the next DPX frame buffer.

9. After DPX acquisition has completed and the device is in Stop state, you can use the following functions to get high resolution lines in the DPX spectrogram (if DPX spectrogram is enabled):

DPX_GetSogramHiResLineCountLatest()

DPX_GetSogramHiResLine()

DPX_GetSogramHiResLineTimestamp()

DPX_GetSogramHiResLineTriggered()

DPX_FinishFrameBufferThis function specifies that the frame is finished. It must be called before the next frame will be available.

ReturnStatus DPX_FinishFrameBuffer();

Declaration: Return Values:

noError: The function has executed successfully.

DPX_GetEnable	Checks the status of DPX.
Declaration:	ReturnStatus DPX_GetEnable(bool* enabled);
Parameters:	
enabled:	Pointer to a bool. It queries the state of the DPX mode.
	True indicates DPX is enabled. False indicates DPX is disabled.
Return Values:	
noError:	The operation completed successfully.
Additional Detail:	
DPX_GetFrameBuffer	This function returns the DPX Frame Buffer containing the latest DPX bitmaps and traces.
Declaration:	ReturnStatus DPX_GetFrameBuffer(DPX_FrameBuffer* frameBuffer);
Parameters:	
frameBuffer:	Pointer to DPX_FrameBuffer struct.
	See DPX_FrameBuffer table for descriptions. (See Table 1 on page 29.)
Return Values:	

The function has executed successfully.

Table 1: DPX_FrameBuffer description

noError:

DPX_FrameBuffer	Description
int32_t fftPerFrame	Number of FFT performed in this frame.
int64_t fftCount	Total number of FFT performed since DPx acquisition started.
int64_t frameCount	Total number of DPx frames since DPx acquisition started.
double timestamp	Acquisition timestamp of this frame.
uint32_t acqDataStatus	Acquisition data status. See AcqDataStatus enum.
double minSigDuration	Minimum signal duration in seconds for 100% POI.
bool minSigDurOutOfRange	Minimum signal duration out of range.
int32_t spectrumBitmapWidth	Spectrum bitmap width in pixels.
int32_t spectrumBitmapHeight	Spectrum bitmap height in pixels.
int32_t spectrumBitmapSize	Total number of pixels in Spectrum bitmap (spectrumBitmapWidth * spectrumBitmapHeight).
int32_t spectrumTraceLength	Number of trace points in Spectrum trace.
int32_t numSpectrumTraces	Number of Spectrum traces.
bool spectrumEnabled	True, DPX Spectrum is enable.
	False, DPX Spectrum is disabled.
	See DPX_Configure.
bool spectrogramEnabled	True, DPX Spectogram is enable.
	False, DPX Spectogram is disabled.
	See DPX_Configure.

Table 1: DPX_FrameBuffer description (cont.)

int32_t sogramBitmapNumValidLines

DPX FrameBuffer Description float* spectrumBitmap DPX Spectrum bitmap array. Each value represents the hit count of each pixel in the DPX Spectrum bitmap. The first element in the array represents the upper left corner of the bitmap and the second element represents the pixel to the right of the first pixel. The last element represents the lower right corner of the bitmap. The following diagram shows the Spectrum bitmap and spectrumBitmap array indexes. The x axis in the bitmap represents spectrum frequency and the y axis represents spectrum signal level. For example, if yTop = 0 dBm and yBottom = -100 dBm in DPX SetParameters() and spectrumBitmapHeight in DPX FrameBuffer = 201. The first row of the spectrumBitmap represents signal level from 0.25 dBm to -0.25 dBm and the bottom row of the spectrumBitmap represents signal level from -99.75 dBm to -100.25 dBm. spectrumBitmap(spectrumBitmap\Width-1) spectrumBitmap[0] Signal Level Frequency spectrumBitmap[spectrumBitmapSize-1] float** spectrumTraces Spectrum traces array. The first n elements represents spectrum trace 0 and the next n elements represents spectrum trace 1 and so forth, where n is the value of spectrumTraceLength (see SPECTRUM SetSettings). Each trace point represents the spectrum power in Watts. int32_t sogramBitmapWidth Spectrogram bitmap width in pixels. int32 t sogramBitmapHeight Spectrogram bitmap height in pixels. int32_t sogramBitmapSize Total number of pixels in Spectrogram bitmap (sogramBitmapWidth * sogramBitmapHeight).

30 API Reference

Number of valid horizontal lines (spectrums) in Spectrogram bitmap.

Table 1: DPX_FrameBuffer description (cont.)

DPX_FrameBuffer Description uint8_t* sogramBitmap Spectrogram bitmap array. Each element represent the scaled signal level in the increment of: (maxPower - minPower) / 254 where maxPower and minPower are the parameters from DPX_SetSogramParameters(). If the pixel value is 0, it represents signal level <= minPower. If the pixel value is 254, it represents signal level >= maxPower. The first row in the spectrogram bitmap represents the spectrum with the latest time and the last row in the bitmap represents the oldest spectrum. sogramBitmap[sogramBitmapWidth-1] sogramBitmap[0] Time Frequency sogramBitmap[sogramBitmapSize-1] double* sogramBitmapTimestampArray Spectrogram bitmap timestamps. Each element in the array represents the timestamp of each row in the bitmap. The first element represents the latest spectrum and the last element represents the oldest spectrum. int16_t* sogramBitmapContainTriggerArray Spectrogram bitmap trigger. Each element in the array indicates if trigger occurred during spectrum acquisition in the bitmap. A value of 1 indicates trigger occurred and a value of 0 indicates no trigger occurred. The first element represents the latest spectrum and the last element represents the oldest spectrum.

DPX_GetFrameInfo	Queries the latest frame count and FFT count.
_ Declaration:	ReturnStatus DPX_GetFrameInfo(int64_t* frameCount, int64_t* fftCount);
Parameters:	, , , , , , , , , , , , , , , , , , ,
frameCount:	Pointer to a 64 bit integer. Contains the total number of DPX frames since DPx acquisition started.
fftCount:	Pointer to a 64 bit integer. Contains the total number of FFT performed since DPx acquisition started.
Return Values:	
noError:	The function has executed successfully.
DPX_GetRBWRange	Queries the valid RBW range based on span.
Declaration:	ReturnStatus DPX_GetRBWRange(double fspan, double *minRBW, double *maxRBW);
Parameters:	
fpsan:	Span measured in Hz. This value must be greater than 0.
minRBW:	Returns minimum RBW in Hz.
maxRBW: Returns maximum RBW in Hz.	
Return Values:	
noError:	The function has executed successfully.

DPX_GetSettings Queries the current DPX settings.

Declaration: ReturnStatus DPX_GetSettings(DPX_SettingStruct *dpxSettings);

Parameters:

dpxSettings: Pointer to DPX_SettingsStruct.

DPX_SettingsStruct.

ltem

Description True if DPX spectrum is enabled; false if DPX

bool enableSpectrum

spectrum is disabled

bool enableSpectrogram True if DPX spectrogram is enabled; false if

DPX spectrogram is disabled

int32_t bitmapWidth DPX spectrum bitmap width in pixels int32_t bitmapHeight DPX spectrum bitmap height in pixels

int32_t traceLength Number of trace points

This is calculated based on float decayFactor

> persistenceTimeSec parameter in DPX_SetParameters(). During the decay process on each DPX frame, the hit count of each pixel in the DPX spectrum bitmap is

multiplied by the decayFactor.

Actual RBW in Hz double actualRBW

Return Values:

noError: The function has executed successfully.

Additional Detail: After changing DPX settings, DPX_Configure() must be called before this

function will return valid DPX settings.

DPX_GetSogramHiResLineQueries the high resolution line specified by the lineIndex parameter.

Declaration: ReturnStatus DPX_GetSogramHiResLine(int16_t* vData, int32_t* vDataSize,

int32 t lineIndex, double* dataSF, int32 t tracePoints, int32 t firstValidPoint);

Parameters:

vData: Pointer to a 16 bit integer array. The array returns the data stored in the

spectrogram high resolution line.

vDataSize: Pointer to a 32 bit integer. Returns the amount of valid elements in the vData

parameter array.

lineIndex: The spectrogram line index.

dataSF: Pointer to a double. Returns the scale factor. The spectrogram high resolution

line signal level in dBm unit can be calculated by multiplying dataSF with the

elements in vData array.

tracePoints: The amount of trace points to return.

firstValidPoint: First valid trace point.

Return Values:

noError: The function has executed successfully.

Additional Detail: The data stored at the specified line is stored in the vData parameter.

For example, if the firstValidPoint parameter is 10 and tracePoints parameter is 100, then the values of the high resolution line trace points from index 10 to 109

will be returned in the vData array in index 0 to 99.

Since the spectrogram high resolution lines are updated continuously while DPX

is acquiring, this function should be called when DPX is stopped.

 $DPX_GetSogramHiResLineCountLat-$

est

Queries the amount of high resolution lines in the DPX spectrogram.

ReturnStatus DPX_GetSogramHiResLineCountLatest(int32_t* lineCount);

Declaration: Parameters:

lineCount: Pointer to a 32 bit integer. Contains the amount of high resolution lines in the

spectrogram when the function completes.

Return Values:

noError: The function has executed successfully.

Additional Details: Each high resolution line may be composed from multiple FFT acquisitions and

the DPX acquisition can be stopped at any time. Therefore, the latest high

resolution line may not contain all the FFTs in a high resolution line.

DPX_GetSogramHiResLineTimes-

tamp

Queries the timestamp of a DPX spectrogram high resolution line.

Declaration: ReturnStatus DPX GetSogramHiResLineTimestamp(double* timestamp,

int32_t lineIndex);

Parameters:

timestamp: Pointer to a double. Contains the timestamp value of the spectrogram high

resolution line.

lineIndex: The index of the high resolution spectrogram line.

Return Values:

noError: The function has executed successfully. Additional Detail: The timestamp is started by the FPGA.

Since the spectrogram high resolution lines are updated continuously while DPX

is acquiring, this function should be called when DPX is stopped.

DPX_GetSogramHiResLineTriggered

Queries the triggered status of a DPX spectrogram high resolution line.

ReturnStatus DPX_GetSogramHiResLineTriggered(bool* triggered, int32_t

lineIndex);

Parameters:

Declaration:

Pointer to a bool. True indicates the specified high resolution line is triggered. triggered:

False indicates the specified high resolution line is not triggered.

lineIndex: The index of the high resolution spectrogram line.

Return Values:

noError: The function has executed successfully.

Additional Detail: Since the spectrogram high resolution lines are updated continuously while DPX

is acquiring, this function should be called when DPX is stopped.

DPX_GetSogramSettings

Queries DPX spectrogram bitmap width, bitmap height, trace line time and

bitmap line time.

Declaration: ReturnStatus DPX GetSogramSettings(DPX SogramSettingsStruct

*sogramSettings);

Parameters:

sogramSettings: Pointer to DPX SogramSettingsStruct.

DPX_SogramSettingsStruct

Item Description int32 t bitmapWidth DPX spectrogram bitmap width in pixels. int32_t bitmapHeight DPX spectrogram bitmap height in pixels.

double sogramTrace-Time per each DPX spectrogram high LineTime resolution trace line in seconds.

Time per each DPX spectrogram bitmap line double sogram-

BitmapLineTime in seconds

Return Values:

noError: The function has executed successfully.

DPX_IsFrameBufferAvailable	This function checks DPX frame availability.	
Declaration:	ReturnStatus DPX_IsFrameBufferAvailable(bool* frameAvailable);	
Parameters:		
frameAvailable:	Pointer to a bool.	
	True indicates the frame is available. False indicates the frame is not available.	
Return Values:		
noError:	The function has executed successfully.	
Additional Detail:	Refer to the DPX_FrameBuffer description table for more information. (See Table 1.)	
DPX_Reset	Clears the spectrum bitmap, resets the spectrum traces, resets the spectrogram bitmap, resets the spectrogram traces, sets the FFT count to 0, and sets the frame count to 0.	
Declaration:	ReturnStatus DPX_Reset();	
Return Values:		
noError:	The function has executed successfully.	
DPX SetEnable	Enables or disables DPX.	
Declaration:	ReturnStatus DPX_SetEnable(bool enabled);	
Parameters:	_	
enabled:	True enables DPX. False disables DPX.	
Return Values:		
noError:	DPX has been successfully enabled or disabled.	

DPX_SetParametersSets the DPX span, resolution bandwidth, trace points per pixel, Y-axis units,

maximum Y-axis value, minimum Y-axis value, infinite persistence, persistence

time and show only trigger frame.

Declaration: ReturnStatus DPX_SetParameters(double fspan, double rbw, int32_t

bitmapWidth, int32_t tracePtsPerPixel, VerticalUnitTypes yUnit, double yTop, double yBottom, bool infinitePersistence, double persistenceTimeSec, bool

showOnlyTrigFrame);

Parameters:

fspan: Span measured in Hz.

This value must be greater than 0 and less than or equal to 40 MHz.

rbw: Resolution bandwidth measured in Hz.

This value must be greater than 0.

bitmap Width: Bitmap width measured in pixels.

This value must be greater than 0 and less than or equal to 801.

tracePtsPerPixel: Trace points per pixel. The total number of trace points is equal to

tracePtsPerPixel * bitmapWidth.

Valid values are: 1, 3, 5.

yUnit: Units of the Y-axis.

VerticalUnitType	Value
VerticalUnit_dBm	0
VerticalUnit_Watt	1
VerticalUnit_Volt	2
VerticalUnit_Amp	3

yTop: The maximum value on the Y-axis in yUnit.

This value must be higher than yBottom.

yBottom: The minimum value on the Y-axis in yUnit.

infinitePersistence: Enables or disables infinite persistence. It causes every data point to remain

on the screen when enabled.

persistence Time Sec: The amount of time that previous signals remain on the screen.

showOnlyTrigFrame: Enables or disables showing only trigger frames. If true, DPX frame is only

available when a trigger occurs. If false, DPX frame is available continuously.

Return Values:

noError: The function has executed successfully.

DPX_SetSogramParameters	Sets the amount of time that level range of the spectrog	at each spectrogram line represents and the signal ram.		
Declaration:		ReturnStatus DPX_SetSogramParameters(double timePerBitmapLine, double timeResolution, double maxPower, double minPower);		
Parameters:				
timePerBitmapLine:		The amount of time per bitmap line in seconds. Each bitmap line is composed of one or more spectrogram high resolution lines.		
timeResolution:	olution: The amount of time that each spectrogram high resolution line represents. This value must be greater than or equal to 1 ms.			
maxPower:	The maximum signal level (yUnit in DPX_SetParamet	of the spectrogram bitmap in current Vertical Unit ers).		
minPower:	The minimum signal level of the spectrogram bitmap in current Vertical Unit (yUnit in DPX_SetParameters).			
Return Values:				
noError:	The function has executed successfully.			
Additional Detail:	See sogramBitmap item in DPX_FrameBuffer description table for the usage of maxPower and minPower. (See Table 1 on page 29.)			
DPX_SetSogramTraceType	Sets the DPX spectrogram	trace type.		
Declaration:	ReturnStatus DPX_SetSog	ramTraceType(TraceType traceType);		
Parameters:	_			
traceType:	A value of type TraceType.			
	TraceType	Value		
	TraceTypeAverage	0		
	TraceTypeMax	1		
	TraceTypeMin	3		
Return Values:				
noError:	The function has executed successfully.			
Additional Detail:	The DPX spectrogram can keep track of the maximum value, the minimum value or the average value. If the max hold or min hold traces are selected, an error occurs.			

DPX_SetSpectrumTraceType	Specifies one of the three traces with the traceIndex parameter and sets its trace type with the type parameter. ReturnStatus DPX_SetSpectrumTraceType(int32_t traceIndex, TraceType type);			
Declaration:				
Parameters:				
traceIndex:	Specifies the trace to be set	Specifies the trace to be set. It can be 0, 1, or 2.		
type:	A value of type TraceType.			
	TraceType	Value		
	TraceTypeAverage	0		
	TraceTypeMax	1		
	TraceTypeMaxHold	2		
	TraceTypeMin	3		
	TraceTypeMinHold	4		
Return Values:	••			
noError:	The function has executed successfully.			
DDV W-45D-4-D4-	Weite familie DDV data to b	a manda An Inn manifold		
DPX_WaitForDataReady	Waits for the DPX data to be ready to be queried.			
Declaration:	ReturnStatus DPX_WaitFor	DataReady(int timeoutMsec, bool* ready);		
Parameters:				
timeoutMsec:	Timeout value measured in	Timeout value measured in ms.		
ready:	Pointer to a bool. Its value determines the status of the data.			
Return Values:				
noError:	The function has executed successfully.			
Additional Detail:	If the data is not ready and the timeout value is exceeded, the ready parameter will be false. Otherwise, the data is ready for acquisition and the ready parameter will be true.			

GNSS functions

The RSA500A Series and RSA600A Series devices include a Global Navigation Satellite System (GNSS) receiver (Telit SL869-V2) capable of tracking GPS, Glonass, or Beidou satellite navigation signals. The GNSS receiver provides status, position, and time messages in NMEA 0183 format, along with a high accuracy 1-Pulse-Per-Second (1PPS) timing pulse usable for internal signal timestamping. User access to the navigation message stream and 1PPS event are provided through API GNSS functions. User-controllable GNSS antenna power output is also provided.

GNSS_ClearNavMessageData This command is for RSA500A Series and RSA600A Series instruments only.

Clears the navigation message data queue.

Declaration: ReturnStatus GNSS_ClearNavMessageData();

Return Values:

noError: The function has successfully completed.

Additional Detail: The data queue which holds GNSS navigation message character strings is

emptied.

GNSS Get1PPSTimestamp This command is for RSA500A Series and RSA600A Series instruments only.

Queries the status of the internal 1PPS timing pulse.

Declaration: ReturnStatus GNSS_Get1PPSTimestamp(bool* isValid, uint64_t*

timestamp1PPS);

Parameters:

is Valid: Pointer to bool. True indicates a new valid 1PPS pulse timestamp is available.

False indicates it is not available.

timestamp1PPS: Pointer to uint64_t. Returns the timestamp of the most recent 1PPS pulse.

Return Values:

noError: The function has successfully completed.

Additional Detail: The internal GNSS receiver must be enabled and have navigation lock for this

function to return useful information, otherwise it returns isValid = false. When isValid is true, it indicates that an internal 1PPS pulse has been detected. In that case, the timestamp1PPS value contains the internal timestamp of the 1PPS pulse. 1PPS pulses occur each second, so the user application should call this function at least once per second to retrieve the 1PPS information correctly. The 1PPS timestamp along with the decoded UTC time from the navigation messages can be used to set the API system time to GNSS-accurate time.

messages can be used to set the API system time to GNSS-accurate time reference. See REFTIME_SetReferenceTime() for more information on setting

reference time based on these values.

GNSS_GetAntennaPower	This command is for RSA500A Series and RSA600A Series instruments only.	
	Queries the GNSS antenna power output state.	
Declaration: ReturnStatus GNSS_GetAntennaPower(bool* powered);		
Parameters:		
powered:	Pointer to a bool. True indicates the GNSS antenna power output is enabled. False indicates it is disabled.	
Return Values:		
noError:	The function has successfully completed.	
Additional Detail:	The returned value indicates the state set by GNSS_SetAntennaPower(), although the actual output state may be different. See the entry for GNSS_SetAntennaPower() for more information on GNSS antenna power control.	
GNSS_GetEnable	This command is for RSA500A Series and RSA600A Series instruments only.	
	Queries the internal GNSS receiver enable state.	
Declaration:	ReturnStatus GNSS_GetEnable(bool* enable);	
Parameters:		
enable:	Pointer to a bool. True indicates the GNSS receiver is enabled. False indicates it is disabled.	
Return Values:		
noError:	The function has successfully completed.	
GNSS_GetHwInstalled	This command is for RSA500A Series and RSA600A Series instruments only.	
	Queries whether internal GNSS receiver HW is installed.	
Declaration:	ReturnStatus GNSS_GetHwInstalled(bool *installed);	
Parameters:		
installed:	Pointer to a bool. True indicates the GNSS receiver HW is installed. False indicates it is not installed.	
Return Values:		
noError:	The function has successfully completed.	
Additional Detail: GNSS HW is only installed in RSA500A and RSA600A devices. All other de will indicate no HW installed.		

GNSS_GetNavMessageData This command is for RSA500A Series and RSA600A Series instruments only.

Query for navigation message data.

Declaration: ReturnStatus GNSS_GetNavMessageData(int* msgLen, const char** message);

Parameters:

msgLen: Pointer to int. Returns the number of chars in the message buffer. 0 indicates

no chars available.

message: Pointer to char. Returns a point to the API internal buffer containing navigation

message characters. There will be msgLen chars in the buffer. The char string is

terminated by a NULL char, not included in the msgLen count.

Return Values:

noError: The function has successfully completed.

Additional Detail: The internal GNSS receiver must be enabled for this function to return useful data,

otherwise it will always return msgLen = 0, indicating no data. The message output consists of contiguous segments of the ASCII character serial stream from the GNSS receiver, following the NMEA 0183 Version 3.0 standard. The character output rate is approximately 1000 characters per second, originating from an

internal 9600 baud serial interface.

The GNSS navigation message output includes RMC, GGA, GSA, GSV and other NMEA sentence types. The two character Talker Identifier following the starting "\$" character may be "GP", "GL", "BD" or "GN" depending on the configuration of the receiver. The function does not decode the NMEA sentences. It passes them through in raw form, including all characters in the original serial stream.

The message queue holding the message chars may overflow if this function is not called often enough to keep up with the data generation by the GNSS receiver. It is recommended to retrieve message data at least 4 times per second to avoid

this overflow.

GNSS_GetSatSystem This command is for RSA500A Series and RSA600A Series instruments only.

Queries the GNSS satellite system selection.

Declaration: ReturnStatus GNSS_GetSatSystem(GNSS_SATSYS* satSystem);

Parameters:

satSystem: Pointer to GNSS_SATSYS type. Returns the ID of the currently selected system.

See GNSS_SetSatSystem() entry for the ID information.

Return Values:

noError: The function has successfully completed.

errorFailed: The function did not complete successfully. Returned parameter data is invalid.

Additional Detail: This function should only be called when the GNSS Receiver is enabled. It will not

return valid parameter data when the receiver is disabled.

GNSS_GetStatusRxLock This command is for RSA500A Series and RSA600A Series instruments only.

Queries the GNSS receiver navigation lock status.

Declaration: ReturnStatus GNSS_GetStatusRxLock (bool* locked);

Parameter:

locked: Pointer to variable to return current GNSS receiver lock status.

true: GNSS receiver is enabled and locked.

false: GNSS receiver is not enabled or is not locked.

Return Values:

noError: The function has successfully completed.

errorNotConnected: The device is not connected.

Additional Detail: "true" indicates the GNSS receiver is locked to the received satellite signals. The

lock status changes only once per second at most. GNSS-derived time reference and frequency reference alignments are only applied when the GNSS receiver

is locked.

If the GNSS receiver is not enabled, the function returns "false".

GNSS_SetAntennaPower This command is for RSA500A Series and RSA600A Series instruments only.

Sets the GNSS antenna power output state.

Declaration: ReturnStatus GNSS SetAntennaPower(bool powered);

Parameters:

powered: Sets the antenna power state. True enables the antenna power output. False

disables it.

Return Values:

noError: The function has successfully completed.

Additional Detail: The GNSS receiver must be enabled for antenna power to be output. If the

receiver is disabled, antenna power output is also disabled, even when set to enabled state by this function. When antenna power is enabled, 3.0 VDC is switched to the antenna center conductor line for powering an external antenna.

When disabled, the voltage source is disconnected from the antenna.

GNSS SetEnable This command is for RSA500A Series and RSA600A Series instruments only.

Enables or disables the internal GNSS receiver operation.

Declaration: ReturnStatus GNSS_SetEnable(bool enable);

Parameters:

enable: True enables the GNSS receiver. False disables it.

Return Values:

noError: The function has successfully completed.

Additional Detail: If the GNSS receiver functions are not needed, it should be disabled to conserve

battery power.

GNSS_SetSatSystem

This command is for RSA500A Series and RSA600A Series instruments only.

Sets the GNSS satellite system selection.

Declaration:

ReturnStatus GNSS_SetSatSystem(GNSS_SATSYS satSystem);

Parameters:

satSystem: Sets the satellite systems used by the GNSS receiver. See below for details.

Return Values:

Additional Detail:

noError: The function has successfully completed.

errorFailed: The function did not complete successfully. Satellite system selection was not set.

The GNSS receiver must be enabled to use this function.

The possible satellite system selections are:

ID Name	ID Value	Satellite systems used
GNSS_GPS_GLON- ASS	1	GPS + Glonass (default)
GNSS_GPS_BEIDOU	2	GPS + Beidou
GNSS_GPS	3	GPS only
GNSS_GLONASS	4	Glonass only
GNSS_BEIDOU	5	Beidou only

The satellite system selection limits the GNSS receiver to using only signals from the specified system(s). Use only a single ID type to configure the selection; do not combine IDs or values to get combinations not listed in the table.

Each time the GNSS receiver is enabled, the satellite system selection is set to the default value of GNSS_GPS_GLONASS (GPS+Glonass). Satellite system selections are not persistent or recallable, even within the same connection session. Any non-default setting must be explicitly applied after each receiver enable operation.

The setting can only be changed when the GNSS Receiver is enabled. If the function is called when the receiver is disabled, the selection is ignored and an error code is returned.

If the selected system(s) do not provide sufficient signal coverage at the antenna location, the GNSS receiver will not be able to acquire navigation lock. In most cases, the default selection provides the best coverage.

IF streaming functions

NOTE. Before calling the API function IFSTREAM_SetEnable(true), you must have made at least one call to Run() to initialize the channel correction data structures or the frame header information in at least one of your streamed files will be incomplete.

After calling IFSTREAM_SetEnable(true), you must not make any changes to hardware settings until you call IFSTREAM_SetEnable(false) or until enough time has elapsed such that all automatically created streamed files are completely written to disk.

While IF data is being recorded to file, any modification to the device hardware configuration, including Center Frequency, Reference Level, Preamp, or Attenuation settings, will result in incorrect, uncalibrated data being stored to the file starting at the point where the new setting value is applied. Streaming should be stopped and the device placed in a Stop state before changing these parameters.

IFSTREAM_SetDiskFilenameSuffix

Sets the control that determines what, if any, filename suffix is appended to

the output file base filename.

Declaration:

ReturnStatus IFSTREAM_SetDiskFilenameSuffix(int suffixCtl);

Parameters:

suffixCtl: Sets the filename suffix control value.

Note that the IFSSDFN_SUFFIX_TIMESTAMP setting is the default, and is applied automatically if the suffix control is not set after connection.

Return Values:

noError:

The setting was accepted.

Additional Detail

The complete IF output filename has the following format:

<filePath><filenameBase><suffix><.ext>

where:

<filePath>,<filenameBase>: set by their associated IFSTREAM

configuration functions

<suffix>: as set by filename suffix control using this function

<.ext>: as set by IFSTREAM file mode configurationfunction

[.r3f or .r3h+.r3a]

If separate data and header files are generated, the same path/filename is used for both, with different extensions to indicate the contents.

suffixCtl value	Suffix generated
IFSSDFN_SUFFIX_NONE (-2)	None. Filename is created without suffix. (Note that the output filename will not change automatically, so each output file will overwrite the previous one unless the filename is explicitly changed by calling the IF-STREAM_SetDiskFilenameBase() function.)
IFSSDFN_SUFFIX_TIMESTAMP (-1)	String formed from file creation time Format: "-YYYY.MM.DD.hh.mm.ss.msec" (Note this time is not directly linked to the data timestamps, so it should not be used as a high-accuracy timestamp of the file data.)
(Auto-increment index) ≥0	5 digit auto-incrementing index, initial value = suffixCtl. Format: "-nnnnn" (Note the index value auto-increments by 1 each time a new file is created.)

Below are examples of output filenames generated with different suffixCtl settings. Multiple filenames show suffix auto-generation behavior with each new file created. The most recent suffixCtl setting remains in effect until changed by calling this function with a different setting value.

(Assume <filePath>+<filenameBase> is "c:\myfile" and R3F file mode is selected.)

suffixCtl value	Full Filename (and behavior with multiple runs)
IFSSDFN_SUFFIX_NONE:	"c:\myfile.r3f" "c:\myfile.r3f" "c:\myfile.r3f"
IQSSDFN_SUFFIX_TIMESTAMP:	"c:\my- file-2015.04.15.09.33.12.522.r3f" "c:\myfile- 2015.04.15.09.33.14.697.r3f" "c:\myfile- 2015.04.15.09.33.17.301.r3f"
10:	"c:\myfile-00010.r3f" "c:\myfile-00011.r3f" "c:\myfile-00012.r3f"
4:	"c:\myfile-00004.r3f"

"c:\myfile-00005.r3f"

IFSTREAM_GetActiveStatus	Allows the current status of the ADC data streaming operation to be queried.
Declaration:	ReturnStatus IFSTREAM_GetActiveStatus(bool *enabled);
Parameters:	
enabled:	Reports the current status of the ADC data streaming operation.
Return Values:	
noFrror	The operation has completed successfully

IFSTREAM_GetAcqParametersQueries the IF streaming data acquisition parameters.

Declaration: ReturnStatus IFSTREAM_GetAcqParameters(double* bwHz_act, double*

srSps, double* cfAtlfHz);

Parameters:

bwHz_act: Pointer to variable to return the usable IF signal bandwidth, in Hz. srSps: Pointer to variable to return the IF data sample rate, in samples/sec.

cfAtIfHz: Pointer to variable to return the IF frequency to which the original requested

Center Frequency has been translated.

Return Values:

noError: The operation has completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: This function is intended for use by client applications that receive the IF data

stream directly to do custom processing or storage.

If device gain or frequency settings are changed, the DEVICE_Run() function or DEVICE_PrepareForRun() should be called before this function to cause the

changes to take affect and be reflected in the returned values.

IFSTREAM GetEQParameters

Queries the IF streaming data equalization (correction) parameters.

Declaration: ReturnStatus IFSTREAM_GetEQParameters(int* numPts, float** freq, float**

ampl, float** phase);

Parameters:

numPts: Pointer to variable to return the number of points in each of the EQ buffers.

freq: Pointer to internal buffer containing the EQ frequency points in Hz (x-axis).

ampl: Pointer to internal buffer containing the EQ amplitude correction points, in dB.

Pointer to internal buffer containing the EQ phase correction points, in degrees.

Return Values:

noError: The operation has completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: This function is intended for use by client applications that receive the IF data

stream directly to do custom processing or storage.

If device gain or frequency settings are changed, the DEVICE_Run() function or DEVICE_PrepareForRun() should be called before this function to cause the changes to take affect and be reflected in the returned values.

The returned results are a scalar (numPts) and 3 vectors, each of length numPts. Note the vectors are stored in an internal buffer, and should be copied out to client storage if they will be modified or used intensively.

The following individual vectors comprise a vector of triplets specifying the amplitude and phase correction that should be applied at discrete frequencies across the IF bandwidth.

freq[n]: IF frequency point n, in Hz

ampl[n]: relative amplitude point at freq[n], in dB phase[n]: relative phase point at freq[n], in degrees

This data can be used in the client application to derive correction values to "flatten" the RSA device's non-ideal signal path amplitude and phase response. Since the correction data is given only at discreet points, the client application must interpolate and/or transform the correction data into the form appropriate to the method it uses for correction.

IFSTREAM_GetIFData Queries the IF streaming data samples into the user buffer.

Declaration: ReturnStatus IFSTREAM_GetIFData(int16_t* data, int* datalen,

IFSTRMDATAINFO* datainfo);

Parameters:

data: Pointer to user data buffer to return the 16-bit IF streaming sample data block.

The data samples are blocks of continuous sample data from the ADC. See IFSTREAM_GetIFDataBufferSize() for the required minimum size of the buffer.

datalen: Pointer to variable to return the number of 16-bit IF samples returned by the

function.

datainfo Pointer to a structure to return auxiliary information about the returned data

block. See Additional Detail for description of the structure content.

Return Values:

noError: The operation has completed successfully.

errorNotConnected: The device is not connected.

errorStreamingIfNotEnabled: IF streaming has not been enabled.

Additional Detail: Raw signed 16-bit IF sample data is continually produced at 112 Msps when

the device is in Run state and IFSTREAM_Enable () has been set "true";. The client application must call IFSTREAM_GetIFData() to retrieve the data at a rate sufficient to prevent overflow of the internal data storage buffer. The internal

buffer can hold ~ 2.4 seconds of IF data (~260 x 10^6 samples).

The IFSTRMDATAINFO structure type has the following content:

Item Description

timestamp (uint64) Counter timestamp of the first IF sample in the data

block.

triggerCount (int32) Number of trigger events contained in the data

block. Value=0 indicates no triggers.

triggerIndices (int32*) Array of sample indices indicating the location of

trigger events in the block. The actual number of valid trigger entries in the array is given by the triggerCount item. Maximum number of triggers in a block is given by IFSTRM_MAXTRIGGERS enumeration (32). The trigger array is an internal static buffer and is overwritten on each new "Get" operation. To preserve the trigger index values, copy them to an external buffer provided by the client.

acqStatus (uint32) A bit-field variable, indicating status of the

acquisition. The following bits are defined:

bit0 IFSTRM STATUS OVERRANGE 1=ADC input

overrange detected in block

bit1 IFSTRM_STATUS_XFER_DISCONTINUITY 1=Data continuity error (gap) detected in IF frame data

bit2-bit32 are reserved and set to 0

IFSTREAM_GetIFDataBufferSize Queries the IF streaming data output buffer size required from client.

Declaration: ReturnStatus IFSTREAM_GetIFDataBufferSize(int* buffSize, int* numSamples);

Parameters:

buffSize: Pointer to variable to return the size in bytes of the buffer required as input to

IFSTREAM_GetData(). This buffer must be provided by the client.

numSamples: Pointer to variable to return the number of 16-bit samples that will be returned

by IFSTREAM_GetData().

Return Values:

noError: The operation has completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: IFSTREAM_SetOutputConfiguration() should be called before calling this

function to indicate that client output is required.

IFSTREAM GetIFFrames Retrieves IF streaming data frames into an internal buffer.

Declaration: ReturnStatus IFSTREAM_GetIFFrames(uint8_t* data, int* datalen, int*

numFrames);

Parameters:

data: Pointer to internal frame buffer holding IF streaming data frames. Client does

not need to allocate this buffer.

datalen: Pointer to variable to return the number of frame bytes returned by the function.

This value includes both data and footer frame content.

numFrames: Pointer to variable to return the number of frames returned by the function.

Return Values:

noError: The operation has completed successfully.

errorNotConnected: The device is not connected.

errorStreaminglfNotEnabled: IF streaming has not been enabled.

Additional Detail: This function provides client access to the raw USB frames, including all

framing. It is the caller's responsibility to understand the frame structure and extract the desired content from the frames. Note that sample data is intermixed with non-sample frame information. If a continuous block of sample data with trigger and other indicators provided is preferred, use the

IFSTREAM_GetIFData() function.

The client application must call IFSTREAM_GetIFFrames() to retrieve the frames at a rate sufficient to prevent overflow of the internal data storage buffer. Frames are generated at ~13,700 frames/sec. The internal buffer can hold ~ 2.4

seconds of IF frames (~ 32k frames).

FSTREAM_GetScalingParameters	Queries the IF streaming data scaling parameters.		
Declaration:	ReturnStatus IFSTREAM_GetScalingParameters(double* scaleFactor, double* scaleFreq);		
Parameters:			
scaleFactor:	Pointer to variable to return the data scale factor value. Multiplying the data samples by this value converts them to equivalent of volts terminated by 50 Ω .		
scaleFreq:	Pointer to variable to return the IF frequency at which the scale factor applies.		
Return Values:			
noError:	The operation has completed successfully.		
errorNotConnected:	The device is not connected.		
Additional Detail:	This function is intended for use by client applications that receive the IF data stream directly to do custom processing or storage.		
	If device gain or frequency settings are changed, the DEVICE_Run() function or DEVICE_PrepareForRun() should be called before this function to cause the changes to take affect and be reflected in the returned values.		
STREAM SetDiskFileCount	Sets the maximum number of files to open for streamed data.		
Declaration:	ReturnStatus IFSTREAM_SetDiskFileCount(int maximum);		
Parameters:	returned as if orresponding incomments,		
maximum:	Maximum number of files to save.		
Return Values:	Maximum number of files to save.		
noFrror:	The operation has completed successfully.		
errorStreamADC- ToDiskAlreadyStreaming:	ADC streaming is already in operation.		
CTDEAM CotDialreilal amouth	Cata the manifestory recording time for any single data file		
FSTREAM_SetDiskFileLength Declaration:	Sets the maximum recording time for any single data file.		
	ReturnStatus IFSTREAM_SetDiskFileLength(int msec);		
Parameters:	Cata the manifestory recording time for ADO 51-		
msec:	Sets the maximum recording time for ADC files.		
Return Values:	T		
noError:	The operation has completed successfully.		
errorStreamADC- ToDiskAlreadyStreaming:	ADC streaming is already in operation.		

IFSTREAM_SetDiskFileMode Sets the streaming mode.

Declaration: ReturnStatus IFSTREAM_SetDiskFileMode(StreamingMode mode);

Parameters:

mode: A StreamingMode type that specifies whether the device is in

StreamingModeRaw or StreamingModeFramed.

Return Values:

noError: The operation has completed successfully.

errorStreamADC- ADC streaming is already in operation.

ToDiskAlreadyStreaming:

Additional Detail: In StreamingModeRaw, the data file has only ADC samples. The frame footer is

removed and the data header, describing the contents, is placed in an auxiliary file. In StreamingModeFramed, the header is the first 16k block in the data file

and each frame is complete, including frame footers.

Refer to Streaming Sample Data File Format. (See page 106.)

IFSTREAM SetDiskFilenameBase Sets the base file name for file saves.

Declaration: ReturnStatus IFSTREAM_SetDiskFilenameBase(const char *base);

Parameters:

base: Character string defining the base name of the ADC data files.

Return Values:

noError: The operation has completed successfully.
errorStreamADC- ADC streaming is already in operation.

ToDiskAlreadyStreaming:

Additional Detail: The base file name is combined with the path and a timestamp to generate a

unique file name for this date and session.

IFSTREAM SetDiskFilePath Sets the path for file saves.

Declaration: ReturnStatus IFSTREAM_SetDiskFilePath(const char *path);

Parameters:

path: Character string defining the path the ADC data is saved to.

Return Values:

noError: The operation has completed successfully.
errorStreamADC- ADC streaming is already in operation.

IFSTREAM_SetEnable

Starts and stops the IF streaming operation.

Declaration: ReturnStatus IFSTREAM_SetEnable(bool enabled);

Parameters:

enabled: Boolean value which specifies whether to start or stop streaming to disk.

Return Values:

noError: The operation has completed successfully.
errorStreamADC- ADC streaming is already in operation.

ToDiskAlreadyStreaming:

ToDiskAlreadyStreaming:

IFSTREAM_SetOutputConfiguration

Declaration:

Parameters:

Sets the output data destination and file format (if applicable).

12

ReturnStatus IFSTREAM_SetOutputConfiguration(IFOUTDEST dest);

dest: Sets the data destination. Valid settings are defined by the IFSOUTDEST

enumerated type:

IFSOUTDEST	Value	Description
IFSOD_CLIENT	0	Output to client application
IFSOD_FILE_R3F	1	Store to file: R3F format (.r3f)
IFSOD_FILE_R3HA_ DET	3	Store to file: R3H+R3A format with detached data (.r3h + .r3a)
IFSOD_FILE_MIDAS	11	Store to file: Midas 2.0 format (.cdif)

Store to file: Midas 2.0 format with detached

data (.cdif + .det)

Return Values:

noError: The operation has completed successfully.

DAS DET

IFSOD FILE MI-

errorParameter: Invalid input parameter.

errorNotConnected: The device is not connected.

Additional Detail:

This function specifies the IF data output destination. Data can be stored to file in several different file formats or retrieved directly by the client application.

IFSTREAM_SetOutputConfiguration() is recommended as a replacement for IFSTREAM_SetDiskFileMode(), which only allows specifying output to two file formats.

IFSTREAM_SetDiskFileMode(StreamingModeRaw) can be replaced by IFSTREAM_SetOutputConfiguration(IFSOD_FILE_R3HA_DET)

IFSTREAM_SetDiskFileMode(StreamingModeFramed) can be replaced by IFSTREAM_SetOutputConfiguration(IFSOD_FILE_R3F)

IQ block functions

IQBLK_GetIQAcqInfo Queries the IQ acquisition status information for the most recently retrieved

IQ Block record.

Declaration: ReturnStatus IQBLK_GetIQAcqInfo(IQBLK_ACQINFO* acqInfo);

Parameters:

acqInfo: Pointer to IQBLK_ACQINFO structure allocated by the caller.

Return Values:

noError: The function has completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: IQBLK_GetIQAcqInfo() may be called after an IQ block record is

retrieved with IQBLK_GetIQData(), IQBLK_GetIQDataInterleaved(), or IQBLK_GetIQDataComplex(). The returned information applies to the IQ record

IQBLK_GetIQDataComplex(). The returned information applies to the IQ record

returned by the "GetData" functions.

The IQBLK_ACKINFO structure contains these items:

sample0Timestamp: uint64_t timestamp of the first sample of the

IQ block record

triggerSampleIndex: uint64_t index to the sample corresponding to

the trigger point

triggerTimestamp: uint64_t timestamp of the trigger sample acqStatus: uint32_t word with acquistion status bits.

uint32_t word with acquistiion status bits.

A status bit value of 1 indicates that event

occurred during the signal acquisition, a value

of 0 indicates no occurrence.

The valid status bits are described in the

following Status Bits table.

Table 2: Status Bits

Status Bit	Description	
Bit 0:	IQBLK_STATUS_INPUT_OVERRANGE (mask=0x1):	ADC input overrange during acquisition
Bit 1:	IQBLK_STATUS_FREQREF_UNLOCKED (mask=0x2) :	Frequency Reference unlocked during acquisition
Bit 2:	IQBLK_STATUS_ACQ_SYS_ERROR (mask=0x4):	Internal oscillator unlocked or power failure during acquisition
Bit 3:	IQBLK_STATUS_DATA_XFER_ERROR (mask=0x8):	USB frame transfer error detected during acquisition

IQBLK_AcquireIQData Initiates an IQ block record acquisition.

Declaration: ReturnStatus IQBLK_AcquireIQData();

Return Values:

noError: The function has completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: Executing this function initiates an IQ block record data acquisition. This

function places the device in Run state if it is not already in that state.

Before calling this function, all device acquisition parameters must be set to valid states. These include Center Frequency, Reference Level, any desired

Trigger conditions, and the IQBLK Bandwidth and Record Length settings.

IQBLK_GetIQBandwidth Queries the IQ bandwidth value.

Declaration: ReturnStatus IQBLK_GetIQBandwidth (double* iqBandwidth);

Parameters:

iqBandwidth: Pointer to a double. Contains the IQ bandwidth value when the function

completes.

Return Values:

noError: The IQ bandwidth has been queried.

errorNotConnected: The device is not connected.

IQBLK_GetIQData Retrieves an IQ block data record in a single interleaved array format.

Declaration: ReturnStatus IQBLK_GetIQData(float* iqData, int* outLength, int reqLength);

Parameters:

iqData: Pointer to a float. Contains I-data and Q-data at alternating indexes of the array

when the function completes.

outLength: Pointer to an integer variable. Returns the actual number of IQ sample pairs

returned in igData buffer.

reqLength: Number of IQ sample pairs requested to be returned in iqData. The

maximum value of reqLength is equal to the recordLength value set in IQBLK_SetIQRecordLength(). Smaller values of reqLength allow retrieving

partial IQ records.

Return Values:

noError: The I data and Q data have been stored in the iqData buffer.

errorDataNotReady: There is not enough IQ data acquired to fill the IQ data record length.

Additional Detail: The I-data values are stored at even indexes of the iqData buffer, and the Q-data

values are stored at odd indexes of the iqData buffer. The I-data value are the real part, and the Q-data values are the imaginary part of the complex IQ data.

The image below illustrates the iqData buffer and its conversion to IQ data.

iqData Buffer, length = 2

Index	0	1	2	3
Contents	lo	Q ₀	lı lı	Q1

Actual IQ Data, length = 2

Index	0	1
Contents	lo + Qo√-1	lı + Qı√-1

IQBLK_GetIQDataCplx Retrieves an IQ block data record in Cplx32 array format.

Declaration: ReturnStatus IQBLK_GetIQDataCplx(Cplx32* iqData, int* outLength, int

reqLength);

Parameters:

iqData: Pointer to an array of Cplx32 structs. Contains the IQ data when the function

completes.

outLength: Pointer to an integer variable. Returns the actual number of complex IQ

samples returned in iqData buffer.

reqLength: Number of IQ samples requested to be returned in iqData. The

maximum value of reqLength is equal to the recordLength value set in IQBLK_SetIQRecordLength(). Smaller values of reqlLength allow retrieving

partial IQ records.

Return Values:

noError: The IQ record length has been queried.

errorDataNotReady: There is not enough IQ data acquired to fill the IQ data record length.

Additional Detail: When complete, the iqData array is filled with I-data and Q-data.

See the following illustration.

iqData, length = 2

Index	0	1
Contents	lo, Qo	l1,Q1

Actual IQ Data, length =2:

Index	0	1
Contents	lo + Qo√-1	lı + Qı√-1

IQBLK_GetIQDataDeinterleaved

Retrieves an IQ block data record in separate I and Q array format.

Declaration:

ReturnStatus IQBLK_GetIQDataDeinterleaved(float* iData, float* qData, int*

outLength, int reqLength);

Parameters:

iData: Pointer to a float. Contains an array of I-data when the function completes.

qData: Pointer to a float. Contains an array of Q-data when the function completes.

The Q-data is not imaginary.

outLength: Pointer to an integer variable. Returns the actual number of I and Q sample

values returned in iData and qData buffers.

reqLength: Number of IQ samples requested to be returned in iData and qData. The

maximum value of reqLength is equal to the recordLength value set in IQBLK_SetIQRecordLength(). Smaller values of reqlLength allow retrieving

partial IQ records.

Return Values:

noError: The IQ record length has been queried.

errorDataNotReady: There is not enough IQ data acquired to fill the IQ data record length.

Additional Detail: When complete, the iData array is filled with I- data and the qData array is filled

with Q-data. The Q-data is not imaginary with Q-data.

See the following illustration.

iData, length =2:

Index	0	1
Contents	lo	l1

qData, length =2:

Index	0	1
Contents	Qo	Q1

Actual IQ Data, length =2:

Index	0	1	
Contents	lo + Qo√-1	lı + Qı√-1	

IQBLK GetIQRecordLength Queries the IQ record length.

Declaration: ReturnStatus IQBLK_GetIQRecordLength(int* recordLength);

Parameters:

recordLength: Pointer to an integer variable. Contains the number of IQ data samples to be

generated with each acquisition.

Range: 2 - 104.8576 M samples.

Return Values:

noError: The IQ record length has been queried.

errorNotConnected: The device is not connected.

Additional Detail: The value is stored in the recordLength parameter.

IQBLK_GetIQSampleRate Queries the IQ sample rate value.

Declaration: ReturnStatus IQBLK_GetIQSampleRate(double* iqSampleRate);

Parameters:

igSamplingRate: Pointer to a double. Contains the IQ sampling frequency when the function

completes.

Return Values:

noError: The IQ sampling frequency was successfully queried.

Additional Detail: The IQ Sample Rate value depends on the IQ Bandwidth value set by

IQBLK_SetIQBandwidth() function. Set the bandwidth value before querying

the sample rate.

IQBLK_GetMaxIQBandwidth Queries the maximum bandwidth value.

Declaration: ReturnStatus IQBLK GetMaxIQBandwidth(double* maxBandwidth);

Parameters:

maxBandwidth: Pointer to a double. It contains the maximum bandwidth value when the function

completes.

Return Values:

noError: The maximum bandwidth value has been queried.

errorNotConnected: The device is not connected.

Additional Detail: The value is stored in the maxBandwidth parameter.

IQBLK_GetMaxIQRecordLength Queries the maximum number of IQ samples which can be generated in one

IQ block record.

Declaration: ReturnStatus IQBLK_GetMaxIQRecordLength(int* maxSamples);

Parameters:

maxCF: Pointer to an integer. Contains the maximum IQ record length value when

the function completes.

Return Values:

noError: The maxSamples value has been gueried.

Additional Detail: The Maximum IQ Record Length value varies as a function of the IQ Bandwidth

value set by the IQBLK_SetIQBandwidth() function. Set the bandwidth value before querying the maximum length value. If the IQ Bandwidth setting is changed, this function must be called again to get the new maximum length value. You should not request more than the maximum number of IQ samples

when calling IQBLK_SetIQRecordLength().

IQ block processing can acquire up to 2 seconds of continuous signal data for generating IQ records. The maximum record length value is the maximum number of IQ sample pairs that can be generated at the requested IQ Bandwidth and corresponding IQ Sample rate from 2 seconds of acquired signal data.

IQBLK_GetMinIQBandwidth Queries the minimum bandwidth value.

Declaration: ReturnStatus IQBLK_GetMinIQBandwidth(double* minBandwidth);

Parameters:

minBandwidth: Pointer to a double. Contains the minimum bandwidth value when the function

completes.

Return Values:

noError: The minimum bandwidth value has been queried.

errorNotConnected: The device is not connected.

Additional Detail: The value is stored in the minBandwidth parameter.

IQBLK SetIQBandwidth Sets the IQ bandwidth value.

Declaration: ReturnStatus IQBLK SetIQBandwidth(double igBandwidth);

Parameters:

igBandwidth: IQ bandwidth value measured in Hz.

Range: Query the Min and Max IQ BW values for range.

Return Values:

noError: The IQ bandwidth value has been set.

errorNotConnected: The device is not connected.

errorParameter: The iqBandwidth parameter value is outside the allowed range.

Additional Detail: The IQ bandwidth must be set before the IQBLK AcquireIQData() function

is called.

If the iqBandwidth value is outside the allowed Min/Max range, the actual value is set to the closest allowed value, and errorParameter status is returned. The

actual value can be queried using IQBLK_GetIQBandwidth().

IQBLK_SetIQRecordLength Sets the number of IQ data samples to be generated by each IQ block

acquisition.

Declaration: ReturnStatus IQBLK SetIQRecordLength(int recordLength);

Parameters:

recordLength: IQ record length. This value is measured in samples.

Range: 2 — Max IQ record length. Query IQBLK GetMaxIQRecordLength

for value.

Return Values:

noError: The IQ record length value has been set.

errorNotConnected: The device is not connected.

IQBLK_WaitForIQDataReady Waits for the data to be ready to be queried.

Declaration: ReturnStatus IQBLK_WaitForIQDataReady(int timeoutMsec, bool* ready);

Parameters:

timeoutMsec: Timeout value measured in ms.

ready: Pointer to a bool. Its value determines the status of the data.

True indicates the data is ready for acquisition. False indicates the data is not

ready and the timeout value is exceeded.

Return Values:

noError: The function has executed successfully.

IQ streaming functions

NOTE. IQ Streaming places a heavy load on the PC CPU when active. Other processing functions such as DPx Spectrum, Audio, IQ Block, or intensive client processing may overload the CPU processing capacity if run concurrently with IQ Streaming, particularly on lower performance CPUs. CPU overload may result in gaps or dropouts in the streamed IQ data. A high-performance CPU with 4 physical cores is recommended for best performance.

While streaming IQ data is being generated, any modification to the device hardware configuration, including Center Frequency, Reference Level, Preamp, or Attenuation settings, will result in incorrect, uncalibrated data being generated starting at the point where the new setting value is applied. Streaming should be stopped and the device placed in a Stop state before changing these parameters.

IQSTREAM_GetMaxAcqBandwidth	Queries the maximum IQ Bandwidth for IQ streaming.		
Declaration:	ReturnStatus IQSTREAM_GetMaxAcqBandwidth(double* maxBandwidthHz);		
Parameters:			
maxBandwidthHz:	Pointer to a double variable. Returns the maximum IQ bandwidth supported by IQ streaming.		
Return Values:			
noError:	The function completed successfully.		
Additional Detail:	The bandwidth value set in IQSTREAM_SetAcqBawndwidth() should be no larger than the value maxBandwidthHz returned by this function.		
IQSTREAM_GetMinAcqBandwidth	Queries the minimum IQ Bandwidth for IQ streaming.		
Declaration:	ReturnStatus IQSTREAM_GetMinAcqBandwidth(double* minBandwidthHz);		
Parameters:			
minBandwidthHz:	Pointer to a double variable. Returns the minimum IQ bandwidth supported by IQ streaming.		
Return Values:			
noError:	The function completed successfully.		
Additional Detail:	The bandwidth value set in IQSTREAM_SetAcqBawndwidth() should be no smaller than the value minBandwidthHz returned by this function.		
IQSTREAM_ClearAcqStatus	Resets the "sticky" status bits of the acqStatus info element during an IQ Streaming run interval.		
Declaration:	void IQSTREAM_ClearAcqStatus();		
Parameters:			
noError:	The function completed successfully.		
Return Values:			
none:			
Additional Detail:	This is affective for both client and file destination runs.		

IQSTREAM_GetAcqParameters Reports the processing parameters of IQ output bandwidth and sample rate

resulting from the users requested bandwidth.

Declaration: ReturnStatus IQSTREAM_GetAcqParameters(double* bwHz_act, double*

srSps);

Parameters:

bwHz_act: Pointer to a double. Returns actual acquisition bandwidth of IQ Streaming

output data in Hz.

srSps: Pointer to a double. Returns actual sample rate of IQ Streaming output data, in

Samples/sec

Return Values:

noError: The query was successful.

Additional Detail: Call this function after calling IQSTREAM_SetAcqBandwidth() to set the

requested bandwidth. See IQSTREAM_SetAcqBandwidth() description for details of how requested bandwidth is used to select output bandwidth and

sample rate settings.

IQSTREAM_GetDiskFileInfo

Returns an information structure about the previous file output operation.

ReturnStatus IQSTREAM_GetDiskFileInfo(IQSTRMFILEINFO* fileinfo);

Declaration: Parameters:

fileinfo: Pointer to a struct. Returns a structure of information about the file output

operation.

Return Values:

noError: The query was successful.

Additional Detail: This information is intended to be queried after the file output operation has

completed. It can be queried during file writing as an ongoing status, but some

of the results may not be valid at that time.

IQSTRMFILEINFO structure content:

QSTRMFILEINFO structure content:				
	Item	Description		
	numberSamples	Number of IQ sample pairs written to the file.		
	sample0Timestamp	Timestamp of the first sample written to file.		
	triggerSampleIndex	Sample index where the trigger event occurred. This is only valid if triggering has been enabled. Set to 0 otherwise.		
	triggerTimestamp	Timestamp of the trigger event. This is only valid if triggering has been enabled. Set to 0 otherwise.		
	filenames	Ptrs-to-wchar_t strings of the filenames of the output files:		
		filenames[IQSTRM_FILENAME_DATA_IDX]: data filename filename[IQSTRM_FILENAME_HEADER_ID- X]: header filename		
		If data and header output are in the same file, the strings will be identical. The string storage is in an internal static buffer, overwritten with each call to the function.		

acqStatus

Acquisition status flags for the run interval.

Individual bits are used as indicators as follows:

NOTE: Bits0-15 indicate status for each internal write block, so may not be very useful. Bits 16-31 indicate the entire run status up to the time of query.

Individual Internal Write Block status

(Bits0-15, starting from LSB):

Bit0: 1=Input overrange

Bit1: 1=USB data stream discontinuity Bit2: 1=Input buffer>75% full (IQStream

processing heavily loaded)

Bit3: 1=Input buffer overflow (IQStream processing overloaded, data loss has

occurred)

Bit4: 1=Output buffer>75% full (File output

falling behind writing data)

Bit5: 1=Output buffer overflow (File output too

slow, data loss has occurred) Bit6-Bit15: (unused, always 0)

Entire run summary status ("sticky bits")

The bits in this range are essentially the same as Bits0-15, except once they are set (->1) they remain set for the entire run interval. They can be used to determine if any of the status events occurred at any time during the run.

(Bits16-31, starting from LSB):

Bit16: 1=Input overrange

Bit17: 1=USB data stream discontinuity

Bit18: 1=Input buffer>75% full (IQStream

processing heavily loaded)

Bit19: 1=Input buffer overflow (IQStream processing overloaded, data loss has occurred)

Bit20: 1=Output buffer>75% full (File writing

falling behind data generation)

Bit21: 1=Output buffer overflow (File writing

too slow, data loss has occurred) Bit22-Bit31: (unused, always 0)

IQSTREAM_ClearAcqStatus can be called to clear the "sticky" bits during the run if it is desired to reset them.

NOTE. If acqStatus indicators show "Output buffer overflow", it is likely that the disk is too slow to keep up with writing the data generated by IQ Stream processing. Use a faster disk (SSD recommended), or a smaller Acq BW which generates data at a lower rate.

IQSTREAM_GetDiskFileWriteStatus

Allows monitoring the progress of file output.

Declaration:

ReturnStatus IQSTREAM_GetDiskFileWriteStatus(bool* isComplete, bool

*isWriting);

Parameters:

isComplete: Pointer to a bool. Returns whether the IQ Stream file output writing complete.

isWriting: Pointer to a bool. Returns whether the IQ Stream processing has started writing

to file (useful when triggering is in use). (Input NULL if no return value is

desired).

Return Values:

noError: The query was successful.

Additional Detail: The returned values indicate when the file output has started and completed.

These become valid after IQSTREAM_Start() is invoked, with any file output

destination selected.

isComplete:

false: indicates that file output is not complete.

true: indicates file output is complete.

isWriting:

false: indicates file writing is not in progress.

true: indicates file writing is in progress. When untriggered, this value is

true immediately after Start() is invoked.

For untriggered configuration, isComplete is all that needs to be monitored. When it switches from false->true, file output has completed. Note that if "infinite" file length is selected (file length parameter msec=0), isComplete only changes to true when the run is stopped with IQSTREAM Stop().

If triggering is used, isWriting can be used to determine when a trigger has been received. The client application can monitor isWriting, and if a maximum wait period has elapsed while it is still false, the output operation can be aborted. isWriting behaves the same for both finite and infinite file length settings.

The indicators sequence is as follows (assumes a finite file length setting):

Untriggered operation:

IQSTREAM Start()

=> File output in progress: [isComplete =false, isWriting =true]

=> File output complete: [isComplete =true, isWriting =true]

Triggered operation:

IQSTREAM Start()

=> Waiting for trigger, File writing not started: [isComplete=false, isWriting =false]

=> Trigger event detected, File writing in progress: [isComplete=false, isWriting =true]

=> File output complete: [isComplete=true, isWriting =true]

IQSTREAM GetEnable

This function returns the current IQ Stream processing state.

Declaration:

ReturnStatus IQSTREAM_GetEnable(bool* enabled);

Parameters:

enabled: Pointer to a bool. Returns the current IQ Stream processing enable status.

True indicates IQ Stream processing is active. False indicates IQ Stream

processing is inactive.

Return Values:

noError: The query was successful.

IQSTREAM GetIQData

Allows the client application to retrieve IQ data blocks generated by the IQ

Stream processing.

Declaration: ReturnStatus IQSTREAM_GetIQData(void* iqdata, int* iqlen, IQSTRMIQINFO*

iqinfo);

Parameters:

iqdata: Pointer to iqbuffer. Returns IQ sample data block.

iglen: Pointer to an integer. Returns the number of IQ data pairs returned in iqbuffer. 0

indicates no data available.

iginfo: Pointer to a struct. Returns a structure containing information about the IQ data

block. (Set value to NULL if the info struct is not wanted).

Return Values:

noError: The query was successful.

Additional Detail: Allows the client application to retrieve IQ data blocks generated by the IQ

Stream processing. Data blocks are copied out to the buffer pointed to by iqdata, which must be allocated by the client large enough to hold the output record. See IQSTREAM_GetIQDataBufferSize() to get the required buffer size.

The underlying data buffer organization is interleaved I/Q data pairs of the data type configured. It is recommended to use the correct "complex" data type: Cplx32 (Single data type), CplxInt32 (Int32), CplxInt16 (Int16) to simplify accessing the data, although any buffer pointer type will be accepted.

iqlen returns the number of IQ sample pairs copied out to the buffer. The returned value is 0 if no data is available. The client can poll the function, waiting for iqlen>0 to indicate data is available. If possible, the client should not do this in a "tight loop" to avoid heavily loading the processor while waiting for data.

IMPORTANT: Client applications must retrieve the data blocks at a fast enough rate to avoid backing up a large amount of data within the API, which can result in loss of data. The minimum retrieval rate can be calculated as (srSps /maxSize). For example, with a sample rate of 56 Msps (40 MHz Acq BW) and IQ block maxSize of 131,072 samples (default), blocks must be retrieved at an average rate of no less than 56e6/131072 = 428 blocks/sec, or less than 2.34 msecs/block. The interval can be increased by requesting larger blocks sizes, or decreased if desired.

IQ Streaming processing has an internal buffer which can hold up to 500 msec of output IQ samples to allow the client to occasionally take longer than the average required output rate. But if the client output retrieval rate continually averages less than the required rate, the buffer will eventually overflow and data will be lost.

iqinfo returns a copy of an IQSTRMIQINFO structure with the following content:

Item	Description
timestamp	Timestamp of first sample of block.
triggerIndices	Number of trigger events occurring during block. Maximum of 100 trigger events per block.
triggerIndices	List of sample indices where trigger(s) occurred, triggerCount in length. This list is stored in an internal static buffer and is overwritten on each call to IQSTREAM_GetIQData(). To preserve it longer, the client must copy the values to an external buffer before the next call.
scaleFactor	Scale factor to convert Int16 or Int32 data types to standard voltage values. This value is set to 1.0 for Single data type since those values are already scaled to voltage.

acqStatus

Acquisition status flags for this block and entire run interval. Individual bits are used as indicators as follows:

Individual Retrieved Block status (Bits 0-15, starting from LSB):

Bit0: 1=Input overrange

Bit1: 1=USB data stream discontinuity

Bit2: 1=Input buffer>75% full (IQStream processing

heavily loaded)

Bit3: 1=Input buffer overflow (IQStream processing

overloaded, data loss has occurred)

Bit4: 1=Output buffer>75% full (Client falling

behind unloading data)

Bit5: 1=Output buffer overflow (Client unloading

data too slow, data loss has occurred)

Bit6-Bit15: (unused, always 0)

Entire run summary status ("sticky bits")

The bits in this range are essentially the same as Bits0-15, except once they are set (->1) they remain set for the entire run interval. They can be used to determine if any of the status events occurred at any time during the run. (Bits16-31, starting from LSB):

Bit16: 1=Input overrange

Bit17: 1=USB data stream discontinuity

Bit18: 1=Input buffer>75% full (IQStream

processing heavily loaded)

Bit19: 1=Input buffer overflow (IQStream

processing overloaded, data loss has occurred) Bit20: 1=Output buffer>75% full (Client falling

behind unloading data)

Bit21: 1=Output buffer overflow (Client unloading

data too slow, data loss has occurred)

Bit22-Bit31: (unused, always 0)

IQSTREAM_ClearAcqStatus can be called to clear the "sticky" bits during the run if it is desired to reset them.

IQSTREAM_GetIQDataBufferSize

Returns the maximum number of IQ sample pairs which will be returned by the

IQSTREAM_GetIQData () function.

Declaration:

ReturnStatus IQSTREAM_GetIQDataBufferSize(int* maxSize);

Parameters:

Pointer to an integer. Returns maximum size IQ output data buffer required

when using client IQ access. Size value is in IQ sample pairs.

Return Values:

noError:

maxSize:

The query was successful.

Additional Detail:

This function is only applicable for a client application that receives IQ data directly from the IQ Streaming processing. The client application should call this function to query the buffer size (maxSize IQ samples) required to return the IQ data from the IQSTREAM_GetIQData() function. Before calling this function the client should request a buffer size by using the IQSTREAM_SetIQDataBufferSize() function. See that function description for details on how the actual buffer size is determined.

The IQSTREAM_SetAcqBandwidth() function should be called to set the requested IQ bandwidth before setting or querying the IQ Buffer size values.

The client application should allocate a buffer large enough to accept maxSize IQ data pairs. Example buffer allocation sizes for different types of output data are given below.

Data Type	IQ Buffer data type	Required Client Buffer size
Single	Cplx32	maxSize * size(Cplx32)
Int32	CplxInt32	maxSize * size(CplxInt32)
Int16	CplxInt16	maxSize * size(CplxInt16)

Example C language client buffer allocation code (using either malloc() or new is acceptable):

Single: Cplx32* pCplx32 = new Cplx32[maxSize];

Int32: CplxInt32* pCplxInt32 = malloc(maxSize*sizeof(CplxInt32));

Int16: CplxInt16* pCplxInt16 = malloc(maxSize*sizeof(CplxInt16));

Example client function use:

int maxSize;

IQSTREAM_SetIQDataBufferSize (500000); // request 500,000 IQ sample

per block pairs

IQSTREAM_GetIQDataBufferSize (&maxSize); // maxSize = 262144

returned

Cplx32* plQdata = new Cplx32[maxSize];

IQSTREAM_GetIQData(pIQdata, &iqlen, &iqinfo);

IQSTREAM_SetAcgBandwidth Sets the user's request for the acquisition bandwidth of the output IQ data

stream samples.

Declaration: ReturnStatus IQSTREAM_SetAcqBandwidth(double bwHz_req);

Parameters:

bwHz_req: Requested acquisition bandwidth of IQ Streaming output data, in Hz.

Return Values:

noError: The requested value was accepted.

errorIQStreamBandwidthOut-

OfRange:

The requested value is out of the legal bandwidth range. The output bandwidth

has been set to the closest legal bandwidth.

errorNotConnected: The device is not connected.

Additional Detail: The following table shows the mapping of Requested Bandwidth to Output

sample rate for all legal bandwidth settings.

NOTE. The Requested Bandwidth setting should only be changed when the instrument is in the **global** Stopped state. The new BW setting does not take effect until the global system state is cycled from Stopped to Running.

Requested BW	Output sample rate	
20.0 MHz < BW ≤ 40.0 MHz	56.000 MSa/s	
10.0 MHz < BW ≤ 20.0 MHz	28.000 MSa/s	
5 MHz < BW ≤ 10 MHz	14.000 MSa/s	
2.50 MHz < BW ≤ 5.0 MHz	7.000 MSa/s	
1.25 MHz < BW ≤ 2.50 MHz	3.500 MSa/s	
625.0 kHz < BW ≤ 1.25 MHz	1.750 MSa/s	
312.50 kHz < BW ≤ 625.0 kHz	875.000 kSa/s	
156.250 kHz < BW ≤ 312.50 kHz	437.500 kSa/s	
78125.0 Hz < BW ≤ 156.250 kHz	218.750 kSa/s	
39062.5 Hz < BW ≤ 78125.0 Hz	109.375 kSa/s	
19531.25 Hz < BW ≤ 39062.5 Hz	54687.5 Sa/s	
9765.625 Hz < BW ≤ 19531.25 Hz	24373.75 Sa/s	
BW ≤ 9765.625 Hz	13671.875 Sa/s	
The range of Requested Bandwidth values can be queried using		

IQSTREAM_GetMaxAcqBandwidth() and IQSTREAM_GetMinAcqBandwidth().

IQSTREAM_SetDiskFileLength Sets the time length of IQ data written to an output file.

Declaration: ReturnStatus IQSTREAM_SetDiskFileLength(int msec);

Parameters:

msec: Length of time in milliseconds to record IQ samples to file.

Return Values:

noError: The setting was accepted.

Additional Detail: See IQSTREAM_GetDiskFileWriteStatus to find how to monitor file output

status to determine when it is active and completed.

msec value	File store behavior
0	No time limit on file output. File storage is terminated when IQSTREAM_Stop() is called.
> 0	File output ends after this number of milliseconds of samples stored. File storage can be terminated early by calling IQSTREAM_Stop().

Sets the base filename for file output can be accomplished with similar functions. These functions are grouped together.

IQSTREAM_SetDiskFilenameBase Sets the base filename for file output (char string)

Declaration: ReturnStatus IQSTREAM_SetDiskFilenameBase(const char* filenameBase);

IQSTREAM_SetDiskFilenameBaseW Sets the base filename for file output (wchar_t string)

Declaration: QSTREAM_SetDiskFilenameBaseW(const wchar_t* filenameBaseW)

Parameters:

filenameBase: Base filename for file output. This can include drive/path, as well as the common

base filename portion of the file. The filename base should not include a file extension, as the file writing operation will automatically append the appropriate

one for the selected file format.

filenameBaseW: Base filename for file output. This can include drive/path, as well as the common

base filename portion of the file. The filename base should not include a file extension, as the file writing operation will automatically append the appropriate

one for the selected file format.

Return Values:

noError: The setting was accepted.

Additional Detail: The complete output filename has the following format:

<filenameBase><suffix><.ext>

<filenameBase>: as set by this function

<suffix>: as set by filename suffix control in IQSTREAM_SetDiskFilename-

Suffix()

<.ext>: as set by destination control in IQSTREAM_SetOutputConfigura-

tion(), [.tiq, .siq, .siqh+.siqd]

If separate data and header files are generated, the same path/filename is used

for both, with different extensions to indicate the contents.

output base filename.

Declaration: ReturnStatus IQSTREAM_SetDiskFilenameSuffix(int suffixCtl);

Parameters:

suffixCtl: Sets the filename suffix control value.

Return Values:

noError: The setting was accepted.

Additional Detail: See description of IQSTREAM_SetDiskFilename() for the full filename format.

suffixCtl value	Suffix generated
IQSSDFN_SUFFIX_NONE (-2)	None. Base filename is used without suffix. (Note that the output filename will not change automatically from one run to the next, so each output file will overwrite the previous one unless the filename is explicitly changed by calling the Set function again.)
IQSSDFN_SUFFIX_TIMESTAMP (-1)	String formed from file creation time Format: "-YYYY.MM.DD.hh.mm.ss.msec" (Note this time is not directly linked to the data timestamps, so it should not be used as a high-accuracy timestamp of the file data!)
≥ 0	5 digit auto-incrementing index, initial value = suffixCtl. Format: "-nnnnn" (Note index auto-increments by 1 each time IQSTREAM_Start() is invoked with file data destination setting.)

Following are examples of output filenames generated with different suffixCtl settings. Multiple filenames show suffix auto-generation behavior with each IQSTREAM_Start. The most recent suffixCtl setting remain in effect until changed by another function call.

(Assume <filenameBase> is "myfile" and TIQ file format is selected.)

suffixCtl value	Full Filename (and behavior with multiple runs)
IQSSDFN_SUFFIX_NONE	"myfile.tiq" "myfile.tiq" "myfile.tiq"
IQSSDFN_SUFFIX_TIMESTAMP	"myfile-2015.04.15.09.33.12.522.tiq" "myfile-2015.04.15.09.33.14.697.tiq" "myfile-2015.04.15.09.33.17.301.tiq"
10	"myfile-00010.tiq" "myfile-00011.tiq" "myfile-00012.tiq"
4	"myfile-00004.tiq" "myfile-00005.tiq"

IQSTREAM_SetIQDataBufferSize

Declaration:

Parameters:

reqSize:

Return Values:

Additional Detail:

Sets the requested size in IQ sample pairs of the IQ record returned to the client.

ReturnStatus IQSTREAM_SetIQDataBufferSize(int reqSize);

Requested size of IQ output data buffer in IQ sample pairs. 0 resets to default.

The value was accepted.

This function is only applicable for a client application that receives IQ data directly from the IQ Streaming processing. The client application should call this function to request an output block size (reqSize IQ samples) for IQ data returned from the IQSTREAM_GetIQData() function. After setting the requested size, the client should call IQSTREAM_GetIQDataBufferSize() to retrieve the actual buffer size, and allocate an appropriate sized memory buffer.

Available buffer sizes are limited to integer multiples (1,2,...,8) of a base size value, with the base size set by the requested IQ bandwidth. The client's requested size will be converted to the closest smaller available size which can be provided at the requested IQ bandwidth. A requested size of 0 resets the buffer size to the default size, and requested size of 1 sets the buffer to minimum size. A requested size of 1,000,000 will set to the maximum size.

The IQSTREAM_SetAcqBandwidth() function should be called to set the requested IQ bandwidth before setting or querying the IQ Buffer size values.

The following table gives the base buffer size (in IQ samples) as a function of IQ Bandwidth.

IQ BW range	BaseSize
2.5 MHz < BW ≤ 40 MHz	65536
$(1.25/d) \text{ MHz} < BW \le (2.5/d) \text{ MHz}$	32768/d (d=1,2,4,8,,128)
BW ≤ 9765.625 Hz	128

Other buffer size values can be calculated from BaseSize as follows:

MinimumSize = 1*BaseSize

MaximumSize = 8*BaseSize

DefaultSize = 2*BaseSize

IQSTREAM_SetOutputConfiguration

Sets the output data destination and IQ data type.

Declaration:

 $Return Status \ IQSTREAM_SetOutput Configuration (IQSOUTDEST \ dest, and a substitution of the property of t$

IQSOUTDTYPE dtype);

Parameters:

dest: Destination (sink) for IQ sample output. Valid settings:

dest value	Destination
IQSOD_CLIENT(0)	Client application

IQSOD_FILE_TIQ(1) TIQ format file (.tiq extension)

IQSOD_FILE_SIQ(2) SIQ format file with header and data combined in one file (.sig extension)

IQSOD_FILE_SIQ_SPLIT(3) SIQ format with header and data in

separate files (.siqh and .siqd extensions)

IQSOD_FILE_MIDAS (11) Midas 2.0 (Platinum) format file, combined header and data (.cdif

extension)

IQSOD_FILE_MIDAS_DET

(12)

Midas 2.0 (Platinum) format files, separate header and detachad data

(.cdif and .det extensions)

dtype: Output IQ data type. Valid settings:

dtype value Data type

IQSODT_SINGLE(0) 32-bit single precision floating point (not

valid with TIQ file destination)

IQSODT_INT32(1) 32-bit integer IQSODT_INT16(2) 16-bit integer

IQSODT_SIN- 32-bit single precision float, with data GLE_SCALE_INT32 (3) scaled the same as Int32 data type (not

valid with TIQ file destination)

Return Values:

noError: The requested settings were accepted.

errorlQStreamInvalidFile-

DataType:

Invalid selection of TIQ file and Single data type together.

Additional Detail: The destination can be the client application, or files of different formats. The IQ

data type can be chosen independently of the file format. IQ data values are stored in interleaved I/Q/I/Q order regardless of the destination or data type.

NOTE. TIQ format files only allow Int32 or Int16 data types.

IQSTREAM Start

Initializes IQ Stream processing and initiates data output.

Declaration:

ReturnStatus IQSTREAM_Start();

Parameters:

(none):

Return Values:

noError: The operation was successful

errorBufferAllocFailed: Internal buffer allocation failed (memory unavailable)

errorIQStreamFileOpen-

Failed:

Output file open (create) failed.

Additional Detail: If the data destination is the client application, data will become available soon

after the Start() function is invoked. Even if triggering is enabled, the data will begin flowing to the client without need for a trigger event. The client must begin

retrieving data as soon after Start() as possible.

If the data destination is file, the output file is created, and if triggering is not enabled, data starts to be written to the file immediately. If triggering is enabled, data will not start to be written to the file until a trigger event is detected. TRIG ForceTrigger() can be used to generate a trigger event if the specified

one does not occur.

IQSTREAM Stop

This function terminates IQ Stream processing and disables data output.

Declaration:

ReturnStatus IQSTREAM_Stop();

Parameters:

(none):

Return Values:

noError: The operation was successful.

ALPRO IDACO

Additional Detail: If the data destination is file, file writing is stopped and the output file is closed.

 $IQSTREAM_WaitFor IQD at a Ready$

Block while waiting for IQ Stream data output.

Declaration:

ReturnStatus IQSTREAM_WaitForIQDataReady(int timeoutMsec, bool* ready)

Parameters:

timeoutMsec: Timeout interval in milliseconds.

ready: Ptr to boolean to return ready status. Returns true if data is ready, false if data

is not ready.

Return Values:

noError: The operation was successful.

errorIQStreamingNotEnabl-

ed:

IQ streaming processing not enabled.

Additional Detail:

This function blocks while waiting for the IQ Streaming processing to produce the next block of IQ data. If data becomes available during the timeout interval, the function returns immediately with the ready flag set to true. If the timeout interval expires without data being ready, the function returns with the flag set to false. A timeout value of 0 checks for data ready, and returns immediately

without waiting.

IQ Streaming SIQ/SIQH/SIQD File Formats

IQ Streaming file outputs can be configured as IQSOD_FILE_SIQ or IQSOD_FILE_SIQ_SPLIT using the IQSTREAM_SetOutputConfiguration function dest (destination) parameter. This section describes the SIQ/SIQH/SIQD output files' content and format.

If IQSOD_FILE_SIQ format is selected, a single file with extension .siq is generated, containing both header information and sample data. If IQSOD_FILE_SIQ_SPLIT is selected, two files are generated: a text file containing the header information, with extension .siqh; and binary data file with the sample data content, with extension .siqh.

The header information format is the same in both .siq and .siqh file. Likewise, the data content format is the same in the .siq and .siqd files. The choice of combined or split files is a user preference, and does not affect the actual file content. When split files are selected, the filename portion of both files, excluding the extension, will be identical.

Header Block. The Header consists of lines of 8-bit ASCII text characters, each line terminated by a LF/CR (0x0D/0x0A) control character pair.

Example Header Block:

RSASIQHT:1024,1
FileDateTime:2015-04-29T10:12:33.170
Hardware:RSA306-Q000004
Software/Firmware:3.6.0034-V1.7-V1.1-V3
ReferenceLevel:0.00
CenterFrequency:100000000.00
SampleRate:56000000.00
AcqBandwidth:40000000.00
NumberSamples:56000
NumberFormat:IQ-Int16

DataScale:6.2660977E-005

DataEndian:Little

RecordUtcSec:001430327553.177054669

RecordUtcTime:2015-04-29T17:12:33.177054669

RecordLclTime:2015-04-29T10:12:33.177054669

TriggerIndex:0

TriggerUtcSec:001430327553.177054669

TriggerUtcTime:2015-04-29T17:12:33.177054669

TriggerLclTime:2015-04-29T10:12:33.177054669

AcqStatus:0x000000000 RefTimeSource:System FreqRefSource:Intern

Header Identifier. The Header Identifier is always the first line of the header block. It is the only fixed location item in the header section. In addition to the fixed Header identifier string (RSASIQHT), it also contains the header size and version. (Line1): RSASIQHT<:headerSizeInBytes>,<versionNumber>

Example: Header size: 1024 bytes, Version: 1

RSASIQHT:1024,1

In combined .siq files, the headerSizeInBytes value indicates the starting location (in bytes from the beginning of the file) of the Data section. This value should always be read and used as an index to the Data, as it may vary from file to file. Not all of the header may be needed for header content. Unused header range is filled with space characters (0x20) from the last piece of useful header data to the end of the header itself. In .siqd files, data always starts with the first byte, so the header size value should be ignored then.

The versionNumber is used to indicate different header content formats. Initially there is only one header format, version number = 1. However, it may change in future SW releases, so should be verified when decoding header information.

Header Information. Following the Header Identifier are lines with parameters describing the associated Data block values.

Each line has the format:

<InfoIDstring>:<InfoValueString>

The Header Information entries may be in any order. The table below describes the Header information content.

Table 3: IQ Streaming header content

Header Info Item:	Header Info Value:	Example:
FileDateTime: <filedatetime>*</filedatetime>	<pre><filedatetime>: File creation date and time. Format:</filedatetime></pre>	FileDateTime:2015-04-29T10:12:33.170
* <filedatetime> value only indicates the time the file was created. It is not an accurate timestamp of the data stored in the file.</filedatetime>	YYYY-MM-DDThh-hh-ss.msec	
Hardware: <instrnom>-<sernum></sernum></instrnom>	<instrnom>: Instrument Nomenclature</instrnom>	Hardware:RSA306-B010114
	<sernum>: Instrument Serial number</sernum>	
Software/Firmware: <versions></versions>	<versions>: (API_SW)-(USB_FW)-(FPGA_FW)-(BoardID)</versions>	Software/Firmware:3.6.0034-V1.7- V1.1-V3

Table 3: IQ Streaming header content (cont.)

Header Info Item:	Header Info Value:	Example:
ReferenceLevel: <refleveldbm></refleveldbm>	<refleveldbm>: Instrument Reference Level setting in dBm</refleveldbm>	ReferenceLevel:0.00
CenterFrequency: <cfinhz></cfinhz>	<cfinhz> Instrument Center Frequency setting in Hertz</cfinhz>	CenterFrequency:100000000.00
SampleRate: <srinsamples sec=""></srinsamples>	<srinsamples sec="">: Data sample rate in samples/second</srinsamples>	SampleRate:56000000.00
AcqBandwidth: <bwinhz></bwinhz>	<bwinhz>: Acquisition (flat) Bandwidth of Data in Hertz, centered at 0 Hz (IQ baseband)</bwinhz>	AcqBandwidth:40000000.00
NumberSamples: <numsamples></numsamples>	<pre><numsamples>: Number of IQ sample pairs stored in Data block</numsamples></pre>	NumberSamples:56000
NumberFormat: <format></format>	<format>: Data block sample data format: IQ-Single: IQ pairs, each in one Single precision float (4 bytes per I or Q value) IQ-Int32: IQ pairs, each in one 32-bit integer (4 bytes per I or Q value) IQ-Int16: IQ pairs, each in one 16-bit integer (2 bytes per I or Q value)</format>	NumberFormat:IQ-Int16
DataScale: <scalefactor></scalefactor>	<pre><scalefactor>: Scale factor to convert In32 or Int16 I and Q values into "volts into 50 ohms"</scalefactor></pre>	DataScale:6.2660977E-005
DataEndian: <endian></endian>	<pre><endian>: Indicates Data block values stored in Little or Big Endian order</endian></pre>	DataEndian:Little
RecordUtcSec: <recordutcsec></recordutcsec>	<pre><recordutcsec>: UTC Timestamp of first IQ sample in Data block record.</recordutcsec></pre>	RecordUtc- Sec:001430327553.177054669
	Format: seconds.nanoseconds since Midnite, Jan 1, 1970 (UTC time).	
RecordUtcTime: <recordutctime></recordutctime>	<pre><recordutctime>: UTC Timestamp of first IQ sample in Data block record. Format: YYYY-MM- DDThh:mm:ss.nanoseconds (UTC time).</recordutctime></pre>	RecordUtcTime:2015-04- 29T17:12:33.177054669

Table 3: IQ Streaming header content (cont.)

Header Info Item:	Header Info Value:	Example:
RecordLclTime: <recordlcltime></recordlcltime>	<pre><recordlcltime>: Local Timestamp of first IQ sample in Data block record. Format: YYYY-MM- DDThh:mm:ss.nanoseconds (Local time).</recordlcltime></pre>	RecordLclTime:2015-04- 29T17:12:33.177054669
TriggerIndex: <sampleindex></sampleindex>	<sampleindex>: IQ Sample index in Data block where trigger event occurred. If triggering is not enabled, sampleIndx is set to 0 (first sample of record).</sampleindex>	TriggerIndex:21733
TriggerUtcSec: <triggerutcsec></triggerutcsec>	<triggerutcsec>: UTC Timestamp of trigger event. Format: seconds.nanoseconds since Midnite, Jan 1, 1970 (UTC time). If triggering is not enabled, this value is equal to RecordUtcSec.</triggerutcsec>	TriggerUtc- Sec:001430327553.177054669
TriggerUtcTime: <triggerutctime></triggerutctime>	<pre><triggerutctime>: UTC Timestamp of trigger event. Format: YYYY- MM-DDThh:mm:ss.nanoseconds (UTC time). If triggering is not enabled, this value is equal to RecordUtcTime.</triggerutctime></pre>	TriggerUtcTime:2015-04- 29T17:12:33.177054669
TriggerLclTime: <triggerlcltime></triggerlcltime>	<triggerlcltime>: Local Timestamp of trigger event. Format: YYYY-MM- DDThh:mm:ss.nanoseconds (Local time). If triggering is not enabled, this value is equal to RecordLclTime.</triggerlcltime>	TriggerLclTime:2015-04- 29T17:12:33.177054669
AcqStatus: <acqstatusword></acqstatusword>	<acqstatusword>: Hexidecimal value of acquisition and file status. Individual bits in this word indicate various status types. For detailed description, see acqStatus item in the IQSTREAM_GetDiskFileInfo() function description.</acqstatusword>	AcqStatus:0x00000000
	A value of 0x00000000 indicates no problems during file acquisition and storage.	

Table 3: IQ Streaming header content (cont.)

Header Info Item:	Header Info Value:	Example:
RefTimeSource: <reftimesource></reftimesource>	<pre><reftimesource>: Timing source used to set API reference timing system:</reftimesource></pre>	RefTimeSource:System
	"System" : PC system time "GnssRx" : Internal GNSS receiver "UserCa" : User timing setting	
FreqRefSource: <freqrefsource></freqrefsource>	<pre><freqrefsource>: Frequency reference source:</freqrefsource></pre>	FreqRefSource:Intern
	"Intern" : Internal reference "Extern" : External reference input "GnssRx" : Internal GNSS receiver "UserCa" : User calibration setting	

Data Block. Data block format is the same for all SIQx file selections. It consists of IQ sample pairs in alternating I/Q order as shown here:

I(0) Q(0) I(1) Q(1) I(2) Q(2) I(N-2) Q(N-2) I(N-1) Q(N-1)

where N equals the NumberSamples parameter value.

Each IQ Sample pair forms a complex baseband time-domain sample, at the sample rate given by the header block SampleRate parameter.

Each I and Q value is represented by a binary number in the data format specified by the header block NumberFormat parameter (Single, Int32 or Int16), with "endian-ness" specified by the DataEndian parameter.

Int32 and Int16 I and Q samples values can be scaled to "volts into 50 ohms" form by multiplying each integer value by the header block DataScale parameter value. Single values are prescaled to the correct form, so do not need to be multiplied by the scale factor (it is set to 1.0 to indicate this).

Playback functions (R3F file format)

These functions pertain to the playback of files recorded with the RSA306, RSA306B, the RSA500A Series, and the RSA600A Series. The instruments can record using two data structures, formatted or raw.

Recordings created using the formatted data structure create a single file (.r3f) that contain a single configuration info block, followed by a block of data and status information. The file contains the ADC output from the digitizer with enough metadata about the system state to reconstruct the IQ data stream.

Recordings created using the raw data structure create two files; a header file (.r3h) and a raw data file (.r3a).

The API can only play back files in the .r3f format.

PLAYBACK_OpenDiskFile

Opens a .r3f file on disk and prepares the system for playback according to

the parameters passed.

Declaration: ReturnStatus PLAYBACK OpenDiskFile(const wchar t * fileName, int

startPercentage, int stopPercentage, double skipTimeBetweenFullAcquisitions,

bool loopAtEndOfFile, bool emulateRealTime);

Parameters:

filename: The Unicode name of an accessible disk file in .r3f format. The file must exist

and you must have read permission to its contents.

startPercentage: The starting location in the file from which to commence playback. Units are

in percent of the total file length. File playback will skip the portion of the file prior to Start Position whenever it plays the file from the beginning, including

repeatedly skipping that portion of the file if loop mode is enabled.

Minimum allowed value: 0
Maximum allowed value: 99

Units: percentage

stopPercentage: The stopping location in the file at which playback terminates. Units are in

percent of total file length. File playback will skip the portion of the file after Stop Position to the end of the file, including skipping it every time the file plays if

loop mode is enabled.

Minimum allowed value: 1
Maximum allowed value: 100

Units: percentage

skipTimeBetweenFullAcquisi-

tions:

The amount of time to skip in the file in order to accomplish fast-forwarding. The playback mechanism will play a contiguous slice of the file contents, the size of which is determined by the needs of the active measurements. Once that slice has been processed, file playback will skip a section of data roughly corresponding to Skip time, then start processing a new slice. Please note that skip time is not completely arbitrary – it is rounded up and discretized to the nearest USB data frame boundary, approximately 73 µs.

Minimum allowed value: 0 (implies no portion of the file is skipped)

Maximum allowed value: undefined, determined by the actual length of

the input file.

Units: time in seconds, rounded up to the nearest ~73 µs unit.

loopAtEndOfFile:

Controls if the file playback automatically wraps around to the start position when the stop position is reached during playback.

Allowed values:

true (loop at end of file) loops the file indefinitely until a stop request is received.

false (do not loop and end of file) terminates playback when the stop position (or end of file) is reached.

emulateRealTime:

This setting, when true, puts the system in a real time emulation mode. Data is processed in a fashion indistinguishable from a live connection to an RSA device. A 60 second recording will take ~60 seconds to replay, and there is no guarantee that every frame of data is processed by the system. This mode is particularly useful for replaying files that contain audio data that you wish to hear.

When set to false, the system uses a deterministic playback method that processes every frame of data. Deterministic playback is significantly more time consuming and should only be used for analyzing small significant portions of a file.

Be aware that real time emulation mode is dependent on sufficient hardware processing power in order to read the data at the full necessary data rate (an SSD drive is typically necessary) and for the data processing demands of the streamed playback data.

Allowed values: true for emulating real time playback, false for deterministic playback.

Return Values:

noError:

The file successfully opened for playback.

errorStreamedFileOpenFail-

The file could not be opened. Check the file for existence, access permissions, non-zero length, or other issues which might interfere with its use.

errorStreamedFileInvalid-Header:

The metadata stored in the file by the API appears to be corrupt. This data is necessary for playback to match the circumstances under which it was captured.

errorStreamingInvalidParameters:

One of the parameters passed to the function was out of range. Verify the ranges and types of parameters.

Additional Detail:

Once playback has commenced (via a call to Run() or equivalent), the system behaves much as it would when connected to actual hardware.

PLAYBACK GetReplayComplete

Declaration:

Determine if a file being replayed has reached the end of the file contents.

ReturnStatus PLAYBACK_GetReplayComplete(bool * complete);

Parameters:

complete:

Pointer to a boolean. True indicates file playback has completed. False

indicates it has not completed. Note that in loop back mode, a file will never

report true from a call to PLAYBACK_GetReplayComplete().

Return Values:

noError:

The operation completed successfully.

Power functions

POWER GetStatusThis command is for the RSA500A Series instruments only.

Queries the device power and battery status information.

Declaration: ReturnStatus POWER_GetStatus(POWER_INFO* powerInfo);

Parameters:

powerInfo: Pointer to a POWER_INFO struct. On return, the structure contains the current

power and battery status information. See Additional Detail below for structure

content.

Return Values:

noError: The status has been successfully queried.

errorMonitoringNotSup-

ported:

The device does not support battery monitoring.

Additional Detail: POWER_INFO structure content:

externalPowerPresent

(boolean):

True indicates an external power supply is connected. False indicates no external power

supply is connected.

batteryPresent (boolean):

True indicates a battery is installed in the device. False indicates no battery installed. If batteryPresent is false, the following battery-related status indicators are invalid and

should be ignored.

batteryChargeLevel

(double):

Indicates battery charge level in percent (0.0=fully discharged, 100.0=fully charged).

batteryOverTemperature (boolean):

During charge, the over temp alarm can be set if the pack exceeds 45 °C. The charger should stop charging when the alarm is set. If charging

doesn't stop, the pack will open a resettable

protection FET.

During discharge, the over temp alarm will set if the pack exceeds 60 °C. The pack will set the alarm bit, but if the temperature doesn't decrease, the pack will open a resettable protection FET and shut down the device.

batteryHardwareError (boolean):

True indicates the battery controller has detected an error in the battery hardware. False indicates

the battery hardware is operating normally.

RSA600A Series devices can also return a result from this function. However, since they do not have an internal battery, they will always report the following status:

externalPowerPresent = true batteryPresent = false

Spectrum functions

SPECTRUM_AcquireTrace Initiates a spectrum trace acquisition

Declaration: ReturnStatus SPECTRUM_AcquireTrace();

Return Values:

noError: The function has completed successfully.

errorNotConnected: The device is not connected.

Additional Detail: Executing this function initiates a spectrum trace acquisition. Before calling this

function, all acquisition parameters must be set to valid states. These include Center Frequency, Reference Level, any desired Trigger conditions, and the

SPECTRUM configuration settings.

SPECTRUM_GetEnable Queries the enable status.

Declaration: ReturnStatus SPECTRUM_GetEnable (bool* enable);

Parameters:

enable: Pointer to a bool. Contains the enable status of the spectrum.

True indicates the spectrum measurement is enabled. False indicates it is

disabled.

Return Values:

noError: The enable status has been successfully queried.

SPECTRUM_GetLimits

Queries the limits of the spectrum settings.

Declaration:

ReturnStatus SPECTRUM_GetLimits(Spectrum_Limits *limits);

Parameters: limits:

Return the spectrum setting limits.

Spectrum_Limits	Description	64 bit API limit	32 bit API limit
double maxSpan	Maximum Span	1	1
double minSpan	Minimum Span	1 kHz	100 kHz
double maxRBW	Maximum RBW	10 MHz	10 MHz
double minRBW	Minimum RBW	10 Hz	100 Hz
double maxVBW	Maximum VBW	10 MHz	10 MHz
double minVBW	Minimum VBW	1 Hz	100 Hz
double maxTraceLength	Maximum Trace Length	64001	64001
double minTraceLength	Minimum Trace Length	801	801

The maximum span is device dependent.

Return Values:

noError: The limits have been successfully queried.

¹ The maximum span is device dependent.

SPECTRUM_GetSettings Queries the spectrum settings.

ReturnStatus SPECTRUM_GetSettings(Spectrum_Settings *settings); **Declaration:**

Parameters:

settings: Pointer to Spectrum settings. Returns the current settings with the following content:

Item Description

double span Span measured in Hz

double rbw Resolution bandwidth measured in

Hz

Enables or disables VBW bool enableVBW

double vbw Video bandwidth measured in Hz

int traceLength Number of trace points

SpectrumWindows window Windowing method used for the

transform

SpectrumVerticalUnits verticalUnit Vertical units

double actualStartFreq Actual start frequency in Hz double actualStopFreq Actual stop frequency in Hz double actualFreqStepSize Actual frequency step size in Hz

Actual RBW in Hz double actualRBW

double actualVBW Not used.

int actualNumIQSamples Actual number of IQ samples used

for transform

Return Values:

noError: The function has completed successfully.

Additional Detail: In addition to user settings, the Spectrum_Setting structure also returns some

internal setting values.

noError:

SPECTRUM_GetTrace This function queries the spectrum trace data. ReturnStatus SPECTRUM_GetTrace(SpectrumTraces trace, int Declaration: maxTracePoints, float *traceData, int *outTracePoints); Parameters: trace: One of the spectrum trace. **SpectrumTraces** Value SpectrumTrace1 0 SpectrumTrace2 1 2 SpectrumTrace3 maxTracePoints: Maximum number of trace points to be retrieved. The traceData array should be at least this size. traceData: Return spectrum trace data. The trace data is in the unit of verticalUnit specified in the Spectrum_Settings structure. outTracePoints: Pointer to int. Returns the actual number of valid trace points in traceData array. **Return Values:** noError: The trace data has been successfully queried. SPECTRUM_GetTraceInfo This function queries the spectrum result information. Declaration: ReturnStatus SPECTRUM_GetTraceInfo(Spectrum_TraceInfo *traceInfo); Parameters: traceInfo: Return spectrum trace result information. Spectrum_TraceInfo uint64_t timestamp uint16_t acqDataStatus For timestamp, see REFTIME_GetTimeFromTimestamp() for converting from timestamp to time. For acqDataStatus bits definition are: Value AcqDataStatus adcOverrange 0x1 0x2 refFreqUnlock adcDataLost 0x20 **Return Values:**

The trace information has been successfully queried.

SPECTRUM_GetTraceType Queries the trace settings.

Declaration: ReturnStatus SPECTRUM_GetTraceType(SpectrumTraces trace, bool *enable,

SpectrumDetectors *detector);

Parameters:

One of the spectrum trace. See SPECTRUM_SetTraceType(). trace: enable: Pointer to a bool. It returns the enable status of the trace.

Pointer to SpectrumDetectors. It returns the detector type of the trace. See detector:

SPECTRUM_SetTraceType().

Return Values:

noError: The function has completed successfully.

SPECTRUM_SetDefault

Sets the spectrum settings to default settings. **Declaration:** ReturnStatus SPECTRUM_SetDefault();

Return Values:

noError: The function has completed successfully.

Additional Detail: This does not change the spectrum enable status. The following are the default

settings:

Span: 40 MHz

RBW: 300 kHz

Enable VBW: false

VBW: 300 kHz

Trace Length: 801

Window: Kaiser

Vertical Unit: dBm

Trace1: Enable, +Peak

Trace2: Disable, -Peak

Trace3: Disable, Average

SPECTRUM SetEnable Sets the enable status.

ReturnStatus SPECTRUM_SetEnable(bool enable); **Declaration:**

Parameters:

enable: Enable or disable Spectrum measurement.

True enables the spectrum measurement. False disables it.

Return Values:

noError: The function has completed successfully.

Additional Detail: When the spectrum measurement is enabled, the IQ acquisition is disabled.

Return Values: noError:

errorNotConnected:

SPECTRUM_SetSettings Sets the spectrum settings. ReturnStatus SPECTRUM_SetSettings(Spectrum_Settings settings); Declaration: Parameters: settings: Spectrum settings. Spectrum_Settings structure content: Spectrum_Settings Value double span Span measured in Hz double rbw Resolution bandwidth measured in Hz bool enableVBW Enables or disables VBW Video bandwidth measured in Hz double vbw int traceLength Number of trace points SpectrumWindows window Windowing method used for the transform SpectrumVerticalUnits verticalUnit Vertical units **SpectrumWindows** Value SpectrumWindow_Kaiser 0 SpectrumWindow_Mil6dB 1 2 SpectrumWindow_BlackmanHarris SpectrumWindow_Rectangular 3 SpectrumWindow_FlatTop 4 SpectrumWindow_Hann 5 Value **SpectrumVerticalUnits** SpectrumVerticalUnit_dBm 0 1 SpectrumVerticalUnit_Watt SpectrumVerticalUnit_Volt 2 3 SpectrumVerticalUnit_Amp SpectrumVerticalUnit_dBmV 4

92 API Reference

The function has completed successfully.

The device is not connected.

SPECTRUM_SetTraceType	Sets the trace settings.		
Declaration:	ReturnStatus SPECTRUM_SetTraceType(SpectrumTraces trace, bool enable, SpectrumDetectors detector);		
Parameters:			
trace:	One of the spectrum traces.		
	Spectrum Traces	Value	
	SpectrumTrace1	0	
	SpectrumTrace2	1	
	SpectrumTrace3	2	
enable:	Enable trace output.		
	True enables trace output. False disables it.		
detector:	Detector type.		
	Spectrum Detectors	Value	
	SpectrumDetector_PosPeak	0	
	SpectrumDetector_NegPeak	1	
	SpectrumDetector_AverageVRMS	2	
	SpectrumDetector_Sample	3	
Return Values:			
noError:	The function has completed successful	The function has completed successfully.	
errorNotConnected:	The device is not connected.		
SPECTRUM_WaitForTraceReady	Waits for the spectrum trace data to be	ready to be queried.	
Declaration:	ReturnStatus SPECTRUM_WaitForTraceReady(int timeoutMsec, bool *ready);		
Parameters:			
timeoutMsec:	Timeout value in msec.		
ready:	Pointer to a bool.		
	True indicates the spectrum trace data is ready for acquisition. False indicates the data is not ready and the timeout value is exceeded.		
Return Values:			
noError:	The trace data ready status has been s	The trace data ready status has been successfully queried.	

Time functions

These functions support manipulation of data time and timestamp information based on the internal time/timestamp association. The internal time association is automatically initialized when the instrument is connected, and aligned to the current local time based on the OS time function. It may be optionally set to a user-provided timing reference or synchronized to the internal GNSS receiver timing pulse.

REFTIME_SetReferenceTimeSets the RSA API time system association.

Declaration: ReturnStatus REFTIME SetReferenceTime(time t refTimeSec, uint64 t

refTimeNsec, uint64_t refTimestamp);

Parameters:

efTimeSec: Seconds component of the time system wall-clock reference time. Format is

number of integer seconds elapsed since midnight (00:00:00), Jan 1, 1970, UTC.

refTimeNsec: Nanosecond component of time system wall-clock reference time. Format is

number of integer nanoseconds within the second specified in refTimeSec.

refTimestamp: Timestamp counter component of time system reference time. Format

is the integer timestamp count corresponding to the time specified by

refTimeSec+refTimeNsec.

Return Values:

noError: The function completed successfully.

Additional Detail:

This function sets the RSA API time system association between a "wall-clock" time value and the internal timestamp counter. The wall-clock time is composed of refTimeSec+refTimeNsec, which specify a UTC time to nanosecond precision.

refTimeSec represents the integer number of seconds elapsed since midnight (00:00:00), Jan 1, 1970, UTC and refTimeNsec represents a nanosecond offset within the refTimeSec second. refTimestamp represents the state of the device's internal timestamp counter at the wall-clock time specified by

refTimeSec+refTimeNsec.

At device connection, the API automatically initializes the time system using this function to associate current OS time with the current value of the timestamp counter. This setting does not give high-accuracy time alignment due to the uncertainty in the OS time, but provides a basic time/timestamp association. The REFTIME functions then use this association for time calculations. To re-initialize the time system this way some time after connection, call the function with all

arguments equal to 0.

If a higher-precision time reference is available, such as GPS or GNSS receiver with 1PPS pulse output, or other precisely known time event, the API time system can be aligned to it by capturing the timestamp count of the event using the External trigger input. Then the timestamp value and corresponding wall-time value (sec+nsec) are associated using this function. This provides timestamp

accuracy as good as the accuracy of the time + event alignment.

If the user application calls this function to set the time reference, the REFTIME GetReferenceTimeSource() function will return RTSRC USER status.

REFTIME_GetReferenceTime Queries the RSA API system time association.

Declaration: ReturnStatus REFTIME_GetReferenceTime(time_t* refTimeSec, uint64_t*

refTimeNsec, uint64_t* refTimestamp);

Parameters:

refTimeSec: Pointer to time_t. Returns seconds component of reference time association.

(Input NULL argument value if return value is not desired).

refTimeNsec: Pointer to uint64_t. Returns nanoseconds component of reference time

association. (Input NULL argument value if return value not desired).

refTimestamp: Pointer to uint64_t. Returns counter timestamp of reference time association.

(Input NULL argument value if return value not desired).

Return Values:

noError: The function completed successfully.

Additional Detail: The refTimeSec value is the number of seconds elapsed since midnight

(00:00:00), Jan 1, 1970, UTC.

The refTimeNsec value is the number of nanoseconds offset into the refTimeSec second. refTimestamp is the timestamp counter value. These values are initially set automatically by the API system using OS time, but may be modified by REFTIME SetReferenceTime() function if a better reference time source is

available.

REFTIME_GetCurrentTime Returns the current RSA API system time (in second and nanoseconds

components), and the corresponding current timestamp value.

Declaration: ReturnStatus IQSTREAM_GetCurrentTime (time_t* o_timeSec, uint64_t*

o_timeNsec, uint64_t* o_timestamp);

Parameters:

o_timeSec: Pointer to time_t. Returns seconds component of current time. (Input NULL

argument value if return value not desired).

o_timeNsec: Pointer to uint64_t. Returns nanoseconds component of current time. (Input NULL

argument value if return value not desired).

o_timestamp: Pointer to uint64_t. Returns timestamp of current time. (Input NULL argument

value if return value not desired).

Return Values:

noError: The query was successful.

Additional Detail: The timeSec value is the number of seconds elapsed since midnight (00:00:00),

Jan 1, 1970, UTC. The timeNsec value is the number of nanoseconds into the specified second. The time and timestamp values are accurately aligned with

each other at the time of the function call.

REFTIME_GetIntervalSinceRef-

TimeSet

Returns the number of seconds that have elapsed since the internal RSA API

time and timestamp association was set.

Declaration:

ReturnStatus QSTREAM GetIntervalSinceRefTimeSet (double* sec);

Parameters:

sec:

Pointer to a double. Returns seconds since the internal Reference time/timestamp

association was last set.

Return Values:

noError:

The query was successful.

REFTIME GetReferenceTimeSource

Queries the API Time Reference alignment source.

Declaration:

ReturnStatus REFTIME_GetReferenceTimeSource (REFTIME_SRC* source);

Parameters:

source:

Pointer to variable to return current time reference source. Valid settings are:

REFTIME_SRC	Value	
RTSRC_NONE	0	
RTSRC_SYSTEM	1	
RTSRC_GNSS	2	
RTSRC USER	3	

Return Values:

noError:

The function completed successfully.

errorNotConnected:

The device is not connected.

Additional Detail:

The most recent source used to set the time reference is reported.

During the API Connect operation, the time reference source is set to RTSRC_SYSTEM, indicating the computer system time was used to initialize the time reference. Following connection, if the user application sets the time reference using REFTIME_SetReferenceTime(), the source value is set to

RTSRC_USER.

For RSA500A Series and RSA600A Series: If the GNSS receiver is enabled, achieves navigation lock and is enabled to align the reference time, the source

value is set to RTSRC_GNSS after the first alignment occurs.

REFTIME_GetTimeFromTimes-

tamp

The input timestamp value is converted to equivalent second and nanosecond

component values, using the current internal reference time/timestamp

association.

Declaration: ReturnStatus IQSTREAM_GetTimeFromTimestamp(uint64_t i_timestamp, time_t*

o_timeSec, uint64_t* o_timeNsec);

Parameters:

i_timestamp: Timestamp counter time to convert to time values.

o_timeSec: Pointer to time_t. Returns time value seconds component.

o_timeNsec: Pointer to uint64_t. Returns time value nanoseconds component.

Return Values:

noError: The query was successful.

Additional Detail: The timeSec value is the number of seconds elapsed since midnight (00:00:00),

Jan 1, 1970, UTC. The timeNsec value is the number of nanoseconds into the

specified second.

REFTIME_GetTimestampFrom-

Time

The input time specified by the second and nanosecond component values is

converted to the equivalent timestamp value, using the current internal reference

time/timestamp association.

Declaration: ReturnStatus IQSTREAM_GetTimestampFromTime (time_t i_timeSec, uint64_t

i timeNsec, uint64 t* o timestamp);

Parameters:

i_timeSec: Time-seconds component to convert to timestamp.
 i_timeNsec: Time-nanoseconds component to convert to timestamp.
 o_timestamp: Pointer to uint64 t. Returns equivalent timestamp value.

Return Values:

noError: The query was successful.

Additional Detail: The timeSec value is the number of seconds elapsed since midnight (00:00:00),

Jan 1, 1970, UTC. The timeNsec value is the number of nanoseconds into the

specified second.

REFTIME_GetTimestampRateReturns value of the clock rate of the continuously running timestamp counter

in the instrument.

Declaration: ReturnStatus IQSTREAM_GetTimestampRate(uint64_t* refTimestampRate);

Parameters:

refTimestampRate: Pointer to uint64_t. Returns timestamp counter clock rate.

Return Values:

noError: The query was successful.

Additional Detail: This function can be used for calculations on timestamp values.

Tracking generator functions

TRKGEN_GetEnable	This command is for RSA500A Series and RSA600A Series instruments only.	
.	This function queries the tracking generator enabled status.	
Declaration:	ReturnStatus TRKGEN_GetEnable(bool *enable);	
Parameters:		
enable:	Pointer to a bool. Stores the enable status of the tracking generator hardware.	
	True indicates the tracking generator is enabled and powered on. False indicates the tracking generator is disabled and powered off.	
Return Values:		
noError:	The enable status has been successfully queried.	
TRKGEN_GetHwInstalled	This command is for RSA500A Series and RSA600A Series instruments only.	
	This function queries the hardware present status.	
Declaration:	ReturnStatus TRKGEN_GetHwInstalled(bool *installed)	
Parameters:		
enable:	Pointer to a bool. Stores the installed status of the tracking generator hardware.	
	True indicates the tracking generator hardware is installed in the unit. False indicates the tracking generator is not installed.	
Return Values:		
noError:	The installed status has been successfully queried.	
TRKGEN_GetOutputLevel	This command is for RSA500A Series and RSA600A Series instruments only.	
THITOEN_GOTOULPULESTOI	This function queries the output level of the tracking generator.	
Declaration:	ReturnStatus TRKGEN_SetOutputLevel(double *level);	
Parameters:	Trocamotatao Traco-11_00toapat2010(ababio 10101),	
level:	Pointer to a double. Returns the value of the tracking generator output level in dBm.	
	Range: 43 dBm to –3dBm	
Return Values:		
noError:	The output level was successfully queried.	
TRKGEN_SetEnable	This command is for RSA500A Series and RSA600A Series instruments only.	
	This function sets the tracking generator enable status.	
Declaration:	ReturnStatus TRKGEN_SetEnable(bool enable);	
Parameters:	. ,	
enable:	Enable or disable the tracking generator and associated circuitry.	
	True indicates the tracking generator and associated circuitry is enabled. False indicates the tracking generator is disabled and powered off.	
Return Values:		
noError:	The enable status has been successfully set.	

TRKGEN_SetOutputLevel This command is for RSA500A Series and RSA600A Series instruments only.

This function sets the output power of the tracking generator in dBm.

Declaration: ReturnStatus TRKGEN_SetOutputLevel(double level);

Parameters:

level: Requested output level of tracking generator in dBm.

Range: -43 dBm to -3 dBm.

Return Values:

noError: The requested value was accepted.

Additional Detail: The tracking generator output should be set prior to setting the center frequency.

See the CONFIG_SetCenterFreq and CONFIG_Preset functions to set the center

frequency.

Trigger functions

TRIG_ForceTrigger	Forces the device to trigger.		
Declaration:	ReturnStatus TRIG_ForceTrigger();		
Return Values:	The operation completed successfully.		
noError:			
TRIG_GetIFPowerTriggerLevel	Queries the trigger power level.		
Declaration:	ReturnStatus TRIG_GetIFPowerTriggerLevel(double *level);		
Parameters:			
level:	A double type. This parameter contains the detection power level for the IF power trigger source.		
Return Values:			
noError:	The trigger mode has been queried.		
errorNotConnected:	The device is not connected.		
TRIG_GetTriggerMode	Queries the trigger mode.		
Declaration:	ReturnStatus TRIG_GetTriggerMode(TriggerMode* mode);		
Parameters:			
mode:	Pointer to TriggerMode type. Contains a trigger mode value when the function completes. The mode value can be freeRun or triggered.		
Return Values:			
noError:	The trigger mode has been set.		
errorNotConnected:	The device is not connected.		
Additional Detail:	The value is stored in the mode parameter.		
	When the trigger mode is set to freeRun, the signal is continually updated. When the trigger mode is set to triggered, the data is only updated when a trigger occurs.		
TRIG_GetTriggerPositionPercent	Queries the trigger position percent.		
Declaration:	ReturnStatus TRIG_GetTriggerPositionPercent(double* trigPosPercent);		
Parameters:			
trigPosPercent:	Pointer to a double. Contains the trigger position percent value when the function completes.		
Return Values:	·		
noError:	The trigger position percent has been queried.		
errorNotConnected:	The device is not connected.		
Additional Detail:	The trigger position setting only affects IQ Block and Spectrum acquisitions.		

TRIG_GetTriggerSource Queries the trigger source.

Declaration: ReturnStatus TRIG_GetTriggerSource(TriggerSource *source);

Parameters:

source: Pointer to TriggerSource type. Contains a trigger source value when the

function completes. The source value can be TriggerSourceExternal or

TriggerSourceIFPowerLevel.

Return Values:

noError: The trigger source has been queried.

errorNotConnected: The device is not connected.

Additional Detail: The value is stored in the source parameter. When the trigger source is set to

external, acquisition triggering looks at the external trigger input for a trigger signal. When the trigger mode is set to IF power level, the power of the signal

itself causes a trigger to occur.

TRIG GetTriggerTransitionQueries the current trigger transition mode.

Declaration: ReturnStatus TRIG_GetTriggerTransition(TriggerTransition *transition);

Parameters:

transition: Pointer to TriggerTransition type. Contains a trigger transition mode value

when the function completes. The mode value can be TriggerTransitionLH,

TriggerTransitionHL, or TriggerTransitionEither.

Return Values:

noError: The trigger transition mode has been queried.

errorNotConnected: The device is not connected.

Additional Detail: When the trigger transition is set to low-to-high, the trigger occurs when

the signal changes from a low input level to a high input level. Likewise for high-to-low mode. The transition type can also be set to trigger on either

low-to-high or high-to-low transitions.

TRIG_SetIFPowerTriggerLevel Sets the IF power detection level.

Declaration: ReturnStatus TRIG_SetIFPowerTriggerLevel(double level);

Parameters:

level: A double type. This parameter sets the detection power level for the IF power

trigger source.

Return Values:

noError: The trigger level has been set. errorNotConnected: The device is not connected.

Additional Detail: When set to the IF power level trigger source, a trigger occurs when the signal

power level crosses this detection level.

TRIG_SetTriggerMode Sets the trigger mode.

Declaration: ReturnStatus TRIG_SetTriggerMode (TriggerMode mode);

Parameters:

mode: This variable describes the trigger mode. It can be in either freeRun or triggered

mode.

Trigger ModeValuefreeRun0Triggered1

Return Values:

noError: The trigger mode has been set. errorNotConnected: The device is not connected.

Additional Detail: When the device is in freeRun, it continually gathers data. When the device is in

triggered mode, it will not acquire new data unless it is triggered.

TRIG_SetTriggerPositionPercentSets the trigger position percentage.

Declaration: ReturnStatus TRIG_SetTriggerPositionPercent(double trigPosPercent);

Parameters:

trigPosPercent: Trigger position percentage.

Range: 1% to 99%. Default setting is 50%.

Return Values:

noError: The trigger position percent has been set.

errorNotConnected: The device is not connected.

Additional Detail: This value determines how much data to store before and after a trigger event.

The stored data is used to update the signal's image when a trigger occurs. The

trigger position setting only affects IQ Block and Spectrum acquisitions.

TRIG_SetTriggerSource Sets the trigger source.

Declaration: ReturnStatus TRIG_SetTriggerSource(TriggerSource source);

Parameters:

source: A TriggerSource type. It can be set to TriggerSourceExternal or

TriggerSourceIFPowerLevel.

Return Values:

noError: The trigger source has been set. errorNotConnected: The device is not connected.

Additional Detail: When the trigger source is set to external, acquisition triggering looks at the

external trigger input for a trigger signal. When the trigger mode is set to IF

power level, the power of the signal itself causes a trigger to occur.

TRIG_SetTriggerTransition Sets the trigger transition detection.

Declaration: ReturnStatus TRIG_SetTriggerTransition(TriggerTransition);

Parameters:

transition: A TriggerTransition type. It can be set to TriggerTransitionLH,

TriggerTransitionHL, or TriggerTransitionEither.

Return Values:

noError: The trigger transition mode has been set.

errorNotConnected: The device is not connected.

Additional Detail: When the trigger transition is set to low-to-high, the trigger occurs when

the signal changes from a low input level to a high input level. Likewise for high-to-low mode. The transition type can also be set to trigger on either

low-to-high or high-to-low transitions.

Example Python program

The example program provided (as an attachment to this PDF document) sets up the basic acquisition parameters, and then shows Spectrum and raw IQ vs Time displays. It allows you to change several parameters on the fly, like Ref Level, IQBandwidth, and Center Frequency. It also allows you to enable external triggering.

The program was written with Python 2.7. To use this example, the NumPy, Matplotlib, Dateutil, and Pyparsing libraries need to be installed along with Python 2.7.

These are the basics steps, in order, the example program accomplishes:

- Import necessary Python plotting and processing libraries
- Import the RSA_API dll for Windows or RSA_API shared objects for Linux based OS
- Search for, and connect to the device
- Set IQ Record Length
- Set CF
- Set Ref Level
- Set Trigger Position
- Set IQ Bandwidth
- Define function for getting IQ Data from the device
 - Set the device to Run
 - Wait for IQ Data to be ready
 - Get IQ Data
 - Process IQ Data into spectrum
 - Return IQ and spectrum data
- Define functions for updating the plots
- Initialize plots
- Define functions for all of the buttons
- Initialize buttons
- Start animating plots and display them to the screen

When the program exits, Stop and Disconnect from the device

Following is a picture of the program when it is running. Ref Up and Ref Down step the Ref Level up and down. Prev and Next change the CF by 10 MHz, and More and Less adjust the IQBandwidth. Trigger enables external triggering.

Programming file attachment

There are two programming example files attached to this PDF. The **Python Programming Example.txt** attachment is for Windows OS and is an actual program file created with Python 2.7. The **Linux Programming Example.txt** attachment is for Linux OS and is an actual program file created with Python 2.7. The Python file extension (.py) was replaced with the text extension (.txt) to enable easier access to the files. If you save or copy the files, you can replace the file extension with the Python (.py) extension.

NOTE. Typically, Adobe Acrobat uses a paper clip icon to display attachments.

Other PDF file viewers may use other indicators for attachments. If needed, refer to the PDF viewer's documentation.

Streaming IF Sample Data File Format

Streaming IF Data Files

Streaming IF data can be stored to disk file in two file formats.

- Formatted file type combines IF samples with auxiliary information (configuration and USB data transport framing) in the same file.
- Raw file type places the IF samples and auxiliary information into separate files. The IF data file contains only the raw IF data, the non-data framing portions of the USB data transport stream are not stored.

In both file storage formats, IF samples are stored in the same basic format:

- 16-bit signed integers in 2 bytes
- Unscaled for signal path gain, and uncorrected for internal IF signal path channel amplitude and phase deviations

Filename Extensions

Formatted files use a file extension of ".r3f".

Raw files use a file extension of ".r3a" for the raw IF sample data files, and ".r3h" for the configuration ("header") info files.

Formatted File Content

Formatted files (extension: .r3f) contain a single Configuration info block, followed by a blocks of data and status information. Each data block is called a frame. A frame is 16384 bytes (16kB) in size. Formatted files can only contain complete frames, not partial ones. Figure 1 shows the structure of the formatted data file.

The Config info block applies to all sample data within the file. Its content is described further below.

Data frames contain IF sample data, and transport stream footer data. The IF data can be accessed directly by indexing past the Config block info to the first data frame. The 8178 16-bit IF data samples from that frame can be extracted. Then the 28 byte footer is skipped over to reach the start of the next frame where the next 8178 data samples can be extracted. This is repeated until data from all frames in the file is extracted. The location and sizes of the frame contents are specified by descriptor values in the Config info block, allowing a configurable reader function to determine the file structure at the time it reads the file, rather than having the values hard-coded.

Figure 1: Formatted data file

Footers contain information about the samples in that frame. These include trigger indicators, frame counters and other synchronization information. Footer information can be ignored if only the raw IF data is needed.

Raw File Content

Raw data files (extension: .r3a) contain only IF samples. The samples are contiguous, with all transport frame information removed before storage. No knowledge other than the basic 16-bit/2 byte sample format is needed to read this data from the file.

The associated header file (extension: .r3h), if available, contains the Config data which can be used to interpret and scale the IF data samples for further processing. This is the same file stored by a Formatted data file in the initial header block, except the data structure descriptor information is "zeroed" since there is only IF data in the data file.

Configuration Information Block

The Configuration Information Block (AKA "header") is a 16 kB (16384 bytes) block of non-sample data. The same header format is used for both Framed and Raw file storage formats. The header contains information about the acquisition settings and HW configuration used to acquire the data. It also contains data to use for gain scaling and IF channel frequency response correction.

In Framed file format, the header block is inserted at the beginning of the file, before the sample data content, which also contains the USB transport framing. In Raw format, the entire header block is contained in a separate file from the sample data.

Data in the header is encoded as either ASCII character strings or binary data, in fixed location fields. This is so that users can access each item by indexing to the fixed location rather than requiring a parser like XML to interpret it.

The File Format version value is encoded in the R3F or R3H file and indicates the overall revision level of the file. The following table correlates the file format version with the software release.

Table 4: File format versions

R3F and R3H file format version	Software release
1.0.0	3.4.x
1.1.0	3.7.x
1.2.0	3.10.x

NOTE. All strings are "null-terminated" (0x00 byte following the final string character). If in a fixed length field, the unused portion of the field is filled with 0x00 byte values.

"EOB" means "End-of-Block".

Table 5: (Category) specifications

Offset (Byte)	Size (Bytes)	Content	Description
File ID: (512 by	tes)		
0	27	File ID String	Fixed String: "Tektronix RSA300 Data File"
	(to EOB)	Reserved	(filled with 0x00)
Version Info: (5	12 bytes)		
512	4	Endian-check	0x12345678 (int32)
	4	File Format Version	V.V.W (V=1 byte, W=2 bytes)
	4	API SW Version	V.V.W (V=1 byte, W=2 bytes)
	4	FX3 FW Version	V.V.W (V=1 byte, W=2 bytes)
	4	FPGA FW Version	V.V.W (V=1 byte, W=2 bytes)
	64	Device S/N	Serial Number String (fill with 0x00 to end)
	32	Device Nomenclature	The model number string of the device which stored the data, such as "RSA507A", up to 31 characters and 0x00 padded to the end. Introduced in V1.1 of the R3F file spec.
	(to EOB)	Reserved	(filled with 0x00)
Instrument Stat	e: (1k bytes)		
1024	8	Reference Level	dBm (double)
	8	RF Center Frequency	Hz (double)
	8	Device temperature	Deg C (double)
	4	Alignment State	0=Not Aligned, 1=Aligned
	4	Freq Ref State	0=Internal, 1=External, 2=GNSS, 3=User

Table 5: (Category) specifications (cont.)

Offset (Byte)	Size (Bytes)	Content	Description
	4	Trigger Mode	0=FreeRun, 1=Triggered
	4	Trigger Source	0=External, 1=Power
	4	Trigger Transition	1=Rising Edge,2=Falling Edge
	8	Trigger Level	dBm (double)
	(to EOB)	Reserved	(filled with 0x00)
Data Format: (1	k bytes)		
2048	4	File Data Type	161 = 16 bit integer IF samples
	6 * 4	File Data Structure Descriptor	(Note: These items describe the frame structure of the Formatted .r3f file with 16-bit IF samples and transport framing; for others file formats, these items are filled with 0 values)
			All items are int32 types (4 bytes). Default values for initial framed IF storage format are shown
			Offset to first frame (bytes): 16384
			Size of frame (bytes): 16384
			Offset to sample data in frame (bytes): 0
			 Number of samples in frame: 8178
			Offset to non-sample data in frame (bytes): 16356
			Size of non-sample data in frame (bytes): 28
	8	Center Frequency at Sampled Data IF	Hz (double) (IF samples: 28 MHz + LO offset
	8	Sample Rate	Samples/sec (double) (IF samples: 112e6
	8	Bandwidth	Usable Bandwidth (double) (IF samples: 40e6
	4	File Data Corrected	0=uncorrected
	4	Ref Time - Wall Time Type	0=Local
	7 * 4	Ref Time - Wall Time	Ref Time: (7 values, each int32)
			Year, Month, Date,
			Hour, Minute, Second, Nanoseconds
			(Note: Nanoseconds is set to 0 initially)
	8	Ref Time - Sample Count	Ref Time: FPGA Sample Count (uint64)
	8	Ref Time - Sample Ticks Per Second	Ref Time: FPGA Sample counter ticks per second (uint64) (112,000,000)
	7 * 4	Ref Time – UTC time.	The same time as Wall time expressed as Universal Coordinated Time. Added with V1.1 of the R3F file spec.
			Ref Time: (7 values, each int32)
			Year, Month, Date,
			Hour, Minute, Second, Nanoseconds
			(Note: Nanoseconds is set to 0 initially)

Table 5: (Category) specifications (cont.)

Offset (Byte)	Size (Bytes)	Content	Description	
	4	Ref Time Source	Timing Source used to set the RSA Ref Timing system.	
			0=Unknown, 1=System(PC), 2=GNSS, 3=User	
			Added with V1.2 of the R3F file spec.	
	8 Start Time– Sample		Start Time FPGA Sample Count (uint64).	
		Count	Timestamp of first data sample in file.	
			Added with V1.2 of the R3F file spec.	
	7 * 4	Start Time – Wall Time	Start Wall Time. Local time of first data sample in file.	
			Added with V1.2 of the R3F file spec.	
			Values: (7 values, each int32)	
			Year, Month, Date, Hour, Minute, Second, Nanosecond	
	(to EOB)	Reserved	(filled with 0x00)	
Signal Path: (1	k bytes)			
3072	8	Sample Gain Scaling Factor	(Factor which scales the data (IF or IQ) samples to "Volts terminated in 50 ohm" values.)	
			Volts/IF-levels (double) for IF samples	
	8	Signal Path delay	Seconds (double)	
	(to EOB)	Reserved	(filled with 0x00)	
Channel Correct	ction: (8k bytes)			
4096	4	Channel Correction Type	0=LF, 1=RF/IF	
	252	Reserved	(fill with 0x00s)	
	4	Number of Table Entries	Nt (int32, Nt(max) = 501)	
	501 * 4	Frequency Table	Hz (float, first Nt points of table)	
	501 * 4	Amplitude Table	dB (float, first Nt points of table)	
	501 * 4	Phase Table	Degrees (float, first Nt points of table)	
	(to EOB)	Reserved	(filled with 0x00)	
Reserved: (4k	,			
12288	(to EOB)	Reserved	(filled with 0x00)	

RSA API version compatibility

This document supports version 2 of the RSA API. API version 2 added prefix names to most functions and also provides additional functionality over API version 1. Some API version 1 function are not supported in API version 2.

Although most all of the API version 1 function calls work, it's recommended to use the API version 2 function calls.

API version 1 functions are accessed from "RSA300API.h" and API version 2 functions are accessed from "RSA_API.h". You should not intermix version 1 function calls with version 2 function calls in a source code file.

NOTE. API version 1 functions are deprecated and will eventually be removed (not supported).

The **RSA_API version_compatibility.xlsx** attachment is a compatibility spreadsheet to map the old version 1 function names to the new version 2 function names. The spreadsheet also indicates if the arguments or returns were modified in addition to changing the name.

NOTE. Typically, Adobe Acrobat uses a paper clip icon to display attachments.

Other PDF file viewers may use other indicators for attachments. If needed, refer to the PDF viewer's documentation.

Index

A	CONFIG_GetFreqRefUserSet-	D
Alignment functions	ting, 16	Device functions
ALIGN_GetAlignment-	CONFIG_GetFrequencyRefer-	DEVICE_Connect, 21
Needed, 2	enceSource, 7	DEVICE_Disconnect, 21
ALIGN_GetWarmupStatus, 2	CONFIG_GetMaxCenter-	DEVICE_GetAPIVersion, 23
ALIGN_RunAlignment, 2	Freq, 8	DEVICE_GetEnable, 21
API version compatibility, 111	CONFIG_GetMinCenter-	DEVICE_GetErrorString, 21
Audio functions	Freq, 8	DEVICE_GetEventStatus, 27
AUDIO_GetData, 4	CONFIG_GetModeGnssFre-	DEVICE_GetFPGAVersion, 22
AUDIO_GetEnable, 3	qRefCorrection, 9	DEVICE_GetFWVersion, 22
AUDIO_GetFrequencyOff-	CONFIG_GetRefer-	DEVICE_GetHWVersion, 22
set, 3	enceLevel, 9	DEVICE_GetInfo, 23
AUDIO_GetMode, 4	CONFIG_GetRFAttenuator, 19	DEVICE_GetNomencla-
AUDIO_GetMute, 4	CONFIG_GetRFPreampEn-	ture, 22
AUDIO_GetVolume, 5	able, 19	DEVICE_GetNomencla-
AUDIO_SetFrequencyOffset, 3	CONFIG_GetStatusGnssFre-	tureW, 22
AUDIO_SetMode, 5	qRefCorrection, 13	DEVICE_GetOverTempera-
AUDIO_SetMute, 5	CONFIG_GetStatus-	tureStatus, 24
AUDIO_SetVolume, 5	GnssTimeRefAlign, 16	DEVICE_GetSerialNumber, 23
AUDIO_Start, 6	CONFIG_Preset, 9	DEVICE_PrepareForRun, 23
AUDIO_Stop, 6	CONFIG_SetAutoAttenuatio-	DEVICE_Reset, 24
	nEnable, 18	DEVICE_Run, 24
C	CONFIG_SetCenterFreq, 10	DEVICE_Search, 24
	CONFIG_SetEnableG-	DEVICE_SearchInt, 24
Compatibility	nssTimeRefAlignn, 11	DEVICE_SearchIntW, 25
API version 1 to 2, 111	CONFIG_SetExternalRefEn-	DEVICE_SearchW, 24
Configure functions	able, 11	DEVICE_StartFrameTrans-
CONFIG_DecodeFreqRefUser-	CONFIG_SetFreqRefUserSet-	fer, 26
SettingString, 10	ting, 17	DEVICE_Stop, 26
CONFIG_GetAutoAttenuatio-	CONFIG_SetFrequencyRefer-	
nEnable, 18	enceSource, 12	
CONFIG_GetCenterFreq, 7	CONFIG_SetModeGnssFre-	
CONFIG_GetEnableG-	qRefCorrection, 15	
nssTimeRefAlignn, 11	CONFIG_SetRefer-	
CONFIG_GetExternalRefEn-	enceLevel, 18	
able, 7	CONFIG_SetREPrograms	
CONFIG_GetExternalRefFre-	CONFIG_SetRFPreampEn-	
guency, 7	able, 19	

DPX functions	G	IQ block functions
DPX_Configure, 28 DPX_FinishFrameBuffer, 28	GNSS functions GNSS_ClearNavMessage-	IQBLK_AcquireIQData, 56 IQBLK_GetIQAcqInfo, 55
DPX_GetEnable, 29	Data, 40	IQBLK_GetIQBandwidth, 56
DPX_GetFrameBuffer, 29	GNSS_Get1PPSTimes-	IQBLK_GetIQData, 57
DPX_GetFrameInfo, 32	tamp, 40	IQBLK_GetIQDataCplx, 58
DPX_GetRBWRange, 32	GNSS_GetAntennaPower, 41	IQBLK_GetIQDataDeinter-
DPX_GetSettings, 33	GNSS_GetEnable, 41	leaved, 59
DPX_GetSogramHiRes-	GNSS_GetHwInstalled, 41	IQBLK_Ge-
Line, 34	GNSS_GetNavMessage-	tIQRecordLength, 59
DPX_GetSogramHiRes- LineCountLatest, 34	Data, 42	IQBLK_GetIQSampleRate, 60 IQBLK GetMaxIQBand-
DPX_GetSogramHiResLine-	GNSS_GetSatSystem, 42	width, 60
Timestamp, 35	GNSS_GetStatusRxLock, 43	IQBLK_GetMax-
DPX_GetSogramHiRes-	GNSS_SetAntennaPower, 43 GNSS_SetEnable, 43	IQRecordLength, 60
LineTriggered, 35	GNSS_SetSatSystem, 44	IQBLK_GetMinIQBand-
DPX_GetSogramSettings, 35	ONOO_Octouroyotem, 44	width, 61
DPX_IsFrameBufferAvail-	1	IQBLK_SetIQBandwidth, 61
able, 36	1	IQBLK_Se-
DPX_Reset, 36	IF streaming functions	tlQRecordLength, 61
DPX_SetEnable, 36 DPX_SetParameters, 37	IFSTREAM_GetAcqParame-	IQBLK_WaitForIQ- DataReady, 62
DPX_SetSogramParame-	ters, 48	Dalaneauy, 02
ters, 38	IFSTREAM_GetActiveSta- tus, 47	
DPX_SetSogramTrace-	IFSTREAM_GetEQParame-	
Type, 38	ters, 49	
DPX_SetSpectrumTrace-	IFSTREAM_GetIFData, 50	
Type, 39	IFSTREAM_GetIFDataBuffer-	
DPX_WaitForDataReady, 39	Size, 51	
	IFSTREAM_GetIFFrames, 51	
F	IFSTREAM_GetScalingParam-	
Function groups	eters, 52	
Alignment, 2	IFSTREAM_SetDiskFile- Count, 52	
Audio, 3	IFSTREAM_SetDiskFile-	
Configure, 7	Length, 52	
Device, 21	IFSTREAM_SetDiskFile-	
DPX, 28	Mode, 53	
GNSS, 40	IFSTREAM_SetDiskFilename-	
IF streaming, 45 IQ block, 55	Base, 53	
IQ Streaming, 63	IFSTREAM_SetDiskFilename-	
Playback, 84	Suffix, 46	
Power, 86	IFSTREAM_SetDisk- FilePath, 53	
Spectrum, 87	IFSTREAM SetEnable, 53	
Time, 94	IFSTREAM_SetOutputConfigu-	
Tracking generator, 98	ration, 54	
Trigger, 100	,	

IQSTREAM_ClearAcqStatus, 63 IQSTREAM_GetAcqParameters, 64 IQSTREAM_GetDiskFile-Info, 65 IQSTREAM_GetDisk-FileWriteStatus, 67 IQSTREAM_GetEnable, 68 IQSTREAM_GetIQData, 68 IQSTREAM_GetIQDataBuffer-Size, 71 IQSTREAM_GetMaxAcqBandwidth, 63 IQSTREAM_GetMinAcqBandwidth, 63 IQSTREAM_SetAcqBandwidth, 72 IQSTREAM_SetDiskFile-Length, 73 IQSTREAM_SetDiskFile-Length, 73 IQSTREAM_SetDiskFilename-Base, 73 IQSTREAM_SetDiskFilename-BaseW, 73 IQSTREAM_SetDiskFilename-BaseW, 73 IQSTREAM_SetDiskFilename-BaseW, 73 IQSTREAM_SetDiskFilename-BaseW, 73 IQSTREAM_SetDiskFilename-Suffix, 74 IQSTREAM_SetIQDataBuffer-Size, 76 IQSTREAM_SetOutputConfiguration, 77 IQSTREAM_SetOutputConfiguration, 77 IQSTREAM_Start, 78 IQSTREAM_Stop, 78 IQSTREAM_WaitForIQ-DataReady, 78	Spectrum functions SPECTRUM_AcquireTrace, 87 SPECTRUM_GetEnable, 87 SPECTRUM_GetLimits, 88 SPECTRUM_GetSettings, 89 SPECTRUM_GetTrace, 90 SPECTRUM_GetTracelnfo, 90 SPECTRUM_GetTrace- Type, 91 SPECTRUM_SetDefault, 91 SPECTRUM_SetEnable, 91 SPECTRUM_SetEnable, 91 SPECTRUM_SetSettings, 92 SPECTRUM_SetTrace- Type, 93 SPECTRUM_WaitForTraceReady, 93 T Time functions REFTIME_GetCurrentTime, 95 REFTIME_GetIntervalSinceRefTimeSet, 96 REFTIME_GetReference- Time, 95 REFTIME_GetReferenceTime- Source, 96 REFTIME_GetTimeFrom- Timestamp, 97 REFTIME_GetTimes- tampFromTime, 97 REFTIME_GetTimestam- pRate, 97 REFTIME_SetReference- Time, 94	Trigger functions TRIG_ForceTrigger, 100 TRIG_GetIFPowerTrigger- Level, 100 TRIG_GetTriggerMode, 100 TRIG_GetTriggerPositionPercent, 100 TRIG_GetTriggerSource, 101 TRIG_GetTriggerTransition, 101 TRIG_SetIFPowerTrigger- Level, 101 TRIG_SetTriggerMode, 102 TRIG_SetTriggerPositionPercent, 102 TRIG_SetTriggerSource, 102 TRIG_SetTriggerTransition, 103
P	Tracking generator functions	
Playback functions	TRKGEN_GetEnable, 98 TRKGEN_GetHwInstalled, 98	
PLAYBACK_GetReplay-	TRKGEN_GetOutputLevel, 98	
Complete, 85	TRKGEN_SetEnable, 98	
PLAYBACK_OpenDiskFile, 84	TRKGEN_SetOutputLevel, 99	

Power functions

POWER_GetStatus, 86