Chapter 12 WinGP

WinGP	12-1
Settings on IPC	12-2
Settings on PC for Screen Creation	12-3
Acquire WinGP Information or Operate WinGP from User Application	. 12-5


WinGP

WinGP is an application(*1) that can perform the functions of GP3000 on an industrial panel computer (IPC Series) manufactured by Digital Electronics Corporation. WinGP enables operations of the GP3000 series on an IPC and interaction with software applications on the IPC.


For example, HMI of PC-controlled equipment such as precision machines can be easily created with screen creation software, GP-Pro EX. And WinGP enables various functions such as control, operation, and history management on an IPC because it enables the same processing as GP3000 series.

Using WinGP, you can use the IPC as a simple SCADA (Supervisory Control And Data Acquisition) system.

See \rightarrow GP-Pro EX Reference Manual 38.1.1 "What is WinGP?"

See \rightarrow GP-Pro EX Reference Manual 38.1.3 "Differences between IPC and GP"

NOTE	
	use WinGP on an IPC or a computer (PC/AT compatible), a separately sold nse is required.
	ne functions, mainly functions which depend on hardware, cannot be ormed by an IPC.

See \rightarrow GP-Pro EX Reference Manual 38.1.3 Differences between IPC and GP


Insert CD-ROM of GP-Pro EX in the CD-ROM drive. Enter a key code, sold separately, and install WinGP on an IPC.

See \rightarrow GP-Pro EX Reference Manual 38.3.2 "Install/Uninstall"


NOTE

- To create screens on the same IPC, install the screen creation software, GP-Pro EX as well.
- If you use Pro-Server EX at the same time, make sure to use Pro-Server EX Version 1.10.

If you already use Pro-Server EX Version 1.0, please upgrade it to Version 1.10, otherwise you cannot use WinGP at the same time.

See \rightarrow GP-Pro EX Reference Manual 38.3 "Development Process"


Settings on PC for Screen Creation

1) Start up GP-Pro EX and create screen data for the IPC series.


2) Transfer the screen data to the IPC series.


NO	TE	
1.	transf	ations for the IP series on GP-Pro EX such as screen creation and data fer are the same as operations for the GP3000 series. ever, you need to start up WinGP on the IPC before transferring screen
2.		e functions, mainly functions which depend on hardware, cannot be med by a IPC.
	See -	→ GP-Pro EX Reference Manual 38.1.3 Differences between IPC and GP


12 - 4


API allows you to acquire WinGP information or operate WinGP from user applications.

See → GP-Pro EX Reference Manual 38.5 "Retrieve WinGP information or Operate WinGP from user application"

1) Copy the header file, which includes the declaration statement in it, from the CD-ROM. The following procedure is an example for Visual Basic.

2) Start Visual Basic. Select one or both of the files in the above mentioned folder as a standard module(s). *


3) Develop a program according to the programming language specifications. The following sample includes the settings required for the API, which are circled.

```
(General)
 (Declarations)
 -
 End If
 Error: Exit Sub
 End Sub
 Private Sub Command3_Click()
Dim i, j As Integer
 Dim iResult As Long
 For i = 0 To 9
 iResult ∈ ReadDevice16("#WinGP", "USR2500" & i, j, 1)
 Text1(i).Text - j
 Next
 If iResult Then
 Dim sErrMsg As String * 512
 Dim iMsgResult As Long
 iMsgResult CEasyLoadErrorMessageEx(iResult, sErrMsg)
 MsgBox (sErrMsg)
 End If
 End Sub
 Private Sub Command4_Click()
 Dim i, j, k As Integer
Dim iResult As Long
 k = 0
 For i = 0 To 9
 = Text1(i).Text
 i
 If j < 30 Or j > 450 Then
k = 1
 End If
 Next
```

* For the details of each function, see GP-Pro EX Reference Manual. See \rightarrow GP-Pro EX Reference Manual 38.9 "API Function List"

