

GE Power Management Control System

[GE ED&C Home](#) | [Search ED&C](#) | [GE ED&C Power Management Home](#) | [GE ED&C PMCS Home](#)

Technical Note #22

GE Power Management Control System

Description

Software

Hardware

Operation

Product Support

Operator Interfaces

F A Q's

App Notes

Download Area

Manuals

Useful

Information

Glossary of Terms

Useful Links

Search Tech support

We want to hear from you!

Service and Support
[locations](#) around the world .

..

Guidelines for Visual Basic DDE Client Apps

Subject: Guidelines for VB DDE client application development.

Applies To: PMCS systems that utilize Visual Basic to implement the DDE protocol.

The following guidelines should be adhered to when using Visual Basic:

1. Make sure that the connection is established before issuing any DDE request or poke.
2. Don't change the 'LinkItem' property when a connection is already established. Terminate the link first, then re-connect.
3. Don't re-initiate a link without terminating it first.
4. It is always good practice to terminate a link if you suspect that it may be active.
5. Before establishing any link, make sure that LinkMode property is set to None (no link), and once the topic and item name have been set, set LinkMode property.
On error resume next
Ctl.LinkMode = vbLinkNone
Ctl.LinkTopic = appname & "|" & topic
Ctl.LinkItem = item
Ctl.LinkMode = LinkType (Automatic, manual or warm link)
6. Set a long enough time-interval before timing out for DDE requests. Some data, like the Event special item, take a bit longer to receive (as the device may not have an event or device communication is faulty). In those cases, even if a time-out occurs, the link should remain established. The default time-out for the DDE server to time-out for data requests is 5 seconds. However, this can be changed within the "ini" file.
In Visual Basic, setting a DDE link automatically generates an initiate request, followed by an advise request. Be aware that during an initiate conversation, if Visual Basic time-outs first, it generates a time-out message. If server time-outs, then Visual Basic generates a DDE refuse message. However, Visual Basic generates the same DDE refuse message whenever an item name is not supported by the server, though when the item name is wrong, the refuse message comes immediately. Ensure that the client DDE time out period is less than server time-out period. This reduces the confusion between a wrong item name error and an actual server time out, which are the same Visual Basic error message.

Example: For DDE Connection

```
Select Case MakeConnection(clientLinkMode)
```

```
Case 0 ( No error )
ConnectState True
Case errDDERefused ( error code 285)
MsgBox "Please check the item name and re-connect."
Disconnect txtData
Case errNoAppResponded ( error code 282 )
MsgBox "Unable to establish dde link. Please make sure that application and topic
names are spelled correctly."
Case errNoChannelOpen ( error code 293)
MsgBox "Unable to initiate the dde link. Couldn't establish connection."
End Select
```

Keywords

Visual Basic; VB; Client Applications

Related Notes

none

Last Revised 11/8/96

[GE home page](#)

[Search ED&C](#) | [GE home page](#) | [GE news](#) | [GE business finder](#) | [GE products & services](#)