

Product Family: Directsoft

Number: AN-DS-002

Subject: Directsoft Troubleshooting Guide

Date Issued: 10/23/2003

Revision: Original

Index

Editing DS400.ini	1
Communications Resources	1
Changing the default project directory that DirectSoft uses.	1
General Settings	2
Communications Dump	2
Communications	3
“Com Port not present or in use by another application.”	3
“Required features not installed.”	4
“PLC ID does not match” or “Error reading PLC ID”	5
“Comm Error reading program from PLC”	5
“Error Connecting to PLC – EXT Error”	5
“Knowledge Base mismatch” – Cannot Connect	5
PLC Password prompt, the mouse cursor remains an hourglass	6
“COM Error Locking/Unlocking PLC”	6
Flashing run light on PLC CPU	6
<i>Ethernet Specific</i>	6
ECOM visible in Netedit and responds to ping, Directsoft will not link	6
PLC type shows as “????”	7
Speeding up data throughput of an ECOM	7
“Transport Protocol Error”	7
“Error opening connection to Ethernet Device”	8
<i>Modems</i>	8
“CSMAIN.exe”	9
Deleting unused links in DSLaunch	9
Printing	10
No lines are printed	10
Network Printers	10
Print Preview causes “DSP4x.exe” error and “Unable to save workspace. Disk is write protected or file is Read Only!”	10
Editing	11
Directsoft not opening links with ladder view shown or not connecting properly after double clicking link	11

Messages in Directsoft show up as German	11
Selecting PLC→Tools causes my pc to lock up	11
File Operations	12
“Couldn’t open new database. Reopened failed.”	12
Directsoft File Extensions	12
Read Only Projects	12
“Directsoft recognizes the document <filename> but features or support level is not installed.”	13
“PLC Type is not supported by any installed knowledge base” or “Unkown file format, unable to import program”	13
After upgrading from v3.0 to v4.0 can I delete the v3.0 Projects folder?	14
Documentation	15
Documentation files are huge	15
Operating System Specific	17
Windows 2000, Saving Data View to server causes “Access to K:\<filename> was denied.”	17
Windows NT, Installing Directsoft causes “Ctld32.dll is not the correct version.”	17
Installing/Upgrading	18
Install causes an error with GPID-VDD-dll	18
"Can't run 16-bit program. Can't find file c:\docume~1\admin\local settings\temp\pft1~tmp\progrun\setup.exe or one of its components."	18
My original Directsoft was PC-PGM-105. Will the upgrade allow me to program the new DL06?	19
Installing Directsoft on Windows 95 or 98	19
Installing Directsoft on Windows 2000 or XP	19
Installing regular Directsoft over the top of Demo version	19
Installing Directsoft on Windows 95	19
Directsoft Help	20
“Cannot find Progrun.hlp.”	20

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

DS400.ini

You can control which communications resources on your PC you want to let DirectSOFT4 use by editing the entries in the ds400.ini file (Directsoft version 3 is DS300.ini, Directsoft version 2 is DS200.ini, Directsoft version 1 is Dirctsoft.ini) Directsoft, DSLaunch, DSData, LookoutDirect, and/or Directlogic Plus must be restarted for changes to take effect.

Communications Resources

To access the ds400.ini file:

From Windows Desktop: Start → Run, type in "ds400.ini" press the <OK> button. This will pull it up into the Notepad text editor.

There are two sections in the ds400.ini file regarding communications resources (the entries may not appear in this order.) Changes to the DS400.ini file will only affect the version of Directsoft, LookoutDirect, DSData, or DirectLogic Plus that uses that version of the Com driver.

```
[devasync.dll]
COM1Enable=1
COM2Enable=1
COM3Enable=0
COM4Enable=0
ModemEnable=1
COM5Enable=0
COM6Enable=0
COM7Enable=0
COM8Enable=0
```

```
[devether.dll]
EthernetEnable=1
```

To disable a resource, type a zero "0".

To enable a resource, type a one "1".

Note: If values are changed you must save the file ds400.ini, and restart DirectSoft.

Changing the default project directory that DirectSoft uses.

Close DirectSoft (if you have it open).

From Windows desktop, Start → Run...

Type in "ds400.ini" (if you have DirectSoft v4.0), or "ds300.ini" (if you have DirectSoft v3.0).

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Press <OK> button. This should open up a text editor (usually Notepad) showing the contents of this file.

Find the heading [PATHS]. Under this heading you will see a "PATH" line, looks something like:

PROJECT PATH=C:\Directsoft4\Projects\

Edit this path to point to one of your own choosing.

Save the file and exit.

Restart DirectSoft to make the changes effective.

Now when you use "Save" or "Save As..." or "Open," etc., the default directory will be the one you entered.

General Settings

[SETUP]

UseLargeBtns=1 (for new style, 0 for old style)

AUTOCONNECTMIB=1 (for no auto detect, 0 for auto detect)

[Comm Server]

Autosense=0 (for automatically sensing which links are connected)

The Auto settings will not work until there is at least one valid link defined.

Enabling the Communications dump

[devasync.dll]

Dump=1

Use C:\Directsoft4\Bin\DBWin32.exe to view. Or you can also launch "DBWin32 Logger" from the DSLaunch window -- or from the Windows START Menu, under the AutomationDirect Tools folder, or under the DirectSOFT 4 \ DirectSOFT32 Data Server Tools folder.

Directsoft Startup

Using the resources enabled in the ds400.ini file, the DirectSoft Com Server tries to find PLCs.

If it finds some, it creates DirectSoft links to them.

If it finds none, then it comes up without creating links.

If it attempts to use a resource that is not physically present on your PC then one of the following happens:

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Communications Errors

General Errors

“COM Port Not Present or in Use by other application”

This means DirectSoft can't gain access to the COM port because something else is using it. Try disabling all com resources. Check to see if anything else is using the COM port (USB, mouse, etc.)

RSLogix

For Windows 2000 Pro and XP go to Start → Control Panel → Administrative Tools → Component Services → Service (Local), (Windows NT – Start → Control Panel → Devices) and scroll down to the AB software. You will likely find RSLINX AB PIC Driver, Started and Automatic. Change the device setup to RSLINX AB PIC Driver, Manual. Restart the computer.

PDA Software (Activesync or Hot Sync)

This software will usually be found in the taskbar by the clock.

GPS Software

This software will usually be found in the taskbar by the clock.

Digital Camera Software

This software will usually be found in the taskbar by the clock.

IR Drivers

This driver is usually found in the Start → Control Panel → System → Device Manager under Ports – COM & LPT or by itself under its own IR Devices heading. It will attach itself to a COM port. Disable it to allow the COM port to function normally.

USB-to-Serial Adapter

If you are using a USB-to-Serial converter or a USB Port Replicator, its driver may not act like a regular COM port. (DirectSoft "thinks" it is talking to a regular COM port). If this is the case, there is no immediate fix. DirectSOFT is periodically updated in an attempt to compensate for these kinds of driver problems. If you are using a USB-to-Serial converter, sometimes it is very important that you load the driver first, before connecting the device itself. In some cases, if this is done in the wrong order it takes special steps to fix the problem. See the website of the manufacturer of your converter for details.

Always make sure you are using the latest build version of DirectSoft possible for the version you are using.

USB Adapter Compatibility with Directsoft

Automation Direct USB-RS232 p/n USB-RS232 (Windows 98, Windows ME, Windows 2000, Windows XP).

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Belkin F5U103 USB-to-Serial adapter (Windows 98, Windows ME, Windows NT, Windows 2000, Windows XP).
Belkin F5U105 USB-to-Serial adapter (customer using and it worked).
Belkin F5U109 PDA adapter (Windows 98, Windows ME, Windows NT, Windows 2000, Windows XP).
Belkin F5U409-CU (works but incompatible with Toshiba 5005 laptop).
Keyspan USA-19QW (at least DirectSoft v4.0 Build 16 or DirectSoft v3.0 Build 80 required; Windows XP).
Digi AccelePort USB 2 two-port adapter (Windows 98, Windows ME).
Xircom PGSD9 USB-to-Serial adapter (Windows 98, Windows ME).
Prolific (customer using on Windows XP and it worked).
Targus (DOES NOT WORK!)
Quatech (DOES NOT WORK!)

Grounding Issues

RS-232 is a ground-referenced signal. This means that if the plc and pc are not at the same ground-reference potential then the signal will be degraded, sometimes to the point of no communications. Try unplugging the laptop from the wall or plugging the pc into the same voltage source as the plc.

Cable

A bad cable will also cause this problem. Make sure the cable is good by checking against the following pin out diagrams.

<http://support.automationdirect.com/docs/commcables.pdf>

DCU/DCM switch settings

DCU/DCM modules only understand DirectNet protocol. The Diagnostic, Power, and possibly the Run lights should be lit. For a D3-232-DCU the Toggle switch should be in the online position, on DIP switch block one the only switches that should possibly be on are #6, 3, 2, and 1. DIP switch block two is used to set the station ID. This same address must also be used when setting up the link in Directsoft. Zero is not a valid address. For a D3-422-DCU the same switch settings apply, but the customer must be using a RS-422 converter such as FA-UNICON with the FA-CABKIT and the S2-25P-CVR adapter (Included with the FA-UNICON). It also helps to power up the PLC and DCU at the same time.

“Required Features not installed”

This means that support for the particular plc model is not available. A reduced feature set of Directsoft was installed or an upgrade was installed over PC-PGM-205, PC-PGM-105, 405 OEM, etc... To check what CPU versions that Directsoft has available start Directsoft and go to Help → About and look in the white box under “Support Installed For.”

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

“PLC ID does not match”

This is usually a sign of a corrupted scratchpad in the plc. This can be sometimes fixed with a handheld programmer, but this is not always the case.

“Comm Error reading Program from PLC “

This error means that DirectSoft received an incorrect response from the PLC, so the physical connection is probably OK.

Usual causes include noise, grounding issues, or possibly the voltage selection jumper on the plc (if so equipped.)

Increase the link's Retries and Timeout values especially if using a modem link. If using a modem link, make sure that both the Compression and Error Correction are turned off.

“Error connecting to PLC – EXT Error”

This means DirectSoft found the resource on your PC OK, but it had trouble connecting to the PLC. Check cabling or other physical things outside the PC.

If you are using a USB-to-Serial converter, it could be there is an incompatibility between your PC and the converter. (E.g., we know of an incompatibility between the Belkin F5U409-CU converter and the Toshiba 5005 laptop).

Make sure you are not running two copies of the Directsoft Com Server (Directsoft, DSData, LookoutDirect, and DirectLogic Plus) simultaneously like v3.0 and v4.0. If you do install two versions, this is OK as long as they are in different folders and are not running at the same time.

We have found that RSLogix (Allen-Bradley) software interferes with the PC's communications over serial ports (e.g. COM1.) See the RSLogix topic found under Communications → General → Com Port not present or in use by other application.

Other causes include noise, grounding issues, or possibly the voltage selection jumper on the plc (if so equipped.)

“Knowledge base mismatch. Cannot connect to plc.”

The most common cause of this error is trying to connect to a plc cpu that is different than what the current program is written for. E.g. a 340 program connecting to a 350 cpu, a 250 program connecting to a 450 cpu, etc...

TI335 when using an Automation Direct DCU is seen as a "Stage CPU.”

Power up the TI335 in Program Mode.

Make sure dipswitch #6 is set to ON.

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Check Hex/ASCII mode setting in the link.

A DCU is not necessary; you can connect directly with a cable (D3-DSCBL-1.)

PLC Password prompt, the mouse cursor remains an hourglass and OK button cannot be clicked.

This is a known bug in DirectSoft. This was fixed in DirectSoft v3.0c Build 80 and v4.0 Build 18, so upgrading to at least these builds is advised. A work-around is simply to press the <ENTER> key on the keyboard.

“Comm Error Locking/Unlocking PLC”

This is caused by unplugging the cable or otherwise losing communications before disconnecting with Directsoft or exiting from Directsoft.

Flashing Run light on PLC CPU

This is caused by the plc being in firmware update mode. The only solution for this is to get the appropriate firmware update tool and corresponding firmware for the CPU and updating the firmware.

Ethernet Specific

H2-ECOM modules cannot be placed in slot 0 (the slot next to the CPU in a 205 rack.)

This is the case with most intelligent modules as they conflict with the hardware interrupts that are present in this particular slot.

ECOM modules cannot be placed in expansion or remote bases.

ECOM is visible in NetEdit and can be pinged, but cannot establish a link in DirectSoft to it no matter how large the timeout and retry values are.

The command "ping" just communicates to the Ethernet side of the ECOM. However, when you are setting up a link, you must not only communicate to the Ethernet side of the ECOM, but also it must communicate across the backplane to the PLC itself. Thus, just because a "ping" works, or you can see it in NetEdit does not mean you can establish a link to the PLC.

If you are using IP addressing the PC from which you are trying to establish the link must have a static IP address. If, instead, the PC has a DHCP-assigned IP address, then the ECOM will not be able to link to it. The reason is that DirectSoft looks in the registry of the PC to get the static IP address. If the PC has a DHCP-assigned IP address, then this field is blank. This can create the symptoms of being able to ping the ECOM yet not being able to establish a link.

If using an H4-ECOM, check for bent pins on the ECOM, or the PLC, or the slots they are plugged in to. This is a fairly common problem due to the manner in which modules of this family are installed.

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

If using an H0 or H2-ECOM, bent pins have never been a problem. However, since the problem is pointing to backplane communications, try connecting to the PLC serially, create a link, and then use DirectSoft to check if the ECOM itself is logging itself into the I/O configuration (PLC → Configure I/O). In this dialog, the ECOM should show up as either "ECOM" or "DCM." If it is "Empty" or "ABNL" then something is probably wrong with the slot or the ECOM itself. On the H4-ECOM this could be bent pins on one of the modules or the CPU.

If the ping response time is greater than 25ms then you will need to increase the timeout setting in the link setup.

One other reason for being able to ping an ECOM but not being able to establish communications is that there is a device or software blocking the port that the ECOM uses for communications. A router, gateway, or software such as ZoneAlarm or other firewall software can do this. Usually the fix is to allow port 7070 (hex) to pass through the device.

PLC Type shows as "????"

Check for a bent pins on the H4-ECOM, the slot it is plugged into, the DL450 or the slot it is plugged into. If DirectSoft or NetEdit is an older version, upgrade to the newest version. Also check the firmware versions of the PLC and ECOM module.

Speeding up data throughput of an ECOM

Give the ECOM an isolated network if possible, as network traffic can effect data throughput.

ECOM's do at least 1 com cycle of approximately 128 bytes per PLC scan, but in faster CPUs (e.g. DL260, DL05, DL06) it can do as many as 3. So using a faster PLC CPU will help.

Since the ECOM com cycle is PLC scan dependent, then anything you can do to make the PLC scan faster will help.

Make sure no other applications or devices are talking to the same PLC via the same ECOM or serial port (e.g. like having DS Programming doing status while DS Data is running or PLC doing/responding to RX/WX from other PLC). There is only so much bandwidth between the serial port/ECOM and the CPU itself.

"Transport Protocol Error"

This means you are using Ethernet as a link and it timed out.

Make sure you have only one Ethernet NIC (Network Interface Card) installed in the PC. If you have two NICs, make sure one has IPX only. If you have IPX installed on more than one NIC or you have both NICs tied to the same network, you create what is known

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

as the “rabbit-hole” problem. The request goes out one card and comes back in on the other card, or in some cases comes back twice, once on each card.

Disable the WAN network driver:

- (1) Start → Control Panel
- (2) Double-click Network icon
- (3) Usually has 2 things listed: Local area connection & Local area connection2
- (4) Will see Device Names like Intel 8255x x-based Ethernet Adapter & WAN network driver
- (5) Right-click on "WAN network driver" and disable it.

This could be caused by network traffic, or PLC sluggishness. Under the link's Advanced Settings (Link Editor, Port Tab), try increasing the Timeout and Retry values.

Try going to a Command prompt (Start → Programs → Accessories → Command Prompt) and pinging the ECOM's IP address (Ping xxx.xxx.xxx.xxx).

If Ping works, note the response times. In the link's Advanced Settings (Link Editor, Port Tab), increase the Timeout value to at least 2 or 3 times that response value.

1394 (Firewire)

IPX protocol can also be installed under 1394 devices otherwise known as Firewire. Uninstall this protocol under this device.

“Error opening connection to Ethernet Device”

This is usually caused by having two NICs. Make sure that one has IPX only, and the other has TCP/IP only.

1394 (Firewire)

IPX protocol can also be installed under 1394 devices otherwise known as Firewire. Uninstall this protocol under this device.

Modems

See the Technical and Application Notes section of the Technical Support Homepage.

<http://support.automationdirect.com/technotes.html>

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

“CSMAIN.EXE error”

This means that the DirectSoft Com Server has accessed a resource on your PC that has a conflict or does not exist.

Try disabling all com resources. Make sure TCP/IP and IPX protocols are loaded.

If using v4.0 Build 16 or earlier, or v3.0 Build 71 or earlier, you may need to:

Upgrade to later version and make sure IPX protocol is loaded for the NIC you are using.

1394 (Firewire)

IPX protocol can also be installed under 1394 devices otherwise known as Firewire.

Uninstall this protocol under this device.

Deleting an unused link in DS Launch causes CSMAIN.EXE error

This is probably caused by a corrupt COMMSERV.RST file. This file stores all the links. Unfortunately, there is no way to repair this file. Therefore the only solution is the delete it and re-create all your links again. The file is stored in the c:\directsoft4\bin folder.

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Printing

Update to the newest version of Directsoft. If your ladder displays correctly in Print Preview, but does not print correctly then you should update your printer driver to the newest version.

Sometimes deleting the C:\Directsoft4\Program\Bin\Printserv.rst or the C:\Directsoft4\Program\Bin\program.opt will fix a problem with printing Directsoft files.

No lines are printed

Go to View → Options → Ladder → Misc. Options, 3d may be unchecked or View → Color → Setup → Token, color may be set to white.

Network Printers

There is a known bug in earlier versions of Directsoft. Upgrade to at least v3.0c Build 80 or v4.0 Build 18.

Print Preview causes "DSP4x.exe" error and "Unable to save workspace. Disk is write protected or file is read-only!" error.

This is caused by the project files (mainly the .prn and .wsp files) being write-protected. If you copied the project from another computer, a write-protected disk or possibly a CD-ROM this can occur.

Close DirectSoft.

Use Windows Explorer and browse to the location of your project.

Click on the first file of the project.

Hold the <Shift> key down and click on the last file of the project. (This will select the full range of your project files.)

Right-mouse click on the group and select Properties.

Under Attributes, uncheck the Read-Only box.

Click Apply, or OK button.

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Editing Programs

Most Directsoft projects can be transferred to a different plc model with minimal editing, however programs written for a D3-330 and/or a D3-340 are radically different and cannot be transferred to any other CPU model without a complete rewrite.

Directsoft is not opening links with ladder view shown or not connecting properly after double-clicking link

Delete C:\Directsoft4\program\bin\program.opt.

Messages in DirectSoft show up in German

You have Siemens Step7 software installed on your PC. Rename the mfc42loc.dll file located in the Windows folder to mfc42loc.old and reboot.

Selecting PLC → Tools inside DirectSoft causes my PC to lock up.

We have found this to happen in versions earlier than v4.0 Build 18, when you have installed CTRIO Workbench and/or ERM Workbench under a different folder other than from C:\HAPTools.

Uninstall Workbench (CTRIO & ERM) from Start → Programs → AutomationDirect Tools → Uninstall.

To reinstall, insert DirectSoft Installation CD into drive.

Use Windows Explorer to browse out to CD drive (e.g. D:\Tools).

To install CTRIO Workbench, open CTRIOwb folder and double-click SetupCTR.exe.

To install ERM Workbench, open ERMwb folder and double-click SetupERM.exe.

For each install use the default C:\HAPTools installation folder.

Note: The workbench tools will not install on the Windows 95 operating system.

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

File Operations

Saving or opening a project gets an error. "Couldn't open new database. Reopened failed." But the program will still come up
Check the Projects Path in the ds400.ini file and make sure it is pointing to a folder that exists and that you have access to.

DirectSoft File Extensions

CSV - Comma separated variable
CWB - Counter I/O configuration
DTA - Data view
DV - DV1000 setup
ERM - Ethernet remote master config
ESD - Element documentation (nickname, wiring info, description)
ESX - Index for element documentation
INF - Project information
LCD - Ladder comment data
LCX - Ladder comment index
LDA - Maps rung comments to rung #'s
LDO - Online only, maps rung comments to rung #'s (temporary until saved offline to LDA - file)
PID - PID documentation
PRJ - Ladder program
PRT - Print layout config
RD - 305 R-memory data
RF - 305 R-memory data editor format
SCD - Stage comments
SCX - Index for stage comments
TLS - PLC parameters, I/O configuration, pause bits
TXT - Text file
VD - V-memory data
VF - V-memory editor format
WSP - DirectSoft window layout

Read Only Projects

DirectSoft needs to open up the files as read/write. If you have copied the files from a CD, you must go into Windows Explorer, Right Click on the project files, Select Properties, and uncheck the Read Only attribute.

"DirectSoft recognizes the document <filename> but features or support level is not installed."

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

This error means you are trying to read a project file that was written for a PLC that is not supported in your version. For example, if someone created a project for a DL260 in v4.0 and you tried to use v2.4 to read the project, you would get this error (See the table below.)

This could also occur if your version of DirectSoft is a feature-restricted version, e.g. PC-PGM-105, PC-PGM-205, PC-OEM-405, etc...

Another possibility is that the project is corrupted and unreadable.

		DirectSoft Version									
		v1.12i	v2.0	v2.1	v2.2	v2.3	v2.3a	v2.4	v2.4a	v3.0	v4.0
Direct Logic CPUs	DL05	-	-	-	-	-	-	X	X	X	X
	DL06	-	-	-	-	-	-	-	-	-	X
	DL130	-	X	X	X	X	X	X	X	X	X
	DL230	X	X	X	X	X	X	X	X	X	X
	DL240	X	X	X	X	X	X	X	X	X	X
	DL250	-	-	X	X	X	X	X	X	X	X
	DL250-1	-	-	*	*	*	*	*	*	*	X
	DL260	-	-	-	-	-	-	-	-	-	X
	TI325	X	X	X	X	X	X	X	X	X	X
	DL330	X	X	X	X	X	X	X	X	X	X
	DL330P	X	X	X	X	X	X	X	X	X	X
	TI330S	X	X	X	X	X	X	X	X	X	X
	TI335	X	X	X	X	X	X	X	X	X	X
	DL340	X	X	X	X	X	X	X	X	X	X
	DL350	-	-	-	X	X	X	X	X	X	X
	TI425	X	X	X	X	X	X	X	X	X	X
	DL430	X	X	X	X	X	X	X	X	X	X
	TI435	X	X	X	X	X	X	X	X	X	X
DL440	X	X	X	X	X	X	X	X	X	X	
DL450	-	X	X	X	X	X	X	X	X	X	

* Partially compatible. The restriction is that the 250-1 local expansion I/O cannot be seen in DirectSoft

Importing a GE LogicMaster Series One program (LAD) file causes error "PLC type is not supported by any installed knowledge base," or "Unknown file format unable to import program."

This error means that the ladder program you are trying to import is not a Series One

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Plus CPU (i.e. CPU 105, 106). DirectSoft does not support Series One CPUs, but only Series One Plus. However, there are two possible causes of this error:

Attempting to import a Series One Plus program, but the DirectSoft is v3.0 Build 58. This is a known bug in this Build, please upgrade to the newest version.

Attempting to import a Series One program (not supported) instead of a Series One Plus. However, there still may be a solution. Open the ladder program with the GE LogicMaster Programming software, change the CPU type to 105 or 106, and resave it. Since the main (if not the only) difference between the Series One (unsupported) and Series One Plus (supported) CPUs is the size of the ladder memory, then this will not alter the program. After resaving it as a 105 or 106 program, then try the Import function again.

After upgrading from v3.0 to v4.0, is it OK to delete the v3.0 Projects folder? Yes, but it is important to insure that you have copied your old v3.0 projects (that you want to keep) to your v4.0 projects folder. This can be done manually if need be. However, the upgrade process will ask you if you want to do this, and it will do it for you. It simply does a blind copy of the old v3.0 projects folder to the v4.0 projects folder. Thus, no files are lost (e.g. documentation.)

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Documentation Errors

Documentation files (comments, etc.) are huge and actually filling up hard drive on PC, when opening a project, get "DSP4x.EXE Application Error..." and then shuts down, or getting unpredictable results (e.g. DirectSoft locks up on Export).

Note: Do not use project files across network connections. All project files should reside on the local hard drive to prevent documentation losses.

There are known problems that can occur when documentation files are corrupted. When corruption has occurred, it can cause quite a variety of unpredictable symptoms. Corruption can happen over time due to system/software crashes, power loss, etc. To facilitate recovery, It is **strongly** recommended that you utilize v4.0's Backup Project feature to help minimize any rework. In times past, some of these documentation corruptions have caused DirectSoft to crash. Crashing behavior in all known cases to date has been remedied in later Builds of DirectSoft. Therefore, upgrade to the latest version.

If the documentation is corrupt, sometimes it can be salvaged. There are three file critical to documentation:

ESX - This file is the database Index for the Element Documentation.

LCX - This file is the database Index for the Ladder Comments.

SCX - This file is the database Index for the Stage Comments.

If these files do not exist, do not worry, DirectSoft will create them, building backward from the documentation files themselves:

ESD - This file is the database for Element Documentation.

LCD - This file is the database for Ladder Comments.

LDA - Maps Ladder Comments to Rung Numbers.

SCD - This file is the database for Stage Comments.

First, backup the project (if possible). Alternatively, print out the documentation. In DirectSoft v4.0, there is a new Backup feature that allows you to create backups of your projects that are time stamped.

ELEMENT DOCUMENTATION ERRORS

Try Deleting the ESX file.

Open DirectSoft and pull up the project.

Export the Documentation to TXT or CSV file.

Edit the TXT or CSV file and correct any mistakes.

Save the TXT or CSV file.

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Import the documentation from the new TXT or CSV file, choosing the “Delete Existing” option.

Save the new project.

NOTE: If this does not work, you may have to repeat it, deleting not only the ESX file again, but the also deleting the ESD file between Step 3 and Step 4 as well.

LADDERS COMMENT ERRORS

NOTE: If Ladders Comments are corrupted in DirectSoft v3.0, there is no solution! To prevent the loss of Ladders Documentation in DirectSoft v3.0 you should print it out often.

Delete the LCX file.

Open DirectSoft and pull up the project.

Export the Program to TXT or CSV file, choosing the “All” option.

Edit the TXT or CSV file and correct any mistakes.

Save the TXT or CSV file.

Import the Program from the new TXT or CSV file, choosing the “Delete Existing” option.

Save the new project.

NOTE: If this does not work, you may have to repeat it, deleting not just the LCX file again, but also deleting the LDA, LCD and LDO files between Step 3 and Step 4 as well.

STAGE COMMENT ERRORS

NOTE: If Stage Comments are corrupted in DirectSoft v3.0, there is no solution! To prevent the loss of Ladders Documentation in DirectSoft v3.0 you should print it out often.

Delete the SCX file.

Open DirectSoft and pull up the project.

Export the Program to TXT or CSV file, choosing the “All” option.

Edit the TXT or CSV file and correct any mistakes.

Save the TXT or CSV file.

Import the Program from the new TXT or CSV file, choosing the “Delete Existing” option.

Save the new project.

NOTE: If this does not work, you may have to repeat it, deleting not only the SCX file again, but also the SCD file between Step 3 and Step 4 as well.

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Operating System Specific Problems

Using Windows 2000, creating Data Views to be saved to my server (e.g. mapped drive K:\), reopening it, making a change, and saving it again, causes "Access to K:\<pathname> was denied" error.

This is a known problem with MFC/Windows 2000. This means there is a bug with MFC (Microsoft Foundation Classes) Windows 2000. MFC is a large library of C++ classes developed by Microsoft. For Windows-based applications written in C++, MFC provides an enormous head start. One of the hardest parts of developing C++ programs (like DirectSoft) is designing a logical hierarchy of classes. With MFC, this work has already been done. MFC is bundled with the C++ compiler used to write DirectSoft. Thus, this "toolkit" though extremely useful, is not perfect. In this case, the problem is with this "toolkit" and not with DirectSoft.

To work around Instead of using "Save" . . . use "Save as..."

Installing DirectSoft on Windows NT causes "Ctl3d32.dll which is not the correct version. This version of ctl3d32.dll is designed only for Win32s or Windows 95 systems."

If you are installing DirectSoft on Windows 95 or WinNT, the DirectSoft install engine puts this version of the ctl3d32.dll file on your system. This is fine if you actually have Windows 95 machine. However, if you have a WinNT machine, this causes this problem. This has been corrected but has not been released yet (as of 02/04/03). The fix is that DirectSoft install engine does not install this file at all. This will be included in a later Build (>Build 18). To fix this problem you have to replace the incorrect ctl3d32.dll with the correct one. There are two versions of the file:

ctl3d32.dll 26 KB 5/18/1997 8:54am (Windows 95 version)

ctl3d32.dll 44 KB 5/11/1998 8:01pm (Windows 98 version)

The file is located in your Windows\System folder. Whichever one you have there is the wrong one. An internet search on this filename should help you find the correct version to download.

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Install/Upgrade Problems

Always install products while signed onto the machine as the administrator or as someone with administrator rights. Also, disable any anti-virus software that may be running.

Installing causes an error with the gpidd-vdd.dll file.

This seems to be a Windows 2000 system problem. Make sure your Windows 2000 has the latest updates. A simple work-around is to just press the Ignore button and DirectSoft will install properly.

Installing DirectSoft on Windows 2000 or XP causes error "Can't run 16-bit program. Can't find file c:\docume~1\admin\local settings\temp\pft1~tmp\progrun\setup.exe or one of its components. Check to insure the path and filename and that all required libraries are available."

First, if there is an <Ignore> button, try that first. If that doesn't work, notice in the "Can't find file" message, the "Documents and Settings" path was shortened to "docume~1" but the "local settings" folder name is NOT shortened to "local ~1." This is why it does not work. This is evidently a bug in Windows "NT-style" PCs (Windows 2000), where you have to log in.

Create a temporary folder (e.g. C:\temp)

Right-mouse on My Computer.

Select Properties.

Select Advanced tab.

Press Environment Variables button.

Write down the TEMP and TMP variables' pathnames (if you intend on restoring them later).

Select TEMP variable from the top list.

Press Edit button.

Change pathname to something very simple (e.g. C:\temp)

Select TMP variable from the top list.

Press Edit button.

Change pathname to something very simple (e.g. C:\temp)

Install DirectSoft.

Restore the TEMP and TMP variable settings if you want to.

My original DirectSoft was PC-PGM-105. Will installing the v4.0 Upgrade gain me the ability to program the new DL06?

No. The PC-PGM-105 allows you to only program the DL05 and the DL105, and upgrading to v4.0 will not buy you the ability to program a new DL06. To get DL06 programmability you must purchase at least the PC-PGM-BRICK package.

APPLICATION NOTE

THIS INFORMATION PROVIDED BY AUTOMATIONDIRECT.COM TECHNICAL SUPPORT IS PROVIDED "AS IS" WITHOUT A GUARANTEE OF ANY KIND.

These documents are provided by our technical support department to assist others. We do not guarantee that the data is suitable for your particular application, nor do we assume any responsibility for them in your application.

Installing DirectSoft on a Windows 98 or Windows 95 PC.

A wide variety of problems with installing DirectSoft on Windows 95, Windows 98 and Windows Me PCs can be solved by installing in Safe Mode. Safe mode can be accessed by pressing the F5 or F8 keys during boot up.

Installing DirectSoft on Windows 2000 or Windows XP.

Make sure you are logged on as Administrator.

Installing a regular DirectSoft package over top of the Demo version.

No. It is best to uninstall the Demo version before installing the regular packages of DirectSoft.

Installing DirectSoft on Windows 95 PCs.

Directsoft itself will work, however we cannot support this configuration. Please remember that the CTRIO Workbench and ERM Workbench software that installs with Directsoft will not work on Windows 95 PCs.

Directsoft Help

"Cannot find the Progrun.hlp file. Do you want to try to find this file yourself?"

This is a known bug in DirectSoft v4.0. This problem has been fixed and it will be in subsequent releases greater than Build 18. As far as we know, it only occurs in the following manner:

Click the Help button.

Click the Contents button.

Select "Document a project."

Select "Assign Nicknames."

Select "Export/Import Adding unassigned nicknames to element documentation."

The work around is to access this exact same help in this manner:

Click the Help button.

Click the Index button.

Type "Import Documentation."

Click the Display button.

Select "Import/Export Adding unassigned nicknames to element documentation."

Technical

Assistance: If you have questions regarding this Application Note, please contact us at 770-844-4200 for further assistance.