

Application Development Guide

UMI-R3-101

Application Development Guide (Front Pages)

Revision		
Number	History	Date
001	First release.	99-07

Copyright © 1999 CRS Robotics Corporation

RAPL-3 and RAPL are trademarks of CRS Robotics Corporation and may be used to describe only CRS Robotics products.

All brand names and product names used in this guide are trademarks, registered trademarks, or trade names of their respective holders.

The information in this document is subject to change without notice.

CRS Robotics Corporation makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. CRS Robotics Corporation assumes no responsibility for any errors that may appear in this document. CRS Robotics Corporation makes no commitment to update nor to keep current the information contained in this document.

CRS Robotics Corporation software products shall remain the property of CRS Robotics Corporation.

Questions about the RAPL-3 programming language can be directed to the Customer Support Department.

RAPL-3 and robot training courses are offered at CRS Robotics in Burlington, Ontario, Canada, or can be conducted at your facility. For additional information contact the Customer Support Department.

Additional copies of this guide, or other CRS Robotics literature, may be obtained from the Sales Department or from your distributor.

CRS Robotics Corporation

Mail/Shipping:

5344 John Lucas Drive, Burlington, Ontario L7L 6A6, Canada

Telephone:

1-905-332-2000

Telephone (toll free in Canada and United States):

1-800-365-7587

Facsimile:

1-905-332-1114

E-Mail (General):

info@crsrobotics.com

E-Mail (Customer Support):

support@crsrobotics.com

Web:

www.crsrobotics.com

Components

The Application Development Guide is composed of the following separate documents.

[Application Development](#)
[umi-r3-111](#)

Developing an application using all tools and utilities in an integrated way.

[Application Environment](#)
[umi-r3-131](#)

The environment of application development: robot components, co-ordinate systems, robot motion, etc.

[Teach Pendant](#)
[umi-r3-141](#)

Details on the teach pendant, the hand-held device used to move the arm and teach locations.

[Robcomm3](#)
[umi-r3-151](#)

Details on computer-based software that is the integrated development environment for editing, compiling, and sending programs.

[Firmware Download Utility](#)
[umi-r3-156](#)

Details on the utility to re-load firmware to a controller from a computer.

[Application Shell \(ash\)](#)
[umi-r3-161](#)

Details on the application shell, a command line utility used to move the arm and teach locations. Re-named to AshPro SI.

[Terminal Editor](#)
[umi-r3-166](#)

Details on the editor available through the terminal used to edit programs and other files on the controller..

[CROS and System Shell](#)
[umi-r3-171](#)

Details on the operating system and the operating system commands.

CRS Licence Agreement

IMPORTANT! – READ CAREFULLY BEFORE OPENING SOFTWARE PACKET(S)

By opening the sealed packet(s) containing the software, you indicate your acceptance of the following CRS Licence Agreement.

A. CRS LICENCE AGREEMENT

This is a legal binding agreement between you, the end user, (either an individual or an entity) and CRS Robotics Corporation (“CRS”). By opening the sealed software packages and/or by using the SOFTWARE program you agree to be bound by the terms of this Agreement. If you do not agree to the terms of this Agreement, promptly return the unopened software and the accompanying items (including printed materials and binders or other containers) to CRS for a full refund.

If you are acting on behalf of a corporation, you represent to CRS that you are authorized to act on behalf of such organization and that your assent to the terms of this Agreement creates a legally enforceable obligation on your organization. As used herein, “you” and “your” refers to you and any organization on behalf of which you are acting.

This Agreement together with any applicable CRS Agreement embodies the entire understanding between the parties with respect to, and supersedes any prior understanding or agreement, oral or written, relating to the SOFTWARE.

B. CRS ROBOTICS CORPORATION (“CRS”) SOFTWARE LICENCE

1. **GRANT OF LICENCE:** This Licence Agreement permits you to use one copy of the enclosed CRS “POLARA” software program (“SOFTWARE”) on a single computer. The SOFTWARE is in “use” on a computer when it is loaded into temporary memory (ie. RAM) or installed into permanent memory (e.g. hard disk, CD-ROM, or other storage device) of that computer. However, installation on a network for the sole purpose of internal distribution shall not constitute “use” for which a separate licence is required, provided you have a separate licence for each computer which the SOFTWARE is distributed. In no event may the total number of users on a network exceed the number of licences acquired for a network.

If you make additional copies of the SOFTWARE or its accompanying documentation contrary to this Agreement, or if the number of users is greater than that for which you have paid a licence fee, CRS may require that you immediately make payment to CRS for such copies and/or such use at the current list price. This remedy is in addition to any other remedies that CRS may have against you.

2. **UPGRADES:** Upgrades to SOFTWARE may be provided by CRS at a 20% annual cost of the original price of the software. If the SOFTWARE is an upgrade from another software product licensed to you, whether a CRS product or a third-party product, the SOFTWARE must be used and transferred in conjunction with the upgraded product, unless you destroy

the upgraded product. You are authorized to use the SOFTWARE only if you are an authorized user of a qualifying product as determined by CRS.

3. **COPYRIGHT:** The SOFTWARE (including any images, photographs, animations, video, audio, music and text incorporated into the SOFTWARE is owned by CRS and is protected by copyright laws and international treaty provisions. Therefore, you must treat the SOFTWARE like any other copyrighted material **except** that you may make up to two archival copies of the SOFTWARE for the sole purpose of protecting your investment from loss. You may not copy the documentation accompanying the SOFTWARE.

4. **OTHER RESTRICTIONS:** You may not rent or lease the SOFTWARE. You may not reverse engineer, decompile, or disassemble the SOFTWARE. This licence does not grant you any right to any enhancement or update to the SOFTWARE. Any enhancements and updates, if available, may be obtained from CRS at current pricing, terms and conditions.

5. **TERMINATION:** The licence will terminate automatically if you fail to comply with the limitations described herein.

6. **GOVERNING LAWS:** If you acquired this product in Canada, this Agreement is governed by the laws of the Province of Ontario. Each of the parties hereto irrevocably attorns to the jurisdiction of the courts of Ontario and further agrees to commence any litigation which may arise hereunder in the courts located in the Judicial District of York, Province of Ontario.

If you acquired this product in the United States, this Agreement is governed by the laws of the state of Washington.

U.S. Government Restricted Rights. Use, duplication or disclosure by the Government is subject to restrictions set forth in subparagraphs (a) through (d) of the Commercial Computer-Restricted Rights clause at FAR 52.227-10 when applicable, or in paragraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013, and in similar clauses in the NASA FAR Supplement. Contract/manufacturer is CRS Robotics Corporation, 5344 John Lucas Dr. Burlington, ON Canada L7L 6 A6.

C. LIMITED WARRANTY

LIMITED WARRANTY: CRS warrants that the SOFTWARE will perform substantially in accordance with the accompanying materials for a period of 60 days. The liability of CRS and your exclusive remedy shall be limited to the amount paid by you for the SOFTWARE and its accompanying documentation.

NO OTHER WARRANTIES: The SOFTWARE is provided on an “as is” basis. To the maximum extent permitted by applicable law. CRS disclaims all other warranties, express or implied, including, but not limited to, implied warranties of merchantability and fitness for a particular purpose, with regard to the SOFTWARE and the accompanying printed materials.

The entire risk as to the results and performance of the SOFTWARE is assumed by you. In particular, CRS does not accept any responsibility for any portions of the SOFTWARE which have been modified by you or on your behalf.

NO LIABILITY FOR CONSEQUENTIAL DAMAGES: In no event shall CRS or its distributors be liable for any damages whatsoever (including but not limited to damages for loss of business profits, business interruption, loss of

business information or other pecuniary loss) arising out of the use or inability to use the SOFTWARE or its accompanying documentation, even if CRS has been advised of the possibility of such damages. The entire liability of CRS under this Agreement with respect to the SOFTWARE shall be limited to the amount paid by you for the SOFTWARE and its accompanying documentation.

External Copyright Notices

CROS and RAPL-3 contain portions of code that are copyrighted by other organizations. CRS Robotics Corp. acknowledges the following copyrights.

The Regents of the University of California

Copyright (c) 1993 The Regents of the University of California.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. All advertising materials mentioning features or use of this software must display the following acknowledgement:
This product includes software developed by the University of California, Berkeley and its contributors.
4. Neither the name of the University nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Sun Microsystems, Inc.

Copyright (C) 1993 by Sun Microsystems, Inc. All rights reserved.

Developed at SunPro, a Sun Microsystems, Inc. business.

Permission to use, copy, modify, and distribute this software is freely granted, provided that this notice is preserved.

Carnegie Mellon University

Mach Operating System

Copyright (c) 1992, 1991 Carnegie Mellon University

All Rights Reserved.

Permission to use, copy, modify and distribute this software and its documentation is hereby granted, provided that both the copyright notice and this permission notice appear in all copies of the software, derivative works or modified versions, and any portions thereof, and that both notices appear in supporting documentation.

CARNEGIE MELLON ALLOWS FREE USE OF THIS SOFTWARE IN ITS "AS IS" CONDITION. CARNEGIE MELLON DISCLAIMS ANY LIABILITY OF ANY KIND FOR ANY DAMAGES WHATSOEVER RESULTING FROM THE USE OF THIS SOFTWARE.

Winning Strategies, Inc.

Copyright (c) 1993

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. All advertising materials mentioning features or use of this software must display the following acknowledgement:
This product includes software developed by Winning Strategies, Inc.
4. The name of the author may not be used to endorse or promote products derived from this software without specific prior written permission

THIS SOFTWARE IS PROVIDED BY THE AUTHOR "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
