
VijeoCitect version 7.0 Service Pack 3 1

VijeoCitect 7.0

Release Notes for Service Pack 3

This document describes the modifications and fixes made in VijeoCitect version 7.0 Service Pack 3 as well as
providing installation information.

Important:

As per recommended practice, all projects should be backed up prior to commencing the Service Pack installation.

Important:

All projects must be upgraded and recompiled after installing this Service Pack. Failure to do so will result in
conflicting database size messages. To force an upgrade, edit the Citect.ini file and set [CTEDIT] UPGRADE=1.
Ensure that the Incremental Compile menu option (in Project Editor→Tools→Options) is not checked, or set
[CTEDIT] INCREMENTALCOMPILE=0. Customers should also do an Update Pages (in Graphics
Builder→Tools→Update Pages) on any projects using CSV_Include templates.

Important:

In v7.0 service pack 1, an attempt was made to translate all Project Editor Period field text strings for French and
German installs into their localised form. These changes, with the exception of German day of the month, were
reversed in Service Pack 2. The majority of French and German customers, who are not currently running Service
Pack 1, do not need to reconfigure their projects. However, users upgrading from Service Pack 1 may need to
update their projects to match the new drop down options. For more information see issues 36365.1 and 36365.2
on the following page, and Table 1 below.

Table 1 - French and German Period field changes in Service Pack 3

 Upgrading from v7.0 release Upgrading from v7.0 Service Pack 1

French No change. 1. Days of the week change from French
to English.

2. Month names change from lower-case
to title-case.

3. Day of the month format changes from
“DDeme” to “DDe”.

German Day of the month format changes from
“DD.” to “DDter”.

1. Days of the week change from German
to English.

2. Day of the month format changes from
“DD” to “DDter”.

VijeoCitect version 7.0 Service Pack 3

2

Known Issues:
This Service Pack contains the known issues described below.

Table 2 - Known Issues

Issue
Number

Issue Title
and Description

36365.1 Protocols are missing from the IO Devices form after installation of a v7 service pack

French and German machines may experience this issue if drivers have been installed after the
original CitectFacilities install. To resolve and reinstate protocols in the drop down list, reinstall
their corresponding Driver Pack(s).

36365.2

Invalid time format compile error after upgrading from v7.0 Service Pack 1

French and German machines that have been upgraded to v7.0 Service Pack 1 and use the Period
field in any Project Editor form (e.g. trend tags, reports, events) may experience Invalid time format
compile errors after upgrading to Service Pack 3. To resolve, use the new drop down option(s)
available in Service Pack 2 and above.

46103 Failed to load Database _PROJECT pop up error

If the Example project or the CSV_Example project has been recompiled prior to upgrading to
Service Pack 2 (or higher), then a runtime error results when running up the Service Pack. The error
concerns the "_PROJECT" database and is reported through a popup dialogue. Recompiling the
relevant project will resolve this issue.

Note:

If you already have hot fixes installed on version 7.0, you should review this document carefully to ensure that the
hot fixes you have installed are included in this Service Pack. In the event of a discrepancy contact your regional
support office for assistance.

Note:

For general information about service packs, see Knowledge Base article Q2181.

This service pack applies to two of the products shipped with VijeoCitect version 7.0:

a) VijeoCitect

b) VijeoCitect Web Server

Separate service pack installers have been created for each of these products, allowing you to choose which
products you wish to upgrade to Service Pack 3, depending on your requirements.

VijeoCitect version 7.0 Service Pack 3 3

Table of Contents

Service Pack Installation ... 4

Service Pack Uninstall .. 5

Updated Files – VijeoCitect – SCADA ... 8

Added Files – VijeoCitect – SCADA .. 12

Added Files – VijeoCitect – Web Server .. 12

Issues Resolved in this Service Pack .. 13

VijeoCitect version 7.0 Service Pack 3

4

Service Pack Installation

Upgrading VijeoCitect 7.0 to Service Pack 3

The procedure for installing Service Pack 3 for VijeoCitect depends on whether you are an existing user of
VijeoCitect version 7.0 or a new user.

Existing VijeoCitect version 7.0 Users

1. Run patch file “VijeoCitect SCADA 7.0 Service Pack 3.msp”.

2. Open Citect Explorer, wait until upgrade has completed, and then close Explorer.

New VijeoCitect 7.0 Users

1. Install VijeoCitect 7.0.

2. Open Citect Explorer for the first time and then close.

3. Run patch file “VijeoCitect SCADA 7.0 Service Pack 3.msp”.

4. Open Citect Explorer, wait until the upgrade has completed, and then close Explorer.

Upgrading VijeoCitect 7.0 Web Server to Service Pack 3

Installing Service Pack 3 for VijeoCitect Web Server requires that you install Service Pack 3 for VijeoCitect as well
otherwise the web client will not work correctly. You should perform this installation as per one of the above two
VijeoCitect user categories, then:

1. On your web server(s) (machines running IIS), run patch file “VijeoCitect WebServer 7.0 Service Pack
3.msp”. This will install an updated CAB file: CitectSCADAWebClient_7_0_3_13.cab, which will become
available to all your web clients.

2. On all your web client machines, take the following actions:

a. Open ARP (Add or Remove Programs) by choosing Start→Settings→Control Panel→Add or
Remove Programs.

b. Locate the entry „Citect Web Client 7.0‟ and click „Remove‟. If this item is not listed in ARP,
you should delete the %windir%\system32\citect\webclient\700 directory. (NB: %windir%
indicates the default windows installation directory.)

c. In the VijeoCitect Web Deployment Configuration (in Internet Explorer):

i. Select „CitectSCADAWebClient_7_0_3_13.cab‟ from the Client Control drop down
menu.

ii. Save the deployment by selecting the action to save deployment.

VijeoCitect version 7.0 Service Pack 3 5

Service Pack Uninstall

The procedure for removing (rolling back) a 7.0 service pack depends on which Operating System you are
running.

All Windows versions

Before following one of the procedures below, backup your citect.ini file to a temporary location. You can use the
Computer Setup Editor (via Tools menu) to determine the location of this file. This step is required as the uninstall
procedure may revert some settings back to their default. Restore the file to its original location upon completion of
the uninstall procedure.

Microsoft Windows XP SP2 or Microsoft Windows Server 2003

For each product you wish to uninstall:

1. Backup your citect.ini file (default path c:\windows\citect.ini), as the uninstall procedure may revert some
settings back to their default.

2. Open ARP (Add or Remove Programs) by choosing Start→Settings→Control Panel→Add or Remove
Programs.

3. Make sure the „Show Updates‟ checkbox is ticked as follows:

Figure 1: Service Pack visible as an update

4. You should see the service pack listed as a sub-entry under the parent product.

5. Select this sub-item and click „Remove‟.

6. Once the removal is complete, highlight the parent product‟s entry (in this case „VijeoCitect 7.0‟) and
click the underlined link „Click here for support information‟. The following popup will appear:

VijeoCitect version 7.0 Service Pack 3

6

Figure 2: Support Info dialog in Windows XP SP2 and Windows 2003

7. Click „Repair‟.

8. After the repair process has finished, you should have a working version of the parent product without
the service pack installed.

Microsoft Windows XP SP1 or earlier or Microsoft Windows 2000

The „Show Updates‟ feature of ARP (as shown in Figure 1) is not available under these operating systems, so
an uninstall of the service pack must be performed manually as follows:

1. Open a command prompt e.g. Start→Run→”cmd”→[enter].

2. For each product you wish to uninstall:

a. Copy the uninstall command from Table 3 and paste into the command prompt, then press
<enter>.

Table 3 - Service Pack 3 manual uninstall commands

Product Uninstall Command

VijeoCitect SCADA 7.0 Service Pack 3 msiexec /uninstall {7DFC34FA-EB19-411F-BA19-
959DB82DB137} /package {5EEE5297-A932-49F2-AFA7-
ED05C2ACB24F} /qb

VijeoCitect WebServer 7.0 Service Pack 3 msiexec /uninstall {687DB1F6-8116-4EDF-BA0E-
AE0E6C00FE7D} /package {B7A02776-729C-4594-AF91-
EF18F349E3BE} /qb

b. Open ARP (Add/Remove Programs) by choosing Start→Settings→Control
Panel→Add/Remove Programs (or press F5 to refresh if already open).

c. You should now see the product name has returned to the original pre-service pack name.

VijeoCitect version 7.0 Service Pack 3 7

d. Highlight the parent product‟s entry (in Figure 3, this is „VijeoCitect 7.0‟) and click the
underlined link „Click here for support information‟. The following popup will appear:

Figure 3: Support Info dialog in Windows XP SP1 and Windows 2000

e. Click „Repair‟.

f. After the repair process has finished, you should have a working version of the parent product
without the service pack installed.

VijeoCitect version 7.0 Service Pack 3

8

Updated Files – VijeoCitect – SCADA

Listed below are the files updated in the VijeoCitect SCADA product after installing 7.0 Service Pack 3.

Install Path and File updated Notes

 CommonFilesFolder\Schneider Electric Shared\Vijeo Citect\CiOPCDrv.dll

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\CtSetup.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\Rscite32.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\CtCmp32.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\CtEdit32.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\CtBack32.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\ExprWiz.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\CtDraw32.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\ReIndex.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\CtCicode.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\CtExplor.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\Citect32.exe

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\RuntimeManager.exe

 ProgramFilesFolder

VijeoCitect version 7.0 Service Pack 3 9

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\CtRes32.DLL English install
only

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\AlarmServer.dll

 ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\Ctcomdlg.dll

VijeoCitect version 7.0 Service Pack 3 11

 Citect.Platform.PSI.Interfaces.dll

 Citect.Platform.PSI.PSIClient.dll

 Citect.Platform.Net.Session.Tcpip.dll

 Citect.Platform.Net.Session.Null.dll

 Citect.Platform.Net.SessionManager.dll

VijeoCitect version 7.0 Service Pack 3

12

Added Files – VijeoCitect – SCADA

Listed below are the files added to the VijeoCitect SCADA product after installing 7.0 Service Pack 3.

Install Path and File added Notes

ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\STREND.DBF French install only

ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\STREND.DBF German install only

ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\HELP.DBF French install only

ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\HELP.NDX French install only

ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\HELP.DBF German install only

ProgramFilesFolder\Schneider Electric\Vijeo Citect\Vijeo Citect 7.0\Bin\HELP.NDX German install only

Added Files – VijeoCitect – Web Server

Listed below are the files added to the VijeoCitect WebServer product after installing 7.0 Service Pack 3.

Install Path and File added

ProgramFilesFolder\Schneider Electric\Vijeo Citect\WebServer\client\700\CitectSCADAWebClient_7_0_3_13.cab

VijeoCitect version 7.0 Service Pack 3 13

Issues Resolved in this Service Pack

This Service Pack resolves the issues described below. If you have any hotfixes installed on your current version,
please check if they are included in this service pack. If the hotfix is not included in the list below, or you have any
concerns regarding the issues covered, please contact Support before installing this Service Pack.

Issue
Number

Issue Title
and Description

32778
Standby IO Server displays an incorrect dialogue if modems are only configured on primary

When a project is configured such that it has modems on the primary IO Server but no COMX board
on the standby IO Server, the Standby will incorrectly advise against starting and provide the option
to shutdown. The error message "Failed to find a COMX board defined on this server. A COMX
board definition is required for communication with remote I/O Devices" is displayed. This issue has
now been rectified.

33183 Text.Textbox control’s Print Dialog fails to cancel printing when the Cancel Button is chosen.

The Print Dialog produced by the CiText.Textbox control would ignore the use of the “Cancel”
button and continue printing the contents of the textbox, regardless. This has now been corrected.

34612
Trend name not logged when using [Trend]TrendDebug

The trend name is not reported when [Trend]TrendDebug is enabled. Specifically in cicode

javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=32778','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=34612','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=34612','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=35763','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=37410','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=37425','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=38793','_blank'))

VijeoCitect version 7.0 Service Pack 3

14

Issue
Number

Issue Title
and Description

Pasting text from a closed Rich Text windows no longer crashes citect

38914
"Object reference not set to an instance" error message is logged in Tracelog.dat when writing to an
array

If an array is used within cicode just for writing data into it then we do not subscribe for it. This is an
optimization done in the compiler. However, internally this case was not handled correctly when
trying to write to the local cache. This has now been fixed.

38999 Hardware Alarms occur when using Cicode functions to read a text file that does not have a
closing CRLF sequence.

Using the FileEOF() and/or FileReadLn() Cicode functions to read a text file that does not have a
closing CRLF sequence will log hardware alarms if the end of file is reached before encountering a
CRLF sequence. The problem was actually with the FileReadLn() Cicode function which is used by
FileEOF(). This has now been resolved.

39129 Dynamically setting the Cluster argument for the AlarmDsp function does not work

The logic to handle dynamic cluster changes in AlarmDsp only handled transitions from single-to-
multi cluster and multi-to-single cluster but not single-to-single. This resulted in alarms not being

javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=38914','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=39129','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=39129','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=40069','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=40247','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=40706','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=41132','_blank'))

VijeoCitect version 7.0 Service Pack 3 15

Issue
Number

Issue Title
and Description

41300
When using scheduled IO, only one tag from the device is updated while all other tags keep
showing #WAIT

In Citect SCADA V7, the driver DataBase() function for remote devices can be called before
InitChannel() which results in several problems â€“ one of which is blockMax is then zero which
causes the reported problem. This problem has been resolved.

41353
CSV_AlarmSummary page does not work if any cluster is disconnected in Multicluster
environment

This was caused by an internal code refactor, and has now been fixed.

41615 On page exit command Cicode does not execute as expected

Cicode that is configured to run when a page exits via the "on page exit command" field may not be
executed as expected. This issue has now been resolved.

42008 Accumulator resets when primary is taken down

When the Accumulator subsystem fails-over to the standby IOServer, its initial attempts to read the
Standby Tags often fail. These failures were not being dealt with correctly. This has now been
corrected.

42051 PSI is slow to switch over from standby to primary device

The PSI connector was not proactively sending datasource notification messages when a new
session was connected. Thus, changeover only occurred when the next resolve period expired, and
differed greatly from one client to the next. This has been fixed by forcing a re-resolve when a new,
higher priority datasource comes online.

42273 Caching of data for scheduled devices does not work correctly if the citect application directory
path contains a full-stop character.

This problem has been fixed in 7.0 SP3

42306 Webclient does not display the configured startup page

Sometimes when the webclient is started it does not display the configured start up page. This issue
has been resolved.

42493 Bulk writes via the OPC Asynchronous write methods can lead to a crash.

The OPC server interface has two asynchronous "Write" methods. We failed to copy the incoming
data into memory that we controlled the lifetime of. This has now been corrected.

javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=41300','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=41353','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=41615','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=42008','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=42051','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=42273','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=42306','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=42493','_blank'))

VijeoCitect version 7.0 Service Pack 3

16

Issue
Number

Issue Title
and Description

42572
Systems with multiple IOServers and many units experience high CPU usage

In systems with many units spread across multiple IOServers, and where there are tags in a cluster
that are not defined on all IOServers, the IOServer processes may display unusually high CPU usage.
This was caused by those servers trying to service tags not defined on that server, resulting in
unnecessary checks to find out if a tag exists or not. This has now been fixed.

42753
Service pack installers change customised citect.ini settings back to default

Customers installing v7.00SP1 found that their customised citect.ini settings were being reset to
default. Now the installer will only add an ini setting if it is not already set, and will not modify any
existing parameters except [CtEdit]Upgrade, which it sets to 1.

42886 Local array variable updates are delayed by one code slice resulting in invalid values when the
array is subsequently read.

To improve performance, the system uses a local cache to store variable/tag values while executing
a code slice. The local cache was not being updated for local array variables. If the code being
executed within the given code slice involved a read from the local array variable the result was a
bad value(the read is performed on the local cache which contains an old value).

43047 Changing system time to time in the past results in stale values

Changes in system time were not being notified to server processes, resulting in stale values being
display and used for alarms, trends etc. This has now been fixed.

43086

Simultaneous writes to different units on the same port and same addresses fails

javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=42572','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=42753','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=42886','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43047','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43086','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43088','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43149','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43156','_blank'))

VijeoCitect version 7.0 Service Pack 3 17

Issue
Number

Issue Title
and Description

While using timestamped digital alarms, users may find that the a crash may occur during shut
down. This problem has now been resolved

43216 Display Clients will not switch to Standby Server if licence is removed from Primary Server

The Sentinel licensing routines display Dialog boxes which are run on the main thread of the various
servers, thus they block (stall) waiting for a user to dismiss them. The [Debug]SysErrDsp CITECT.INI
setting now also gates the display of the various Dialog boxes produced by the Sentinel licensing
routines. When set to zero, [Debug]SysErrDsp prevents the display of these Dialog boxes.

43228 [Code]WriteLocal=0 results in flickering values on screen

An inconsistency in the way caches were updated across the IOServer may result in flickering values
on screen. This has now been corrected, so that all caches in the IOServer behave according to the
[Code]WriteLocal ini parameter.

43245 When all connections lost on multiple NICs, the client may show stale data instead of #COM.

When using network redundancy via multiple Network cards, complete network failure on all cards
may result in a client displaying stale data instead of correctly flagging the tags as Bad Quality and
forcing the display of #COM. This issue has now been resolved.

43300 Un-deprecate Cicode functions AssInfo, AssScaleStr, TagScaleStr

Cicode functions AssInfo, AssScaleStr, TagScaleStr were deprecated in v7.00, but have now been un-
deprecated.

43427 Reports will not run when no output device has been specified

Reportserver will not run (execute reports) when an Output device has not been specified in the
reports form. This was introduced when Bug 42531 was fixed in Service Pack 1. This has now been
fixed.

44429
Client switchover delay when active io server is shutdown

When the currently active io server is shutdown, switchover to a lower priority redundant server
can be delayed for 10 seconds or more on client processes. Clients may exhibit #COM or become
unresponsive during this time. This problem has now been resolved.

45098
Writing to an element of a byte array may cause the IOServer to stop

When issuing a tag write to a tag containing an array of bytes, there is a chance that the write may
result in the IOServer process stopping. This has now been rectified.

45867 Computer Setup Wizard's startup page does not default to "<Default>"

javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43216','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43228','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43245','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43300','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43427','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=44429','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=45098','_blank'))
javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43088','_blank'))

VijeoCitect version 7.0 Service Pack 3

18

Issue
Number

Issue Title
and Description

When a user tries to run the built-in example project using the "<Default>" start page, the error
message "Page !CSV_Splash has been compiled against an incompatible version of the user library
functions. VijeoCitect needs to be restarted. Restart VijeoCitect now?" is displayed. This issue has
been fixed.

46088

javascript:void(window.open('http://bugzilla.citect.com/show_bug.cgi?id=43088','_blank'))

VijeoCitect version 7.0 Service Pack 3 19

Originally resolved in Service Pack 1

These fixes are included in Service Pack 3.

Issue
Number

Issue Title
and Description

23933

The DumpKernel() CiCode function is missing some lines from the page general kernel window

When the DumpKernel() CiCode function is invoked and general statistics is specified, the outputted
general statistics have lines missing at the bottom when compared with the page general statistics
in the kernel.
This problem is now resolved.

34414

Large CiCode programs could compile without an error, but when the CiCode was executed, a
crash would occur.

This issue is resolved. When large CiCode fragments are detected, an error is reported by the
compiler: “Compound statement too large; refactor code”
The CiCode will need to be modified so that large fragments of CiCode are avoided.

34831

Trend server crash when servicing interpolated event trend sample requests from the Process
Analyst

When using the Process Analyst to display interpolated event trend samples, the trend server may
crash.
This problem has now been resolved.

35008

ActiveX objects in templates don't work when Fast Runtime Display is disabled.

Disabling Fast Runtime Display using INI setting [ANIMATOR]FastDisplay=0 causes ActiveX objects
(including Process Analyst and menubar) embedded in templates to stop working.
This issue has been resolved.

35302

Disabled alarms do not persist after a restart.

After restarting an alarm server, disabled alarms become re-enabled. This was because the alarm
server was not retaining a list of disabled alarms, nor was it retrieving them from the redundant
server.
This problem has been fixed.

35744

Logging device delayed/buffered when writing to a DBF file.

When logging using a DBF file, data is not flushed to the file correctly.
This issue has been resolved.

36294

Also
resolves
36580

Protocol specific licence fails under v7.0

Protocol specific licence check fails incorrectly, with a message "This licence will only support the 'x'
protocol".
This issue has been resolved.

36409 PageInfo() with a type of 14 shows incorrectly in a web client

VijeoCitect version 7.0 Service Pack 3

20

Issue
Number

Issue Title
and Description

 The CiCode function PageInfo(int) with argument 14 used in the web client can return incorrect
values when either of the following two scenarios are satisfied:
 1. When launching the web client window and not yet having manually resized it.
 2. Manually resizing the base window so that scroll bars appear.
This has been resolved.

36415

Alarms server hanging on start-up.

During start-up of a project with a space in its name, the alarm server stops responding, with the
Runtime manager displaying the message "Initializing Alarm System".
This has now been fixed.

36446

AlarmComment() function does not work in v7.

The AlarmComment CiCode function was broken in v7, resulting in comments not being saved.
This has now been fixed.

36641

VijeoCitect version 7.0 Service Pack 3 21

VijeoCitect version 7.0 Service Pack 3

22

Issue
Number

Issue Title
and Description

37146

MailSend() with attachments failing

Using MailSend() with attachments in v7 generates an MAPI error 12.
This issue has been resolved.

37205

Alarm server does not detect duplicate ids or tags in ALMINDEXSAVE.DAT

Alarm index file corruption was not detected at start-up, potentially leading to lost alarm save
information.
Now, the index file is checked at start-up, and the following error message will be reported if
corruption is detected: "Failed to load the Alarm Save file. The file 'ALMINDEXSAVE.DAT' was
corrupt or invalid. Citect could not be started."

37287

Using string tags on pages or in CiCode leads to a memory leak

A change in the way string tags are handled in v7 caused a substantial memory leak when they are
used in CiCode expressions (including page display).
This issue has now been resolved.

37305

Using the AlarmSetInfo() CiCode function to sort two pages of alarms by state then by priority
causes incorrect results

When the user sorts a list of alarms that spans across two pages via the AlarmSetInfo CiCode
function, using the sort keys state and priority the sorting of the alarms is incorrect.
This problem is now resolved.

37314

The 'Unity Fastlinx User Documentation.pdf' file is not readable

The 'Unity Fastlinx User Documentation.pdf' file supplied with the product is not readable.
This file is located in the product BIN directory.
The PDF file has been rebuilt and is now readable.

37391

Tag Subscription initially returns stale cache value with Quality set to Good

On a Tag Subcribe a new subscription is created with a Tag Value Quality corresponding to the
cached value from a previous subscription of the tag. Thus any client is initially given the stale cache
value with Quality set to Good.
This has now been fixed.

37484

"Cannot write to read only variable" compile error with Bailey driver on v7

Compiler support for the remapping functionality that the Bailey driver relies on was inadvertently
removed from the compiler.
This functionality has now been restored.

37715

Forced type conversion for super genie parameters when the type is specified

If a super genie parameter has specific type, a type conversion operation is added by the compiler
to the code so that pre v7 projects that have string values associated would work without change.
Also the default value would be an empty string, when there is no association.

37759 Unreliable or high-latency networks may result in high CPU for Tran.Task.Delay

VijeoCitect version 7.0 Service Pack 3 23

Issue
Number

Issue Title
and Description

 Networks where there is high packet-loss or high latency may experience an issue where server
processes suffer unusually high CPU in the Tran.Task.Delay task.
This is because connection attempts are timing out and not being correctly cleaned up.
This issue has now been fixed.

37835

MsgBrdcst() CiCode function does not support clustering

The MsgBrdcst function was not updated to support clustering in v7.
This function has now been modified to accept an optional 4th parameter for cluster name.
If no cluster is specified, MsgBrdcst will lookup the currently active cluster as per the logic for
MsgOpen.

37915

Using the AlarmSetInfo() CiCode function alarms by state causes incorrect results

When the user sorts a list of alarms using the AlarmSetInfo CiCode function, using the sort key state
the sorting of the alarms are incorrect.
This problem is now resolved.

37953

Using the AlarmSetInfo CiCode function to filter by Category does not filter correctly

When the user configures the AlarmSetInfo CiCode function to filter by category the incorrect
alarms are displayed.
This problem is now resolved.

37968

Write to an array tag that is failed by a driver displays the wrong value on the page

If you attempt to write a value to an array tag that is failed by a driver, the value you attempted to
write is display as the tag value on the page until you navigate off and back to that page. The
expected behaviour is that the value on the page should revert to the correct value after the I/O
server is notified of that the write failed.
This issue has been resolved.

37969

AlarmSumDelete CiCode does not delete an alarm from summary page as expected.

When the user invokes the AlarmSumDelete CiCode function to delete an alarm from an alarm
summary page it is not removed as expected.
This problem is now resolved.

38041

TimeToStr(...,3) returns the date in English instead of German

Using TimeToStr() to retrieve the date returned incorrect English values due to missing localisation
elements for German locale.
This issue has been resolved.

38060

Also
resolves
37875

Calling WinNewAt() with no cluster specified results in incorrect behaviour with mode 128

Calling CiCode function WinNewAt() with no cluster specified and mode 128 "Open a unique
window. This mode prevents this window from being opened more then once”, incorrectly allows
further windows of that type to be opened.
This problem has now been resolved.

38169

Local variable Tag Quality is never set to Good

Local variable Tag Quality is never set to Good. This affects the display of all tag on a page with a
local variable Tag.
This has now been fixed.

38255 Security vulnerability when on port 20222 (ODBC)

VijeoCitect version 7.0 Service Pack 3

24

Issue
Number

Issue Title
and Description

 An intentionally malformed packet can cause a buffer overrun when directed at
Citect’s port 20222 (used by ODBC). This vulnerability has been secured.
Users are reminded to run Citect as intended on a secure isolated network.

38274

Start-up errors running the Alarm Server on a remote machine using [CtEdit]Copy/Run

The Alarm Server in the past required access to master.dbf, a file residing only on the compile-time
machine and not copied with [CtEdit]Copy/Run.
This dependency has now been removed and the problem resolved.

38314

Pop-up page not being recognized as a Child of the Parent Window

When a pop-up page is opened for the first time, it fails to set whether it should be a Child of the
Parent Window or not.
For example using either the WinNewAt() or AssWin() CiCode functions with their Mode Parameters
set to 1 (Page Child Window), a second call was not closing the first Window.
This has now been corrected.

38358

CiCode AssChainWin function operates incorrectly after maximum number of windows first
reached

A number of CiCode functions, including AssChainWin(), create and use a pending Genie association
with the next Window opened. If the window limit is reached this association is never completed
and is erroneously used with the next successful window open.
This issue has been resolved.

38361

The Quality of tags on IODevices which are running in Memory mode are never set to Good.

The Quality of tags on IODevices which are running in Memory mode are never set to Good. This
affects the display of all tags on any page with a tag from a memory IODevice.
This has now been fixed.

38430

INT variable is evaluated in a CiCode expression as having a value of 0 when device is offline

Variables read by CiCode functions start as zero. Once read they retain the last value. If the IO
device goes off line, they see the last value. A change of behaviour introduced in v7 meant that
when Tag quality changed from Good to Bad it's value was cleared.
This has been corrected to behave as earlier versions do.

38510

IOServer reclaims DCB's that may still be held by drivers, resulting in crash

Under certain circumstances, usually involving a unit or units being offline, the IOServer reclaims a
DCB that is being held by a driver. At some later point in time, the driver goes to process this DCB,
which is no longer valid, and results in a crash.
This has been fixed.

38559

Start-up error "Cannot locate include project"

Correctly configured projects, typically employing the Add Project Link feature or [CtEdit]Copy/Run,
could receive this error at start-up due to a fault in path reconstruction logic.
 This problem has now been resolved.

38970

Alarm server memory leak on primary alarm server when standby alarm server is restarted

When the alarm sever defined as standby is shutdown and restarted the alarm process on the
primary increases its memory usage considerably.
This has now been resolved.

VijeoCitect version 7.0 Service Pack 3 25

Issue
Number

Issue Title
and Description

39315

Memory leak when executing certain CiCode in a pop-up window

Certain (mostly arithmetic) operations will leak memory when called with incompatible types - this
will trigger a corresponding type mismatch error.
This has now been resolved.

39643

TagInfo does not support online changes

A new CiCode function has been added, TagRDBReload, which reloads the information presented
by TagInfo.
Also the compiler message indicating that TagInfo is deprecated has been removed.

39647

Reading a tag which is of bad quality may halt CiCode

With the following conditions satisfied reading a tag which is of bad quality may halt the CiCode.

The tag is not read via TagRead. Error checking is enabled with ErrSet(0).
[Code]HaltOnError is set. The CiCode is not foreground.

This issue has been resolved.

39648

Some kernel windows and DumpKernel() generate repeated rows when verbose mode is in use

Rows may be repeated in kernel windows or DumpKernel() output when verbose mode is in use.
Verbose mode support has been removed from DumpKernel() and 'page queue' to avoid this issue.

39649

Fixed incorrect labels in kernal tasks and DCB for IODrivers

Some names generated for IODrivers do not have the expected portname part because the lack of
explicit data type conversion.
They are fixed now.

39650

Alarms that have long tag name may not show up as expected in the alarm list

An alarm with a long tag name can be truncated and does not show up in the alarm list as expected.
This issue has been resolved.

39707

The Alarm Summary page displays "bad record identifier"

For versions above 7.0, the AlarmServer was sending data in the older format. The version number
checking was changed to ensure the alarm/event data was sent in the correct format to clients of
version 7 or higher. This situation could arise if the service pack is not installed on each client and
server.

40338

Some displayed values do not go to #COM when an IO device goes offline

When an IO Device becomes offline due to a communication failure between the IOServer and the
device, only some of the tags on the display clients graphics page are going to #COM.
This issue has been resolved

40339 Displayed values fail to go to #COM when an IO device with background polling enabled is
disabled

VijeoCitect version 7.0 Service Pack 3

26

Issue
Number

Issue Title
and Description

 Tags on IO devices with background polling enabled are not going to #COM on the display clients
graphics page when the device is disabled using the IODeviceControl CiCode function.
This issue has been resolved

40413

Citect FTP Server is protected against malicious input and does not show IDC credentials.

The socket data read from the Citect FTP server is better validated to protect against intentional
misuse, such as sending malformed data in format string or buffer overflow attacks.
In addition, the credentials used by the IDC are no longer stored in the module or loaded image.
The credentials have not changed but are constructed and freed as needed to decrease their
visibility.

41154 Default [kernel]ErrorBuffers value increased from 200 to 1000

VijeoCitect version 7.0 Service Pack 3 27

Originally resolved in Service Pack 2

These fixes are included in Service Pack 3.

Issue
Number

Issue Title
and Description

30175 "Wrong Type For Text Display" Hardware Alarms When Calling CSV_Alarms_PopupMenu

A user triggers a popup via right clicking on one of the alarms from the
section displaying the last 3 alarms on a CSV page and selecting the tag name.
The popup opens correctly but displays the hardware alarm "Wrong Type For Text
Display".
This has now been resolved.

32388 The project editor find and replace feature closes graphics pages unexpectedly

When the project editor find and replace feature is used, any open graphic pages
are closed even when nothing was replaced on the page. This issue has been resolved.

35410

Page Properties Dialogs have incorrect information on the Event Tab

When there are multiple page properties dialogs open, the information on the
Event tab shows the settings from the most recently opened dialog on all
dialogs.

36328

Page Titles containing special characters are not displayed correctly in the toolbar Page-
Back/Forward drop-down menus.

DspPopupMenu() uses certain (special) characters as flags for various Menu
adornments. Page Titles that have any commas (','), as well as any leading
Tilde ('~') or Exclamation ('!') characters are now displayed without those
characters in the toolbar drop-down menus.

37524 Display of Tag values with engineering units have an extra space.

When Tag values are displayed with engineering units, and additional separating space was added.
This has now been fixed.

37533 Database Exchange control cannot be used in stored procedure with arguments

An error in the coding of the Database Exchange control meant that arguments
were not being relayed to stored procedures.
This has now been fixed.

37538

The PageGoto Cicode function does not display the page on the active window if called from a
popup page.

The PageGoto Cicode function does not display the page on the active window if
called from a popup page. This problem should only occur on multimonitor
CSV_Include projects with 1 monitor.
This issue has been resolved.

37867 Trend file creation is slow

http://bugzilla.citect.com/show_bug.cgi?id=32388
http://bugzilla.citect.com/show_bug.cgi?id=35410
http://bugzilla.citect.com/show_bug.cgi?id=36328
http://bugzilla.citect.com/show_bug.cgi?id=37524
http://bugzilla.citect.com/show_bug.cgi?id=37533
http://bugzilla.citect.com/show_bug.cgi?id=37538
http://bugzilla.citect.com/show_bug.cgi?id=37867

VijeoCitect version 7.0 Service Pack 3

28

Issue
Number

Issue Title
and Description

At startup the trend server was throttling the rate at which trend files are
created according to [Trend]BytesWrittenBeforeSleep (intended to be a runtime
only throttle), and this value was being capped at 32768 bytes. This has been
fixed by introducing a new parameter [Trend]FileCreationWriteSize to control the
rate at which trend files are initialised (whether created at startup or
runtime). Its default value is 16384 bytes, with valid values being in the range
1 to 2147483647. Internal testing has shown optimal performance with values of
327680 bytes or lower. File writes larger than this appear to be batched in
chunks of 65536 bytes, reducing the performance benefit. Environmental factors
may alter this threshold.

37874 Cicode function StrToLines() with maxchars "1" does not return anything

StrToLines("AA BB CC",1,nLines) would return no lines when it should return six lines

38020 New modes in WinNewAt() and INI parameters for scrollbar removal

To provide support for scrollbar removal and to disable scrolling, new modes
are available in WinNewAt(). Global settings can be applied through citect.ini
parameters.

New WinNewAt() Modes (argument 3):

16384 - Hide the horizontal scroll bar.
32768 - Hide the vertical scroll bar.
65536 - Disable horizontal scrolling.
131072 - Disable vertical scrolling.

New citect.ini parameters:

[Page]
AllowHScrollBar=[0|1] (default 1)
AllowVScrollBar=[0|1] (default 1)
AllowHScroll=[0|1] (default 1)
AllowVScroll=[0|1] (default 1)

38360

Some cicode alarm functions can modify alarm data when running the manager web client

The following Cicode functions can modify alarm data when the manager web client
is running. AlarmAckRec, AlarmDisableRec, AlarmEnableRec, AlarmClearRec,
AlarmSetThresholdRec, AlarmSetDelayRec and AlarmSetPriorityRec.
This issue has now been resolved.

38453 TrnPrint() cicode function doesn't display comment in v7.0

The function _FindCommentFromPen(), used by TrnPrint(), failed to account for
the possibility of cluster-specific pen names e.g. cluster.pen.
This has now been fixed.

38573

Tag Import is failing for OPC Tags

In Citect Explorer, dynamically importing OPC tags from an OPC Server fails.
This has now been fixed.

http://bugzilla.citect.com/show_bug.cgi?id=37874
http://bugzilla.citect.com/show_bug.cgi?id=38020
http://bugzilla.citect.com/show_bug.cgi?id=38360
http://bugzilla.citect.com/show_bug.cgi?id=38453
http://bugzilla.citect.com/show_bug.cgi?id=38573

VijeoCitect version 7.0 Service Pack 3 29

Issue
Number

Issue Title
and Description

38644 Crash while calling Cicode function "WinFree" in background Cicode.

This problem can arise when calling WinFree in background Cicode such as during
the page event "while page shown".
The issue has been resolved.

38748 Alarm updates not sent to redundant server when [ALARM]SaveStyle=4 set

The implementation of the v7 UpdateStyle in the RedundantServer did not support
alarm updates when SaveStyle=4. Thus the active server was sending updates but
the redundant server was silently dropping them.
This has now been fixed.

38750

Forced type conversion for super genie parameters when the type is specified

If a super genie parameter has specific type, a type conversion operation is
added by the compiler to the code so that pre v7 projects that have string
values associated would work without change. Also the default value would be an
empty string, when there is no association.

38792 Display clients crash intermittently when using Colour thresholds in rectangle fill.

If rectangle fill uses colour thresholds, a user intermittently would
experience a crash in the display client.
This has been corrected.

38831

Citect crash when displaying a page with a symbol, which library name is longer than 31
characters

A larger maximum length for library names is permitted

38833 Values are not being updated on Standby Write I/O Device on a single I/O Server.

Standby Writes on a single I/O Server were being redirected to the currently
Active Unit rather than special casing for *local* Standby Writes.
This has now been resolved.

38996 Cannot write to some REAL (type) disk PLC tags using MODNET protocol.

Due to differing IOServer and DISKDRV blocking algorithms, some IOServer calls
lead to multiple Disk Command calls. If the address of a REAL tag happens to
span two Disk Command blocks, then the REAL tag would fail validations checks.
The checks are now performed using the IOServer blocks, instead.

40006 Report server may crash when using a group of devices as an output device

An unnecessary assumption in the code - that output devices were always single
devices - would lead to a crash in the report server when a group was used as an
output device.

40385 Shutdown crash when there are pending tag writes.

http://bugzilla.citect.com/show_bug.cgi?id=38644
http://bugzilla.citect.com/show_bug.cgi?id=38748
http://bugzilla.citect.com/show_bug.cgi?id=38750
http://bugzilla.citect.com/show_bug.cgi?id=38792
http://bugzilla.citect.com/show_bug.cgi?id=38831
http://bugzilla.citect.com/show_bug.cgi?id=38833
http://bugzilla.citect.com/show_bug.cgi?id=38996
http://bugzilla.citect.com/show_bug.cgi?id=40006
http://bugzilla.citect.com/show_bug.cgi?id=40385

VijeoCitect version 7.0 Service Pack 3

30

Issue
Number

Issue Title
and Description

 In some cases when the system is shut down while there is a pending write or in
in rare cases asynchronous reads, then there will be a crash.
This has been fixed.

40423 AlarmACK function does not support alarm categories larger than 255

A logic error was introduced when refactoring the functions that handle alarm
messages based on category.
This problem has now been resolved.

40585 Multiple tag subscription callbacks result in "Out of Cicode threads" error.

Each subscription callback event requires a new Cicode thread. Thus if multiple

callbacks were triggered simultaneously, this would exhaust the pool of
available threads, leading to an "Out of Cicode threads" error.

This has been fixed by introducing a queueing mechanism to handle subscription
callbacks in order to throttle the maximum number of callback threads that will
execute simultaneously. This maximum is controllable by a Citect.ini parameter
[Code]CallbackThreads with a range of 1 to 512 and a default of 5.

41134 IO Redundancy doesn't fail over until the primary server is completely shutdown

Some systems will notice an extended delay (often 10 to 15 or more seconds) when
switching from an active I/O server to a secondary I/O server when the SCADA
system is shutdown cleanly. This was caused by the networking layer not being
shutdown at an appropriate point in the shutdown sequence.
This issue has now been fixed.

41604 'Startup Page' and 'Project List' dropdown lists in the Computer Setup Wizard are not sorted.

The CBS_SORT style was added to the 'Startup Page' and 'Project Lists'
dropdowns. This enhancement has been made. Where included in service packs, it
will only be installed on English installations of Citect.

42570 Writes for a StandbyWrite IO Device may be sent to the wrong IO Device

Writes to a tag on a StandbyWrite IO Device may have been issued to the wrong
IO Device. The last IO Device entry, for the same channel, in the IODevice form
would receive the write request.
This issue has now been rectified.

36365 Compile errors are produced with some Period field options in Project Editor forms

For French and German Citect installations, compile errors are produced when
certain Period field options are selected from the drop down list in Project
Editor forms. Such forms include Trend Tags and Events.
This problem has now been resolved.

37854 Alarm server CPU usage goes to 100% when starting a standby server

Alarm synchronization between redundant alarm servers was being done in an
inefficient manner, leading to high CPU usage when starting a second server.
This has now been corrected.

Difficulties in reproducing this issue have meant internal testing has not been able to verify this fix.

38611 Crash at shutdown when using Cicode page handles

http://bugzilla.citect.com/show_bug.cgi?id=40423
http://bugzilla.citect.com/show_bug.cgi?id=40585
http://bugzilla.citect.com/show_bug.cgi?id=41134
http://bugzilla.citect.com/show_bug.cgi?id=41604
http://bugzilla.citect.com/show_bug.cgi?id=42570

VijeoCitect version 7.0 Service Pack 3 31

Issue
Number

Issue Title
and Description

User cicode functions that use window handles were not correctly handling
shutdown situations, resulting in a crash at shutdown.
This has now been fixed.

Difficulties in reproducing this issue have meant internal testing has not been able to verify this fix.

39763 Active Alarms displaying at random on graphics in place of objects during runtime

When switching between pages that include active alarms, the alarm text can sent
to a page that is not the page that requested the alarm text. This results in the text being displayed
on other graphical objects.
This issue is now resolved.

Difficulties in reproducing this issue have meant internal testing has not been able to verify this fix.

41708 Standby Alarm Server crash

A number of crashes have been fixed by correctly handling the communication of
state changes to the redundant alarm server

Difficulties in reproducing this issue have meant internal testing has not been able to verify this fix.

