


DDS – Advanced Training

Contents


DDS – Advanced Training

Contents – Part 1


1.) The Data Declaration System

- [Introduction](#)

2.) System Configuration

- [SysConf - Overview](#)
- [Memory Segmentation](#)
- [CCP-Configuration](#)
- [Raster & DAQ-Lists Configuration](#)
- [Representation Models](#)
- [IfData & AML Handling](#)


3.) Working with special filters

- [ADD / DDS Link](#)
- [Compare Merge](#)
- [DDS Scripting Host](#)
- [DDS COM API – DServer](#)
- [Using DDS Variables with “Template based Instruction Processor”](#)

4.) Advanced DDS Usage

- [The DDS Database](#)
- [Console Commands and Automation](#)
- [Preparing a Project](#)

