Ahelp: calSetFilter - CIAO 3.4

URL: http://cxc.harvard.edu/ciao3.4/calsetfilter.html
Last modified: December 2006

AHELP for CIAO 3.4

calSetFilter

Context: caldb

Jump to: Description Example Bugs See Also

Synopsis

Sets the filter to be used in a CALDB query.

Syntax

```
calSetFilter( Caldb_Type cal, String_Type name )
```

Description

This routine sets the name of the filter to be used when calFindFile() is next called. A value of "-" means that this field is not relevant for the query (i.e. that no filter was used).

This field corresponds to the filter parameter of the quizcaldb tool. It should be set to "-" for all queries of the Chandra calibration database.

Example

```
chips> cal = calCreateInfo
chips> calSetFilter( cal, "-" )
```

Bugs

See the <u>bugs page for the caldb library</u> on the CIAO website for an up-to-date listing of known bugs.

See Also

caldb

calcreateinfo, calfindfile, calgetdata, calgetdate, calgetdetector, calgeterror, calgetfilter, calgetinstrument, calgetquery, calgettelescope, calgettime, calprintinfo, calsetdata, calsetdate, calsetdetector, calsetexpression, calsetfilter, calsetinstrument, calsettelescope, calsettime

modules

calSetFilter 1

<u>caldb</u>

The Chandra X-Ray Center (CXC) is operated for NASA by the Smithsonian Astrophysical Observatory.

60 Garden Street, Cambridge, MA 02138 USA.

Smithsonian Institution, Copyright © 1998–2006. All rights reserved.

URL: http://cxc.harvard.edu/ciao3.4/calsetfilter.html
Last modified: December 2006

2 calSetFilter