

LABELSTAR OFFICE

User Manual

Version 6.60 Build 1010
May 2020

Labelstar Office 6.60 Build 1010 Contents

Copyright © Carl Valentin GmbH 2

Contents
Labelstar Office ..8
Label Designer ...9

Variables ...10
System Variables ...12

Date and Time Variables ...13
Current Date ..14
Current Date/Time ...15
Current Time ..16
Date Difference ..17
Date/Time ...19
Day of Week ..21
Day of Year ..23
Days in Month ...25
Days in Year ..26
Format Date ...27
Now ..28
Parse Date ...29
Today ..30
Week of Year ...31

Week Numbering Systems ..33
Counter ..34

Global Counter ...36
User Input ..37

Text Field ...40
Advanced Options ...42
Input Format Strings ..43

Date Picker ..44
Advanced Options ...46

Checkbox ...47
Advanced Options ...48

Drop-Down List ..49
Advanced Options ...51

Slider ..52
Advanced Options ...53

Field Management ...54
Field Link ...55
Field Name ..56

Database Variables ..57
Database Field ...58
Database Path ...59

Text Variables ..60
Compare Strings ..61
Contains String ..62
Compare End of String ..63
Extract Substring ...64
Find String ...65
Find String Reverse ...66
Format Number ..67
Format Text ..68

Labelstar Office 6.60 Build 1010 Contents

Copyright © Carl Valentin GmbH 3

HEX to String ...69
Empty ...70
Equal ..71
Left ...72
Text Length ..73
Match Pattern ..74
Middle ...76
Pad String from Left ..77
Pad String from Right ..78
Remove Characters ...79
Replace Substring ...80
Replace Pattern ...81
Reverse String ...83
Right ...84
Compare Start of String ..85
String to HEX ...86
Substring ..87
String to Lowercase ...88
String to Uppercase ...89
Trim Spaces ...90
Truncate String ..91

File Management ...92
Application Data Folder ...93
Application Folder ..94
Application Path ...95
Folder Name ..96
File Extension ..97
File Name ..98
Image Folder ..99
Installation Folder ..100
Label Folder ...101

Math Variables ...102
Absolute Value ...103
Calculate Average ...104
Calculate Math Expression ..105

Mathematical Operators ..106
Max ..107
Min ...108
Calculate Product ..109
Calculate Sum ...110

Misc Variables ..111
Check Digit ..112

Predefined Check Digit Calculation Methods ..113
Computer Name ..115
Number of Copies ...116
Custom Check Digit ...117
If-Then-Else-Statement ..119
Label Name ...121
Label Number ..122
Label Path ..123
Label Size ..124

Labelstar Office 6.60 Build 1010 Contents

Copyright © Carl Valentin GmbH 4

Label Type ...125
Page Name ..126
Page Number ...127
Printer Name ..128
Shift Variable ..129

Define Shift Times ...130
User Domain Name ...131
User Name ...132

Format Strings ...133
Standard Numeric Format Strings ...134
Custom Numeric Format Strings ...136
Standard Date and Time Format Strings ..137
Custom Date and Time Format Strings ..139
Text Format Strings ...141

Regular Expressions ..142
Regular Expression Symbols ..144

Printer Variables ..145
Check Digit ..146
Counter ..147
Numeric Counter ..149
Date/Time ...151

Printer-specific Date and Time Format Strings ...152
Database Field ...154

Create CSV File ..156
Notepad (or any text editor) ..157
Microsoft Excel ..158
CSV File Format ..159

Save CSV File on Memory Card ..160
Sample ...161

Field Link ...163
Substring ..164
User Input ..165

Printer-specific Input Format Strings ...167
SAPscript Variable ...168

User-defined Variables ..169
Barcodes ..170

1D-Barcodes ..174
Codabar ...175
Code 128 ...176
Code 2/5 Industrial ..177
Code 2/5 Interleaved ...178
Code 39 ...179
Code 39 Extended ...180
Code 93 ...181
Code 93 Extended ...182
EAN-13, GTIN-13 ..183
EAN-8, GTIN-8 ..184
ITF-14, SCC-14 ...185
Pharmacode ...186
PZN ..187
UPC-A, GTIN-12 ..188

Labelstar Office 6.60 Build 1010 Contents

Copyright © Carl Valentin GmbH 5

UPC-E ..189
2D Barcodes ..190

Aztec Code ..191
Aztec Runes ..192
Codablock F ...193
DataMatrix ..194

Symbol Sizes ...195
MaxiCode ...199

Structure Carrier Message ..200
PDF417 ..202
QR Code ..203

What are the different types of QR Codes? ..204
QR Codes and Printer Variables ...205

GS1 Barcodes ...206
GS1-128 ...207
GS1 DataBar ...208
GS1 DataBar Composite ...209
GS1 DataMatrix ...210
GS1 Application Identifiers ..211

Postal Barcodes ...216
Deutsche Post Identcode ..217
Deutsche Post Leitcode ..218
USPS Intelligent Mail® Barcode ...219
USPS PostNet ...220

HIBC Barcodes ..221
Check Digit Calculations ...223

Modulo 10 (EAN) ...224
Modulo 10 (Code 2/5) ...225
Modulo 10 (Identcode/Leitcode) ..226
Modulo 10 (Luhn Algorithm) ..227
Modulo 11 (PZN-8) ..228
Modulo 11 (UPU) ...229
Modulo 43 ..230

Error Correction ...231
GTIN - Global Trade Item Number ...232
UDI - Unique Device Identification ..233
ISO 3166 Country Codes ..234
ISO 4217 Currency Codes ..240

Databases ..246
Create New Data Connection ...247
Refresh Data Connection ..248
Define Logical Connection Path ..249
OLE DB Provider and ODBC Driver ...250
SQL ..251

Custom SQL Statement ..253
Examples for SQL Statements ..254

SELECT - Retrieve Records ...255
ORDER BY - Sort Records ...257
DISTINCT ...259

WHERE - Filter Records ...260
LIKE Operator ..262

Labelstar Office 6.60 Build 1010 Contents

Copyright © Carl Valentin GmbH 6

IN Operator ..264
BETWEEN Operator ..266

JOIN - Combine Tables ...267
INNER JOIN ..268
LEFT JOIN ...270
RIGHT JOIN ..271
FULL JOIN ...272
SELF JOIN ...275

GROUP BY - Group Records ...276
SQL Quick Reference ...277

Sample ...279
Program Options ..280

General ..281
Printing ...282
Memory Card ...283
Item Preferences ...284
Standard Labels ...285
Preview ..286
Logging ..287
User Inputs ..288
Language ...289
Check for Updates ...290
File Management ...291

Logging ..292
Activate and Deactivate Logging ...293

Markup Tags ..294
RTL Language Support ...296
Supported Graphic and Vector Formats ...297
Food Allergen Labelling ...299

Sample ...300
Printing in an SAP Environment ..301
Printer-Internal Print Jobs ..302

Sample ...304
Country Codes ...306

Print Manager ..307
Create Print Stack ...308
Print Print Stack ...309

Quick Print ...311
Print Form ..313
Folder Monitor ..314

Concepts & Terms ...315
Configuration ..316
Supported File Formats ...317

LSO XML File Format ...318
CSV File Format ..320

Sample ...321
Sample1.xml ..322
Sample2.xml ..323

Share Programs ...325
Tools ...327

License Manager ...328

Labelstar Office 6.60 Build 1010 Contents

Copyright © Carl Valentin GmbH 7

Settings Editor ...330
Context Menu ..331

Installation ..332
Licensing ..333

Activation ..335
Upgrade Instructions ..336
License Agreement ..337

Software Update ..339
Contacts ...340
System Requirements ...341
Program Variants ...342
Imprint ..344

Labelstar Office 6.60 Build 1010 Labelstar Office

Copyright © Carl Valentin GmbH 8

Labelstar Office

Use this program to design and print your own labels.

The following program components are available:

Label Designing

 With the Label Designer, labels can be created quick and easy.

Label Printing

 For pure label printing, you can use Quick Print with a browser interface or Print Form with its "all in one"
form and dynamic label preview.

Automated Printing

 With the Folder Monitor, you can integrate label printing into your existing business application using
a simple file interface. Labelstar Office has also a programming interface (API) that enables flexible
application development.

Labelstar Office 6.60 Build 1010 Label Designer

Copyright © Carl Valentin GmbH 9

Label Designer

With the Label Designer of Labelstar Office you can design and print your own labels.

Simple operation by drag & drop

Individual label design through various printer and system variables

Support for all the most common barcode types

Direct database connection possible

Markups for flexible text formatting

Print preview, logging, memory card support and other features

Labelstar Office 6.60 Build 1010 Variables

Copyright © Carl Valentin GmbH 10

Variables

The purpose of variables is to insert certain changeable values on a label, for example the current date. This enables flexible
label design.

 $DateTime ("dd.MM.yyyy HH:mm", UpdateInterval=1, MonthOffset=10)

Labelstar Office supports the following types of variables:

System Variables

Printer Variables

User-defined Variables

Reserved Characters

Certain characters within a printout signify and separate individual segments and permit a dismantling and processing of the
printout.

The following table describes the reserved characters.

Character Designation
$ Indicates the start of a variable.
(Indicates the start of the parameter list.
) Indicates the end of the parameter list.
" Text identification
, Parameter separator
= Parameter value separator

Display a Dollar Sign

Whenever a character has a special meaning, problems result from it, since it is generally assumed that the function and not
the character is meant. This means that when you enter a dollar sign, Labelstar Office first assumes that you want to define a
variable - because a dollar sign is interpreted as the beginning of a variable name.

Now what if you really want to display a dollar sign?

Here's a very simple trick: double the dollar sign in order to display a dollar sign.

 The item costs $DbField ("Item", "Price")$$.

Is output as follows:

 The item costs 13$.

Labelstar Office 6.60 Build 1010 Variables

Copyright © Carl Valentin GmbH 11

Syntax Conventions

The notation used to describe the syntax format is given below:

Convention Usage
Bold Indicates keywords, symbols, or punctuation that you must enter as shown.
Italics Represents a parameter name for which you must supply a value.
[] brackets Indicates an optional item.
{ } braces Indicates an optional item that you can repeat as many times as appropriate.
| (vertical bar) Indicates a list of mutually exclusive items (that is, you can select only one item

from the list). Standard value is underlined.

Labelstar Office 6.60 Build 1010 System Variables

Copyright © Carl Valentin GmbH 12

System Variables

With the help of these variables, fields with variable contents can be defined on the label. In contrast to Printer Variables,
system variables are managed and calculated by the application.

Supported Variable Types

Date and Time Variables

Counter

User Input

Field Management

Database Variables

Text Variables

File Management

Math Variables

Misc Variables

Labelstar Office 6.60 Build 1010 Date and Time Variables

Copyright © Carl Valentin GmbH 13

Date and Time Variables

The date and time variables are a type of variable that allows you to insert information about the current system date and
time into a field, the content of which is updated automatically when the date or time changes.

List of Available Date and Time Variables

 Variable Description
Current Date $CurrentDate Returns the current system date.
Current Date/Time $CurrentDateTime Returns the current system date and time.
Current Time $CurrentTime Returns the current system time.
Date Difference $DateDiff Returns the number of days, months, or years between two dates.
Date/Time $DateTime Defines a system date and time variable.
Day of Week $DayOfWeek Returns a value that represents the day of the week for the specified date,

where Sunday is the first day of the week.
Day of Year $DayOfYear Returns the day of the year (1 to 366) for the specified date.
Days in Month $DaysInMonth Returns the number of days in the month for the specified date.
Days in Year $DaysInYear Returns the number of days in the year for the specified date.
Format Date $FormatDate Returns an expression formatted as a date.
Now $Now Returns the current system date and time.
Parse Date $ParseDate Returns the parsed date according to the specified date format.
Today $Today Returns today's date.
Week of Year $WeekOfYear Returns the calendar week (1 to 53) for the specified date.

Labelstar Office 6.60 Build 1010 Current Date

Copyright © Carl Valentin GmbH 14

Current Date

Returns the current system date.

Syntax

 $CurrentDate

Examples

System settings: 10/15/2014 2:03:59 PM

$CurrentDate -> "10/15/2014"
$FormatDate ($CurrentDate, "yyMMdd") -> "141015"

See also

Current Date/Time

Current Time

Date/Time (System)

Date/Time (Printer)

Labelstar Office 6.60 Build 1010 Current Date/Time

Copyright © Carl Valentin GmbH 15

Current Date/Time

Returns the current system date and time.

Syntax

 $CurrentDateTime

Examples

System settings: 10/15/2014 2:03:59 PM

$CurrentDateTime -> "10/15/2014 2:03:59 PM"
$FormatDate ($CurrentDateTime, "yyMMdd-HHmmss") -> "141015-140359"

See also

Current Date

Current Time

Date/Time (System)

Date/Time (Printer)

Labelstar Office 6.60 Build 1010 Current Time

Copyright © Carl Valentin GmbH 16

Current Time

Returns the current system time.

Syntax

 $CurrentTime

Examples

System settings: 10/15/2014 2:03:59 PM

$CurrentTime -> "2:03:59 PM"
$FormatDate ($CurrentTime, "hhmmss") -> "020359"
$FormatDate ($CurrentTime, "HHmmss") -> "140359"

See also

Current Date

Current Date/Time

Date/Time (System)

Date/Time (Printer)

Labelstar Office 6.60 Build 1010 Date Difference

Copyright © Carl Valentin GmbH 17

Date Difference

Returns the number of days, months, or years between two dates.

Syntax

 $DateDiff (start_date, end_date, [Unit=unit], [Format=date_format], [Language=language])

Parameters

start_date

A date that represents the first, or starting, date.

end_date
A date that represents the last, or ending, date.

unit (optional, default = D)
The type of information to be returned.

Unit Return Value
D The number of days in the period.
M The number of complete months in the period.
Y The number of complete years in the period.
YD The number of days in the period, ignoring the years of the dates.
YM The number of complete months in the period, ignoring the years of the

dates.

date_format (optional)

Defines the date format to be used to evaluate the start and end date. For more information, see Custom Date and
Time Format Strings.

language (optional, as default the language set under Windows is used)

Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Examples

$DateDiff ("6/1/2001", "8/15/2002", Unit="D") -> 440
There are 440 days between June 1, 2001 and August 15, 2002.

$DateDiff ("6/1/2001", "8/15/2002", Unit="YD") -> 75
There are 75 days between June 1 and August 15, ignoring the years.

$DateDiff ("1/1/2001", "1/1/2003", Unit="Y") -> 2
There are two complete years between January 1, 2001 and January 1, 2003.

Today = "5/4/2020"

$DateDiff ("1/1/2010", $Today, Unit="M") -> 232
There are 124 complete months between January 1, 2010 and today (May 4, 2020).

Labelstar Office 6.60 Build 1010 Date Difference

Copyright © Carl Valentin GmbH 18

Use different date formats

German date format
$DateDiff ("01.06.2001", "05.08.2002", Unit="D", Language="de") -> 440

Shortened date format
$DateDiff ("010601", "020815", Unit="D", Format="yyMMdd") -> 440

Labelstar Office 6.60 Build 1010 Date/Time

Copyright © Carl Valentin GmbH 19

Date/Time

Defines a system date and time variable.

Syntax

 $DateTime (output_format, [Prompt=prompt_text], [UpdateInterval=update_interval],
[MonthOffset=month_offset], [DayOffset=day_offset], [MinOffset=minute_offset], [StartDate=start_date],
[Language=language])

Parameters

output_format

Indicates how the date and time is to be formatted.

The output format can either be an individual format identifier (Standard Date and Time Format Strings) or a
customized format pattern (Custom Date and Time Format Strings). If no output format is defined, the general
format identifier 'G' is used.

prompt_text (optional)

If a prompt text is defined, the start date must be entered at print start.

update_interval (optional, default = 0)
Indicates how often the variable is to be updated during a print job.
0: At print start
1: After each label
n: After n labels
-1: At record change

month_offset (optional, default = 0)

Month offset (is added to the start date)

day_offset (optional, default = 0)
Day offset (is added to the start date)

minute_offset (optional, default = 0)
Minute offset (is added to the start time)

start_date (optional, as default the current date and time according to the system settings is used)
Defines the start date and time.

language (optional, as default the language set under Windows is used)

Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Labelstar Office 6.60 Build 1010 Date/Time

Copyright © Carl Valentin GmbH 20

Examples

System settings: 9/11/2013 1:20:35 PM

$DateTime ("d") -> "9/11/2013"
$DateTime ("d", Language = "de") -> "11.09.2013"
$DateTime ("d", Language = "en-GB") -> "11/09/2013"
$DateTime ("D", Language) -> "Wednesday, September 11, 2013"
$DateTime ("D", Language = "de") -> "Mittwoch, 11. September 2013"

$DateTime ("dd.MM.yyyy") -> "11.09.2013"
$DateTime ("dd.MM.yyyy", StartDate="6/12/2009", MonthOffset=2) -> "12.08.2009"
$DateTime ("D", UpdateInterval=0, Language="fr", StartDate=$ParseDate ("131012", "yyMMdd")) -> "samedi
12 octobre 2013"

$DateTime ("hh:mm:ss") -> "01:20:35"
$DateTime ("HH:mm:ss") -> "13:20:35"

ID01 = "260614"

$DateTime ("D", UpdateInterval=0, StartDate=$ParseDate (<<ID01>>, "ddMMyy")) -> "Thursday June 26, 2014"
$DateTime ("D", UpdateInterval=0, Language="es", StartDate=$ParseDate (<<ID01>>, "ddMMyy")) -> "jueves,
26 de junio de 2014"

Print the last day of the month

$DateTime ("l") -> "9/30/2013"
$DateTime ("l", Language="de") -> "30.09.2013"
$DateTime ("L") -> "Monday, September 30, 2013"
$DateTime ("L", Language="de", StartDate="13.02.2016") -> "Montag, 29. Februar 2016"
$DateTime ("dm.MM.yy", StartDate="02/13/2016") -> "29.02.16"

See also

Date/Time (Printer)

Labelstar Office 6.60 Build 1010 Day of Week

Copyright © Carl Valentin GmbH 21

Day of Week

Returns a value that represents the day of the week for the specified date, where Sunday is the first day of the week.

Syntax

 $DayOfWeek (date, [Sunday=sunday], [Format=date_format], [Language=language])

Parameters

date

Any expression that represents a date.

sunday (optional, default = 0)
Specifies how the day of the week is to be returned.

date_format (optional)
Defines the format of the date expression. For details about valid format specifiers, see Custom Date and Time
Format Strings.

language (optional, as default the language set under Windows is used)

Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Examples

Today = "8/15/2017" (Tuesday)

Return weekday as number

$DayOfWeek ($Today, Sunday=0) -> "2"

Example Return Value
Sunday=0 Sunday = 0, Monday = 1, ... Saturday = 6
Sunday=1 Sunday = 1, Monday = 2, ... Saturday = 7
Sunday=10 Sunday = 10, Monday = 11, ... Saturday = 16

Return weekday as letter

$DayOfWeek ($Today, Sunday="A") -> "C"

Example Return Value
Sunday="A" Sunday = A, Monday= B, ... Saturday = G
Sunday="b" Sunday = b, Monday = d, ... Saturday = h

Labelstar Office 6.60 Build 1010 Day of Week

Copyright © Carl Valentin GmbH 22

Define a character (letter or digit) for each day of the week

$DayOfWeek ($Today, Sunday="acegikm") -> "e"

Example Return Value
Sunday="acegikm" Sunday = a, Monday = c, ... Saturday = m
Sunday="7123456" Sunday = 7, Monday = 1, ... Saturday = 6

Note: The string must be at least seven characters long.

Define a string for each day of week

$DayOfWeek ($Today, Sunday="black|white|yellow|red|blue|orange|green") -> "yellow"

Example Return Value
Sunday="black|white|yellow|
red|blue|orange|green" Sunday = black, Monday = white, ... Saturday = green

Note: The individual strings must be separated by a pipe character (|) and the list must contain at least seven strings.

See also

Day of Year

Days in Month

Days in Year

Week of Year

Labelstar Office 6.60 Build 1010 Day of Year

Copyright © Carl Valentin GmbH 23

Day of Year

Returns the day of the year (1 to 366) for the specified date.

Syntax

 $DayOfYear (date, [output_format], [Format=date_format], [Language=language])

Parameters

date

Any expression that represents a date.

output_format (optional, default = "0")

Defines the output format in which the day of the year is to be displayed on the label.

Format Specifier Output
0 1-366
00 01-366
000 001-366
0000 0001-0366

For details about valid format specifiers, see Standard Numeric Format String or Custom Numeric Format Strings.

date_format (optional)
Defines the format of the date expression. For details about valid format specifiers, see Custom Date and Time
Format Strings.

language (optional, as default the language set under Windows is used)

Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Examples

Today = "2/1/2014"

$DayOfYear ($Today) -> 32
$DayOfYear ($Today, "000") -> "032"
$DayOfYear ("8/15/2017") -> 227

$DayOfYear ("06/01/2001", Language="en-GB") -> 6
$DayOfYear ("01.06.2001", Language="de") -> 152

$DayOfYear ("020815", Format="yyMMdd") -> 227

Labelstar Office 6.60 Build 1010 Day of Year

Copyright © Carl Valentin GmbH 24

See also

Day of Week

Days in Month

Days in Year

Week of Year

Labelstar Office 6.60 Build 1010 Days in Month

Copyright © Carl Valentin GmbH 25

Days in Month

Returns the number of days in the month for the specified date.

Syntax

 $DaysInMonth (date, [Format=date_format], [Language=language])

Parameters

date

Any expression that represents a date.

date_format (optional)

Defines the format of the date expression. For details about valid format specifiers, see Custom Date and Time
Format Strings.

language (optional, as default the language set under Windows is used)

Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Examples

Today = "2/1/2014"

$DaysInMonth ($Today) -> 28
$DaysInMonth ("2/12/2016") -> 29 (Schaltjahr)
$DaysInMonth ("12/04/2016", Language="en-GB") -> 30
$DaysInMonth ("020815", Format="yyMMdd") -> 31

See also

Day of Week

Day in Year

Days in Year

Week of Year

Labelstar Office 6.60 Build 1010 Days in Year

Copyright © Carl Valentin GmbH 26

Days in Year

Returns the number of days in the year for the specified date.

Syntax

 $DaysInYear (date, [Format=date_format], [Language=language])

Parameters

date

Any expression that represents a date.

date_format (optional)

Defines the format of the date expression. For details about valid format specifiers, see Custom Date and Time
Format Strings.

language (optional, as default the language set under Windows is used)

Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Examples

Today = "2/1/2014"

$DaysInYear ($Today) -> 365
$DaysInYear ("8/15/2016") -> 366
$DaysInYear ("15/08/2015", Language="en-GB") -> 365
$DaysInYear ("040815", Format="yyMMdd") -> 366 (leap year)

See also

Day of Week

Day of Year

Days in Month

Week of Year

Labelstar Office 6.60 Build 1010 Format Date

Copyright © Carl Valentin GmbH 27

Format Date

Returns an expression formatted as a date.

Syntax

 $FormatDate (date, [output_format], [Language=language])

Parameters

date

Any expression that represents a date.

output_format (optional, default = "d")
Indicates how the date and time is to be formatted.

The output format can either be an individual format identifier (Standard Date and Time Format Strings) or a
customized format pattern (Custom Date and Time Format Strings).

language (optional, as default the language set under Windows is used)

Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Examples

$FormatDate ("12.04.2016", "D") -> "Tuesday April 12, 2016"
$FormatDate ("12.04.2016", "D", Language="fr") -> "mardi 12 avril 2016"
$FormatDate ("13.04.2016", "D", Language="zh-CN") -> "2016年4月13日"

Today = "2/11/2019"

$FormatDate ($Today) -> "2/11/2019"
$FormatDate ($Today, Language="de") -> "11.02.2019"

See also

Format Number

Format Text

Labelstar Office 6.60 Build 1010 Now

Copyright © Carl Valentin GmbH 28

Now

Returns the current system date and time.

Syntax

 $Now

Examples

System settings: 5/5/2020 1:43:08 PM

$Now -> "5/5/2020 1:43:08 PM"
$FormatDate ($Now, "yyMMdd-HHmmss") -> "200505-134308"
$FormatDate ($Now, "yyMMdd-hhmmss") -> "200505-014308"

See also

Today

Labelstar Office 6.60 Build 1010 Parse Date

Copyright © Carl Valentin GmbH 29

Parse Date

Returns the parsed date according to the specified date format.

The format of the string representation must match the specified date format exactly. Otherwise an error occured.

Syntax

 $ParseDate (date_string, [date_format], [Language=language])

Parameters

date_string

Any expression to be converted to a date.

date_format (optional)

Defines the format of the date expression. For details about valid format specifiers, see Custom Date and Time
Format Strings.

language (optional, as default the language set under Windows is used)

Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Examples

ID01 = "091210"

$ParseDate ("130910", "yyMMdd") -> "9/10/2013 12:00:00 AM"
$ParseDate ("1309101400", "yyMMddHHmm") -> "9/10/2013 2:00:00 PM"
$ParseDate (<<ID01>>, "yyMMdd") -> "12/10/2009 12:00:00 AM"
$ParseDate (<<ID01>>, "MMyydd") -> "9/10/2012 12:00:00 AM"
$ParseDate ("123456", "yyMMdd") -> Error (The DateTime represented by the string is not supported in calendar.)
$ParseDate ("0912", "yyMMdd") -> Error (The string was not recognized as a valid DateTime.)

$ParseDate ("04/10/2012") -> "4/10/2012 12:00:00 AM"
$ParseDate ("04/10/2012", Language="en-GB") -> "10/4/2012 12:00:00 AM"
$ParseDate ("10.04.2012", Language="de") -> "4/10/2012 12:00:00 AM"

Labelstar Office 6.60 Build 1010 Today

Copyright © Carl Valentin GmbH 30

Today

Returns today's date.

Syntax

 $Today

Examples

System settings: 5/5/2020 1:43:08 PM

$Today -> "5/5/2020"
$FormatDate ($Today, "yyMMdd") -> "200505"

See also

Now

Labelstar Office 6.60 Build 1010 Week of Year

Copyright © Carl Valentin GmbH 31

Week of Year

Returns the calendar week (1 to 53) for the specified date.

 Note
There are country-specific deviations when calculating the calendar weeks. For more information, see Week Numbering
Systems.

Syntax

 $WeekOfYear (date, [output_format], [Format=date_format], [Language=language])

Parameters

date

Any expression that represents a date.

output_format (optional, Standard = "0")

Defines the output format in which the calendare week is to be displayed on the label.

Format Specifier Output
0 1-53
00 01-53
000 001-053
YYYY Year
ww Calendare week (two digits)

For details about valid format specifiers, see Standard Numeric Format String or Custom Numeric Format Strings.

date_format (optional)
Defines the format of the date expression. For details about valid format specifiers, see Custom Date and Time
Format Strings.

language (optional, as default the language set under Windows is used)

Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Examples

Today = "2/1/2014"

$WeekOfYear ($Today) -> 5
$WeekOfYear ($Today, "00") -> "05"
$WeekOfYear ($Today, "YYYY-Www") -> "2014-W05"

$WeekOfYear ("12/31/2009", "YYYY-Www") -> "2009-W53"
$WeekOfYear ("12/31/2009", "YYYY-Www") -> "2013-W01"

Labelstar Office 6.60 Build 1010 Week of Year

Copyright © Carl Valentin GmbH 32

$WeekOfYear ("3/4/2016") -> 10
$WeekOfYear ("03/04/2016", Language="en-GB") -> 13
$WeekOfYear ("04/03/2016", Language="en-GB") -> 9
$WeekOfYear ("04.03.2016", Language="de") -> 9

Date = "1/1/2011" (Saturday)

$WeekOfYear ("110101", "YYYY-Www", Format="yyMMdd") -> "2011-W01"
$WeekOfYear ("110101", "YYYY-Www", Format="yyMMdd", Language="de") -> "2010-W52"

See also

Day of Week

Day of Year

Days in Month

Days in Year

Labelstar Office 6.60 Build 1010 Week Numbering Systems

Copyright © Carl Valentin GmbH 33

Week Numbering Systems

What is the Calendar Week?

Calendar weeks are the numbered weeks of a year. Altogether, the year usually has 52 calendar weeks.

There are few week numbering systems used around the world. Depending on the rule applied, the first week of the year can
be set differently.

System 1

Most of European and Asian countries use a standardized ISO 8601 week date system in which the week with the number 1 is
the first week which contains the first Thursday of January. In this system the first day of the week is Monday. It may happen
that the first week of the year contains a few last days from the previous year. For example, the first week of the 2014 starts
on December 30, 2013 (Monday) and ends on January 5, 2014 (Sunday).

System 2

USA, Canada, most of Latin America, Japan, Israel, South Korea, among others, use a week numbering system in which the
first week (numbered 1) of any given year is the week which contains January 1st. The first day of a week is Sunday and
Saturday is the last.

See also

Week of Year

Labelstar Office 6.60 Build 1010 Counter

Copyright © Carl Valentin GmbH 34

Counter

Defines a system counter.

Syntax

 $Counter (start_value, [Prompt=prompt_text], [UpdateInterval=update_interval], [Increment=increment],
[MinValue=min_value], [MaxValue=max_value], [Radix=radix], [Mode=mode], [TrimLeft=trim_left])

Parameters

start_value

Current start value.
Note: The number of digits of the start value determines the output format. A maximum of 18 digits can be
displayed.

prompt_text (optional, default = empty string)

If a prompt text is defined, the start value must be entered at print start.

update_interval (optional, default = 1)
Indicates how often the variable is to be updated during a print job.
1: After each label
n: After n labels
-1: At record change

increment (optional, Standard = 1)

The value to increment or decrement the counter.

min_value (optional)
Minimum value. If omitted the number of characters of the start value is used to calculate a minimum value.

Start Value Radix Calculated Min Value
0001 10 0000
001A 16 0000
ABC 1 AAA

max_value (optional)

Maximum value. If omitted the number of characters of the start value is used to calculate a maximum value.

Start Calue Radix Calculated Max Value
0001 10 9999
001A 16 FFFF
ABC 1 ZZZ

Labelstar Office 6.60 Build 1010 Counter

Copyright © Carl Valentin GmbH 35

radix (optional, default = 10)
Radix, basis of counter
1: Alphabetical (A-Z)
2: Binary (0, 1)
8: Octal (0-7)
10: Decimal (0-9)
16: Hexadecimal (0-9, A-F)
36: Alphanumeric (0-9, A-Z)

mode (optional, default = 3)
Operating mode
0: Keep start value
1: Keep start value (automatic rollover)
2: Increment start value
3: Increment start value (automatic rollover)

trim_left (optional, default = 0)
Specifies whether leading zeros should be displayed or not.
0: Show leading zeros
1: Remove leading zeros

Examples

$Counter ("0001", MinValue="0000", MaxValue="0009", Increment=1, Radix=10) -> "0001, 0002, 0003, 0004,
0005, 0006, 0007, 0008, 0009, 0001, 0002, 0003, 0004, ..."
$Counter ("0001", Increment=1, TrimLeft=1, Radix=10) -> "1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, ..."
$Counter ("0005", MinValue="0000", MaxValue="0009", Increment=-1, Radix=10) -> "0005, 0004, 0003, 0002,
0001, 0000, 0009, 0008, 0007, ..."
$Counter ("0005", MinValue="0000", MaxValue="0009", Increment=1, Radix=10) -> "0005. 0006, 0007, 0008,
0009, 0000, 0001, 0002, 0003, ..."

Number of copies = 200

$Counter ($Copies, Increment=-1, Radix=10) -> "200, 199, 198, 197, 196, 195, 194, 193, 192, 191, 190, ..."

Hexadecimal counter

$Counter ("0009", MinValue="0000", MaxValue="FFFF", Increment=1, Radix=16) -> "0009, 000A, 000B, 000C,
000D, 000E, 000F, 0010, 0011, 0012, ..."

See also

Global Counter

Counter (Printer)

Numeric Counter (Printer)

Labelstar Office 6.60 Build 1010 Global Counter

Copyright © Carl Valentin GmbH 36

Global Counter

The global counter is a special case of a Counter (System). The start value becomes global, i.e. defined and saved across
labels.

 Example
A sample on how to create and print labels with a global counter can be found in the installation folder in the Samples
\Global Counter directory or can be downloaded here.

To define a global counter, please proceed as follows:

1. Define a new user-defined variable.

2. Add a new text or barcode field on the label or select an existing field and open the Text or Data Editor.
3. Define a Counter (System) and insert as start value the user-defined variable.

 $Counter ($StartValue)

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/GlobalCounter.zip

Labelstar Office 6.60 Build 1010 User Input

Copyright © Carl Valentin GmbH 37

User Input

Defines a system user input.

 Example
A sample on how to simplify printing by using checkboxes or drop-down lists or on how to verify a user input by using a
simple VBScript can be found in the installation folder in the Samples\User Inputs directory or can be downloaded here.

Syntax

 $UserInput ([start_text])

Parameters

start_text (optional)

Text to be displayed when editing the user input. If omitted the start text defined in the internal parameters is used.

Internal Parameters

Prompt text

Prompt text that is displayed when editing the user input.

Update interval
Indicates how often the variable is to be updated during a print job.

Start text

Text to be displayed when editing the user input. Click to configure the settings of the input field.

The following table describes the available input types:

Type Description
Text Field Enables users to enter text.
Date Picker Enables users to select a date value.
Checkbox Enables users to choose between two options.
Drop-Down List Enables users to pick from one ore more predefined values.
Slider Enables users to pick a number from a range.

Overwrite start text after input
If this option is enabled text entered by the user overwrites existing start text; otherwise, the current start text is
maintained.

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/GlobalCounter.zip

Labelstar Office 6.60 Build 1010 User Input

Copyright © Carl Valentin GmbH 38

Examples (Text Field)

User input

$UserInput ()

User input (start text = field link)

Text1 = "0010"

$UserInput (<<Text1>>)

Labelstar Office 6.60 Build 1010 User Input

Copyright © Carl Valentin GmbH 39

User input (start text = database field)

$UserInput ($DbField ("Europe", "Area"))

See also

User Input (Printer)

Labelstar Office 6.60 Build 1010 Text Field

Copyright © Carl Valentin GmbH 40

Text Field

The text field enables the user to enter text. It is a basic input field with many different possible uses.

Primarily, text fields are used to enter free text, but can be provided with extensive formatting and validation options. As a
result, a wide range of application specific inputs can be mapped using text fields.

Configure Text Field

1. Add a new text or barcode field on the label or select an existing field and open the Text or Data Editor.
2. Create a new variable User Input (System) or select an existing variable $UserInput and click Edit Variable.
 The User Input (System) dialog box opens.

3. Click to configure the settings of the text field.
 The Configure Input Control dialog box opens.
4. Select Text Field as input type.

Allowable Characters Validation Options
Any characters
Numbers only
Letters only
Numbers and letters

Min length Indicates the minimum number of characters that can be entered in the text box.
Max length Indicates the maximum number of characters that can be entered in the text
box.

Input mask Input mask You can use the input mask to define a specific input format for the user input.
For more information, see Input Format Strings.

Custom Character list List of valid characters that can be entered in the text box.
Min length Indicates the minimum number of characters that can be entered in the text box.
Max length Indicates the maximum number of characters that can be entered in the text
box.

Schlägt die Validierung fehl, weil z.B. zuwenig Zeichen eingegeben worden sind, wird eine Fehlermeldung angezeigt:

Labelstar Office 6.60 Build 1010 Text Field

Copyright © Carl Valentin GmbH 41

See also

Advanced Options

Date Picker

Checkbox

Drop-Down List

Slider

Labelstar Office 6.60 Build 1010 Advanced Options

Copyright © Carl Valentin GmbH 42

Advanced Options

The following table describes the advanced properties for text fields:

Property Description
AllowableCharacters Determines which characters can be entered in the text box.

All - Any characters
Numeric - Numbers only
Alpha - Letters only
Alphanumeric - Numbers and letters
InputMask - Input mask, see InputMask Property
Custom - User-defined characters, see CustomCharacters Property

CustomCharacters List of valid characters (AllowableCharacters = Custom)
Font Specifies the font in which the text should be displayed. If no font is defined, the standard

Windows font is used.
InputMask Input mask (AllowableCharacters = InputMask)

For more information, see Input Format Strings.

MaxLength Indicates the maximum number of characters that can be entered in the text box.
MinLength Indicates the minimum number of characters that can be entered in the text box.
RemoveLiterals Deletes all literals from the input string before the text is processed. (AllowableCharacters =

InputMask)
RemoveSpecialChars Deletes all special characters from the input string before the text is processed.

(AllowableCharacters = InputMask)

Special characters are: point (.), colon (:), comma (,), semicolon (;), minus sign (-) and slash (/).

Labelstar Office 6.60 Build 1010 Input Format Strings

Copyright © Carl Valentin GmbH 43

Input Format Strings

This format strings are used to define the input mask of a text field.

You can use input masks to ensure that data is always entered correctly. This can range from phone numbers to postal codes
to serial numbers, and much more.

The following table describes the wildcard characters that can be used in the input mask:

Character Description
0 The user must enter a number (0-9).
9 The user can enter a number (0-9).
The user can enter a number, a space, a plus or a minus sign.
L The user must enter a letter.
? The user can enter a letter.
A The user must enter a letter or a number.
a The user can enter a letter or a number.
& The user must enter any character.
C The user can enter any character.
> Converts all characters thats follows to uppercase.
< Converts all characters thats follows to lowercase.
| Disables previous conversion to lowercase or uppercase.
\ The following characters are displayed literally.

Examples of Inputs Masks

The examples in the following table illustrate some uses of input masks.

Input Mask Usage Input Output
(000) 000-AAAA Phone number (US format) 2065558353

206555TELE
(206) 555-8353
(206) 555-TELE

#999 Positive or negative number -20
2000

-20
2000

ISBN 0-&&&&&&&&&-0 An ISBN number with a
fixed text, mandatory first
and last numbers and any
combination of letters and
numbers between these
numbers.

155615-5077 ISBN 1-55615-507-7

>LL00000-0000 Article or serial number db513920493 DB51392-0493

Labelstar Office 6.60 Build 1010 Date Picker

Copyright © Carl Valentin GmbH 44

Date Picker

The date picker is an input field that is optimized to enter a single date or picking a single date from a calendar view.

Configure Date Picker

1. Add a new text or barcode field on the label or select an existing field and open the Text or Data Editor.
2. Create a new variable User Input (System) or select an existing variable $UserInput and click Edit Variable.
 The User Input (System) dialog box opens.

3. Click to configure the settings of the text field.
 The Configure Input Control dialog box opens.
4. Select Date Picker as input type.
 Start date Indicates which date is selected when the dialog box opens. By default, today's day is used as the start date.

Earliest date Defines the earliest date that can be entered.
Latest date Defines the latest date that can be entered.

Labelstar Office 6.60 Build 1010 Date Picker

Copyright © Carl Valentin GmbH 45

See also

Advanced Options

Text Field

Checkbox

Drop-Down List

Slider

Labelstar Office 6.60 Build 1010 Advanced Options

Copyright © Carl Valentin GmbH 46

Advanced Options

The following table describes the advanced properties for date pickers:

Property Description
Culture Specifies culture-specific formatting information. As default the culture set under Windows is used.

CustomDateFormat Sets the custom date/time format string. (DateFormat = Custom)

For more information, see Standard Date and Time Format Strings and Custom Date and Time
Format Strings.

DateFormat Sets the standard date/time format string.

LongDate Long date format (Wednesday, May 6, 2020)
ShortDate Short date format (5/6/2020)
Custom Custom date format, see CustomDateFormat Property

Font Specifies the font in which the text should be displayed. If no font is defined, the standard
Windows font is used.

MaxDate Sets the maximum date that the user can enter.

MaxDate has the following properties:

DateTime - Date value (Mode = FixedDate)
DayOffset - Day offset that is added to today's date. (Mode = Today)
Mode
DefaultDate - 12/31/9998
FixedDate - Fixed date value, see DateTime Property
Today - Variable date value based on the current system date
MonthOffset - Month offset that is added to today's date. (Mode = Today)

MinDate Sets the minimum date the user can enter.

MinDate has the following properties:

DateTime - Date value (Mode = FixedDate)
DayOffset - Day offset that is added to today's date. (Mode = Today)
Mode
DefaultDate - 1/1/1753
FixedDate - Fixed date value, see DateTime Property
Today - Variable date value based on the current system date
MonthOffset - Month offset that is added to today's date. (Mode = Today)

Preview Preview for displaying the date on the label.

StartDate Specifies the date displayed in the date picker.

StartDate has teh following properties:

DayOffset - Day offset that is added to today's date. (Mode = Today)
Mode
FixedDate - Fixed date value (= start text)
Today - Variabler Datumswert, basierend auf dem aktuellen Systemdatum
MonthOffset - Month offset that is added to today's date. (Mode = Today)

Labelstar Office 6.60 Build 1010 Checkbox

Copyright © Carl Valentin GmbH 47

Checkbox

The checkbox is an input field that enables the user to choose between two options (activated/not activated).

Is this the right control?

Use a checkbox whenever you want the user to make a yes/no choice.

Label the checkbox that it is true if the checkbox is activated and false if the checkbox is not activated.

Configure Checkbox

1. Add a new text or barcode field on the label or select an existing field and open the Text or Data Editor.
2. Create a new variable User Input (System) or select an existing variable $UserInput and click Edit Variable.
 The User Input (System) dialog box opens.

3. Click to configure the settings of the text field.
 The Configure Input Control dialog box opens.
4. Select Checkbox as input type.
 Value when checked Value that is returned when checkbox is activated.

Value when unchecked Value that is returned when checkbox is not activated.

 Example
A sample on how to simplify printing by using checkboxes can be found in the installation folder in the Samples\User
Inputs directory or can be downloaded here.

See also

Advanced Options

Text Field

Date Picker

Drop-Down List

Slider

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/GlobalCounter.zip

Labelstar Office 6.60 Build 1010 Advanced Options

Copyright © Carl Valentin GmbH 48

Advanced Options

The following table describes the advanced properties for checkboxes:

Property Description
CheckedValue Value that is returned when checkbox is activated.

Font Specifies the font in which the text should be displayed. If no font is defined, the standard
Windows font is used.

UncheckedValue Value that is returned when checkbox is not activated.

Labelstar Office 6.60 Build 1010 Drop-Down List

Copyright © Carl Valentin GmbH 49

Drop-Down List

The drop-down list is an input field that displays a list of input options from which the user can select one. The drop-down
list starts in compact state and expands when you click on it to show a list of selectable items.

Is this the right control?

Use the drop-down list if you want to enable the user to select a single item from a set of items that can be clearly described
by single lines of text.

Make sure that the items are arranged in a way that makes the most sense to the user.

Configure Drop-Down List

1. Add a new text or barcode field on the label or select an existing field and open the Text or Data Editor.
2. Create a new variable User Input (System) or select an existing variable $UserInput and click Edit Variable.
 The User Input (System) dialog box opens.

3. Click to configure the settings of the text field.
 The Configure Input Control dialog box opens.
4. Select Drop-Down List as input type.
 Add new item Click Add to insert a new item to the list. Enter the text to be displayed in the drop-down list and on

the label.
 Note: Sometimes it makes sense to display a different text in the drop-down list than the value that should be

displayed on the label. If e.g. the personnel number should be printed on the label, the corresponding employee
names can be displayed in the drop-down list to make the selection easier for the user. Then enter the employee name
as Text and the personnel number as Value.

Edit item Select an item and click .

Delete item Select an item and click .
Move item Select an item and click Move up or Move down to move the item up or down one position, or drag the
selected item to the desired position within the list.
Sort Specifies the order in which the items should be displayed in the drop-down list.

 Example
A sample on how to simplify printing by using drop-down lists can be found in the installation folder in the Samples\User
Inputs directory or can be downloaded here.

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/GlobalCounter.zip

Labelstar Office 6.60 Build 1010 Drop-Down List

Copyright © Carl Valentin GmbH 50

See also

Advanced Options

Text Field

Date Picker

Checkbox

Slider

Labelstar Office 6.60 Build 1010 Advanced Options

Copyright © Carl Valentin GmbH 51

Advanced Options

The following table describes the advanced properties for drop-down lists:

Property Description
Font Specifies the font in which the text should be displayed. If no font is defined, the standard

Windows font is used.
Items Items to be displayed in the drop-down list.

An item has the following properties:

DisplayText - Text that appears in the drop-down list.
ValueText - Text that appears on the label. If no ValueText is defined, DisplayText is
used.

MaxDropDownItems Defines the maximum number of items that are displayed in the drop-down list, without scolling.
SortType Specifies the order in which the items should be displayed in the drop-down list.

None - The items are displayed as they were entered.
Text - The items are displayed in alphabetical order.
TextNoCase - The items are displayed in alphabetical order, ignore case.
Numeric - The items are displayed in numerical order.

WatermarkText Text that is displayed if no item is selected.

Labelstar Office 6.60 Build 1010 Slider

Copyright © Carl Valentin GmbH 52

Slider

The slider is an input field that lets the user select from a range of values by moving a thumb along a track.

Is this the right control?

A slider is a good choice if you want to allow the user to select a value from a set of defined, related values.

Should the user enter an exact numerical value? If yes, it is better to use a numeric text field.

Configure Slider

1. Add a new text or barcode field on the label or select an existing field and open the Text or Data Editor.
2. Create a new variable User Input (System) or select an existing variable $UserInput and click Edit Variable.
 The User Input (System) dialog box opens.

3. Click to configure the settings of the text field.
 The Configure Input Control dialog box opens.
4. Select Slider as input type.
 Min value Sets the minimum selectable value for the slider.

Max value Sets the maximum selectable value for the slider.
Increment Sets the size of each movement (increment or decrement) of the slider.

See also

Advanced Options

Text Field

Date Picker

Checkbox

Drop-Down List

Labelstar Office 6.60 Build 1010 Advanced Options

Copyright © Carl Valentin GmbH 53

Advanced Options

The following table describes the advanced properties for sliders:

Property Description
DecreaseTooltip Sets the text that is shown when the mouse hovers over the decrease (-) button of the slider.
DisplayFormat Sets the format used to display the slider's value.

DisplayFormat = "0\%"

DisplayFormat = "0 mm/s"

Font Specifies the font in which the text should be displayed. If no font is defined, the standard
Windows font is used.

IncreaseTooltip Sets the text that is shown when the mouse hovers over the increase (+) button of the slider.
Increment Sets the size of each movement (an increment or jump between values) of the slider. This can be

used together with MinValue and MaxValue to create a range of allowed values.
LabelWidth Sets the width of the value label in pixels.
MaxValue Sets the maximum selectable value for the slider.
MinValue Sets the minimum selectable value for the slider.
ValueVisible Determines whether the slider's value is displayed or not.

Labelstar Office 6.60 Build 1010 Field Management

Copyright © Carl Valentin GmbH 54

Field Management

With these variables it is possible to define fields that are composed of the content of several other fields.

List of Available Variables

 Variable Description
Database Field $DbField Returns the contents of the specified database field.
Field Link $FieldLink Returns the content of the specified field.
Field Name $FieldName Returns the name of the current field.

Labelstar Office 6.60 Build 1010 Field Link

Copyright © Carl Valentin GmbH 55

Field Link

Returns the content of the specified field.

Syntax

 $FieldLink (field_name, [placeholder_text])

 <<field_name>>

Parameters

field_name

Field name

placeholder_text (optional)
Placeholder for on-screen display. The current field content is displayed by default.

Examples

ID01 = "12345"
ID02 = "abcABC"

$FieldLink (ID01) -> "12345"
$FieldLink (ID02) -> "abcABC"

<<ID01>> -> "12345"
<<ID02>> -> "abcABC"

See also

Field Link (Printer)

Labelstar Office 6.60 Build 1010 Field Name

Copyright © Carl Valentin GmbH 56

Field Name

Returns the name of the current field.

Syntax

 $FieldName

Labelstar Office 6.60 Build 1010 Database Variables

Copyright © Carl Valentin GmbH 57

Database Variables

With these variables it is possible to read data from a database and use it on the label.

List of Available Database Variables

 Variable Beschreibung
Database Field $DbField Returns the contents of the specified database field.
Database Path $DbPath Returns the full path of the database file.

Labelstar Office 6.60 Build 1010 Database Field

Copyright © Carl Valentin GmbH 58

Database Field

Returns the contents of the specified database field.

Syntax

 $DbField (database_name, column_name, [NullValue=null_value], [Format=output_format])

Parameters

database_name

The name of the data connection.

column_name

The column name.
Note: Upper and lower case is considered.

null_value (optional)
Indicates which value is to be used if the appropriate database field is empty.

output_format (optional)
Indicates how the contents of the database field is to be formatted. For more information, see Format Strings.

Examples

$DbField ("Europe", "Area") -> "244820"
$DbField ("Europe", "Area", Format="0000000000") -> "0000244820"
$DbField ("Europe", "Capital", Format="LLLL") -> "Lond"
$ToUpper ($DbField ("Europe", "Capital")) -> "LONDON"

Check whether a database field is empty

$If ($Length ($DBField (...)) = 0, "The database field is empty.", "The database field is not
empty.")
$If ($IsEmpty ($DBField (...)), "The database field is empty.", "The database field is not empty.")

An example of how to create a database label with system variables can be found here.

See also

Database Path

Database Field (Printer)

Datenbanken

Labelstar Office 6.60 Build 1010 Database Path

Copyright © Carl Valentin GmbH 59

Database Path

Returns the full path of the database file.

Syntax

 $DbPath (database_name)

Parameters

database_name

The name of the data connection.

See also

Database Field (System)

Databases

Labelstar Office 6.60 Build 1010 Text Variables

Copyright © Carl Valentin GmbH 60

Text Variables

These variables enables you to edit and evaluate text on the label.

List of Available Text Variables

 Variable Description
Compare Strings $Compare Compares two strings lexicographically.
Contains String $Contains Returns a value indicating whether a specified substring occurs within

another string.
Compare End of String $EndsWith Returns a value indicating whether the end of a string matches the

specified substring.
Extract Substring $Extract Returns a substring from the specified string, using a delimiter string to

devide the string into substrings.
Find String $Find Returns the position of the first occurrence of one string within another.
Find String Reverse $FindRev Returns the position of an occurance of one string within another, from

the end of the string
Format Number $FormatNumber Returns an expression formatted as a number.
Format Text $FormatText Returns a formatted string by using the specified mask pattern.
HEX to String $HexToString Returns the string representation of a hex-encoded string.
Empty $IsEmpty Returns a value indicating whether a specified string is empty.
Equal $IsEqual Returns a value indicating whether two strings are equal.
Left $Left Returns a string containing a specified number of characters from the left

side of the string.
Text Length $Length Returns the number of characters in the string.
Match Pattern $MatchPattern Returns a value indicating whether a specified regular expression finds a

match within the string.
Middle $Mid Returns a string containing a specified number of characters.
Pad String from Left $PadLeft Returns a right-aligned string by adding spaces or a specified character to

the left.
Pad String from Right $PadRight Returns a left-aligned string by adding spaces or a specified character to

the right.
Remove Characters $Remove Returns a string without the specified range characters.
Replace Substring $Replace Returns a string where all occurrences of a specified substring has been

replaced with another substring.
Replace Pattern $ReplacePattern Returns a string where all occurrences of a substring that matches a

regular expression pattern has been replaced with another substring.
Reverse String $Reverse Returns a string in which the character order is reversed.
Right $Right Returns a string containing a specified number of characters from the

right side of the string.
Compare Start of String $StartsWith Returns a value indicating whether the start of a string matches the

specified substring.
String to HEX $StringToHex Returns a hex-encoded string.
Substring $SubString Returns a string containing a specified number of characters.
String to Lowercase $ToLower Returns a string that has been converted to lowercase.
String to Uppercase $ToUpper Returns a string that has been converted to uppercase.
Trim Spaces $Trim Returns a string without leading and trailing spaces, and replace multiple

spaces with a single space.
Truncate String $Truncate Returns a string truncated to the specified length, and appends an

optional trailing string if longer.

Labelstar Office 6.60 Build 1010 Compare Strings

Copyright © Carl Valentin GmbH 61

Compare Strings

Compares two strings lexicographically.

Syntax

 $Compare (string1, string2, [IgnoreCase=ignore_case])

Parameters

string1

A string expression.

string2
A string expression.

ignore_case (optional, default = 0)
Indicates whether the comparison should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

Remarks

Returns 0 if the strings are equal, -1 if the first string is less than the second one, and 1 otherwise.

Examples

ID01 = "Word"
ID02 = "word"
ID03 = "w ord"

$Compare (<<ID01>>, "Word") -> 0
$Compare (<<ID02>>, "Word") -> -1
$Compare (<<ID02>>, "Word", IgnoreCase=1) -> 0
$Compare (<<ID03>>, "Word") -> -1
$Compare ("Word", <<ID03>>) -> 1

See also

Empty

Equal

Compare Start of Strings

Compare End of Strings

Match Pattern

Labelstar Office 6.60 Build 1010 Contains String

Copyright © Carl Valentin GmbH 62

Contains String

Returns a value indicating whether a specified substring occurs within another string.

Syntax

 $Contains (string1, string2, [IgnoreCase=ignore_case])

Parameters

string1

The string to be searched.

string2
The string to search for.

ignore_case (optional, default = 0)
Indicates whether the search should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

Remarks

Returns 1 if the substring is found, otherwise 0.

Examples

$Contains ("This is a beautiful day!", "beautiful") -> 1
$Contains ("Jennifer", "an") -> 0
$Contains ("Sanderson", "an") -> 1
$Contains ("Andrew", "an") -> 0
$Contains ("Andrew", "an", IgnoreCase=1) -> 1

See also

Find Text

Find Text Reverse

Labelstar Office 6.60 Build 1010 Compare End of String

Copyright © Carl Valentin GmbH 63

Compare End of String

Returns a value indicating whether the end of a string matches the specified substring.

Syntax

 $EndsWith (string1, string2, [IgnoreCase=ignore_case])

Parameters

string1

The string to be searched.

string2
The string to be matched with the end of string1.

ignore_case (optional, default = 0)
Indicates whether the search should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

Remarks

Returns 1 if the string ends with the specified substring, otherwise 0.

Examples

$EndsWith ("This is a beautiful day!", "beautiful") -> 0
$EndsWith ("This is a beautiful day!", "day!") -> 1
$EndsWith ("Jennifer", "n") -> 0
$EndsWith ("Sanderson", "n") -> 1
$EndsWith ("Heidi", "n") -> 0
$EndsWith ("Coleen", "n") -> 1

See also

Empty

Equal

Compare String

Compare Start of String

Match Pattern

Labelstar Office 6.60 Build 1010 Extract Substring

Copyright © Carl Valentin GmbH 64

Extract Substring

Returns a substring from the specified string, using a delimiter string to devide the string into substrings.

The string is interpreted as an alternating sequence of delimiters and tokens. So for the string "abc-defgh-i-jkl", where the
delimiter character is "-", the tokens are "abc", "defgh", "i", and "jlk". Think of these as tokens 1 through 4. $Extract returns
the token corresponding to the index number. When the index number is positive, tokens are counted starting from the left
end of the string; when the index number is negative, tokens are counted starting from the right.

Syntax

 $Extract (string, delimiter, index)

Parameters

string

The string to be searched.

delimiter
The string that delimits the substrings.

index
Index of the substring to be extracted. 1 is the first substring, 2 is the second substring and so on. You can count
from the end of the string by using negative index.

Remarks

The function returns the requested substring, or an empty string (""), if the requested substring cannot be extracted.

Examples

$Extract ("a-b-c-d", "-", 2) -> "b"
$Extract ("a|b|c|d", "|", -2) -> "c"
$Extract ("a-b-c-d", "-", 10) -> ""

See also

Left

Middle

Right

Labelstar Office 6.60 Build 1010 Find String

Copyright © Carl Valentin GmbH 65

Find String

Returns the position of the first occurrence of one string within another.

Syntax

 $Find (string1, string2, [StartIndex=start_index], [IgnoreCase=ignore_case])

Parameters

string1

The string to be searched.

string2
The string to search for.

start_index (optional, default = 1)
The position of the first character where the search should start. If no start index is specified, the search starts at the
beginning of string1.

ignore_case (optional, default = 0)
Indicates whether the search should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

Remarks

If string2 is found, the function returns a number that represents its position in string1. If string2 is not found, the function
returns 0.

Examples

$Find ("This is a beautiful day!", "beautiful") -> 11
$Find ("This is a beautiful day!", "week") -> 0
$Find ("Sanderson", "n", StartIndex = 1) -> 3
$Find ("Sanderson", "n", StartIndex = 5) -> 9

See also

Contains String

Find String Reverse

Labelstar Office 6.60 Build 1010 Find String Reverse

Copyright © Carl Valentin GmbH 66

Find String Reverse

Gibt die Position des ersten Zeichens einer Zeichenfolge innerhalb einer anderen Zeichenfolge, vom Ende der Zeichenfolge
gesehen, zurück.

Syntax

 $FindRev (string1, string2, [StartIndex=start_index], [IgnoreCase=ignore_case])

Parameters

string1

The string to be searched.

string2
The string to search for.

start_index (optional, default = 1)
The position of the first character where the search should start. If no start index is specified, the search starts at the
end of string1.

ignore_case (optional, default = 0)
Indicates whether the search should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

Remarks

If string2 is found, the function returns a number that represents its position in string1. If string2 is not found, the function
returns 0.

Examples

$FindRev ("This is a beautiful day!", "beautiful") -> 11
$FindRev ("This is a beautiful day!", "week") -> 0
$FindRev ("Sanderson", "n", StartIndex = 1) -> 9
$FindRev ("Sanderson", "n", StartIndex = 5) -> 3

See also

Contains String

Find String

Labelstar Office 6.60 Build 1010 Format Number

Copyright © Carl Valentin GmbH 67

Format Number

Returns an expression formatted as a number.

Syntax

 $FormatNumber (number, output_format, [Language=language])

Parameters

number

The number to be formatted.

output_format
Specifies how the number should be formatted. For more information, see Standard Numeric Format Strings or
Custom Numeric Format Strings.

language (optional, as default the language set under windows is used)
Language which indicates which culture-specific format information is to be used. For more information, see Country
Codes.

Examples

Show number with leading zeros

$FormatNumber (15, "00000") -> "00015"
$FormatNumber (-15, "00000") -> "-00015"
$FormatNumber (-15, "D5") -> "-00015"

Use different formatting for negative numbers and zero

Note: You can define special formats for negative numbers and zero. Use a semicolon ";" as separator in order to separate
the formatting in two or three sections. The second section is for negative numbers, the third section is for zero.

$FormatNumber (15, "#;minus #;Null") -> "15"
$FormatNumber (-15, "#;minus #;Null") -> "minus 15"
$FormatNumber (0, "#;minus #;Null") -> "Null"

Use different languages

$FormatNumber (1234.56, "N2") -> "1.234,56"
$FormatNumber (1234.56, "N2", Language="en-US") -> "1,234.56"
$FormatNumber (1234.56, "N2", Language="fr-FR") -> "1 234,56"

See also

Format Date

Format Text

Labelstar Office 6.60 Build 1010 Format Text

Copyright © Carl Valentin GmbH 68

Format Text

Returns a formatted string by using the specified mask pattern.

Syntax

 $FormatText (string, mask)

Parameters

string

The string to be formatted.

mask
Formatting pattern. For more information, see Text Format Strings.

Examples

$FormatString ("1234", "!0000-00") -> "0012-34"
$FormatString ("1234", "0000-00") -> "1234-00"

$FormatString ($DbField ("Cookies", "ProductCode"), "!00.00.00") -> "03.25.00"

See also

Format Date

Format Number

Labelstar Office 6.60 Build 1010 HEX to String

Copyright © Carl Valentin GmbH 69

HEX to String

Returns the string representation of a hex-encoded string.

Syntax

 $HexToString (string)

Parameters

string

The HEX string to be converted.

Remarks

The hexadecimal string must contain an even number of HEX digits. A single hexadecimal value always consists of two digits
and may only contain digits (0-9) and letters (a-f, A-F).

Examples

$HexToString ("3132333435") -> "12345"
$HexToString ("61626358595A") -> "abcXYZ"
$HexToString ("61626358595AX") -> Error (Invalid number of characters.)
$HexToString ("61626358595AXX") -> Fehler (Invalid hex digit at position 13.)

See also

String to HEX

Labelstar Office 6.60 Build 1010 Empty

Copyright © Carl Valentin GmbH 70

Empty

Returns a value indicating whether a specified string is empty.

Syntax

 $IsEmpty (string)

Parameters

string

The string to be checked.

Remarks

Returns 1 if the string is empty, otherwise 0.

Examples

$IsEmpty ("") -> 1
$IsEmpty ("This is a beautiful day!") -> 1

Check whether a database field is empty

$If ($IsEmpty ($DbField (...)), "The database field is empty.", "The database field is not empty.")

See also

Equal

Compare Strings

Compare Start of String

Compare End of String

Match Pattern

Labelstar Office 6.60 Build 1010 Equal

Copyright © Carl Valentin GmbH 71

Equal

Returns a value indicating whether two strings are equal.

Syntax

 $IsEqual (string1, string2, [IgnoreCase=ignore_case])

Parameters

string1

String

string2
String to be compared with string1.

ignore_case (optional, default = 0)
Indicates whether the search should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

Remarks

Returns 1 if the strings are equal, otherwise 0.

Examples

$IsEqual (12, 20) -> 0
$IsEqual (12, 12) -> 1
$IsEqual ("Jennifer", "Pablo") -> 0
$IsEqual ("Pablo", "pablo") -> 0
$IsEqual ("Pablo", "pablo", IgnoreCase=1) -> 1
$IsEqual ("Patricia", "Pablo") -> 0
$IsEqual ("Sanderson", "Pablo") -> 0

See also

Empty

Compare Strings

Compare Start of String

Compare End of String

Match Pattern

Labelstar Office 6.60 Build 1010 Left

Copyright © Carl Valentin GmbH 72

Left

Returns a string containing a specified number of characters from the left side of the string.

Syntax

 $Left (string, [length])

Parameters

string

The original string.

length (optional, default = 1)

Specifies how many characters to return. If set to 0, an empty string ("") is returned. If set to greater than or equal to
the length of string, the entire string is returned.

Examples

$Left ("abcDEF") -> "a"
$Left ("abcDEF", 0) -> ""
$Left ("abcDEF", 2) -> "ab"
$Left ("abcDEF", 4) -> "abcD"
$Left ("abcDEF", 10) -> "abcDEF"

See also

Middle

Right

Substring

Labelstar Office 6.60 Build 1010 Text Length

Copyright © Carl Valentin GmbH 73

Text Length

Returns the number of characters in the string.

Syntax

 $Length (string)

Parameters

string

The original string.

Examples

$Length ("abcDEF") -> 6
$Length ("") -> 0

Check whether a database field is empty

$If ($Length ($DBField (...)) == 0, "The database field is empty.", "The database field is not
empty.")

Labelstar Office 6.60 Build 1010 Match Pattern

Copyright © Carl Valentin GmbH 74

Match Pattern

Returns a value indicating whether a specified regular expression finds a match within the string.

Syntax

 $MatchPattern (string, pattern, [IgnoreCase=ignore_case], [RightToLeft=right_to_left])

Parameters

string

The string to be searched.

pattern
Search pattern. Search patterns are regular expressions and are defined in a special syntax. This enables very
complex searches. For more information, see Regular Expressions.

ignore_case (optional, default = 0)
Indicates whether the search should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

right_to_left (optional, default = 0)
Specifies whether the search should be carried out from right to left or from left to right.
0: Pattern search is from left to right.
1: Pattern search is from right to left.

Remarks

Returns 1 if a match is found, otherwise 0.

Examples

Search for first names that start with the letter 'P' and end with a vowel (a, e, i, o or u)

$MatchPattern ("Jennifer", "P.*[aeiou]$") -> 0
$MatchPattern ("Pablo", "P.*[aeiou]$") -> 1
$MatchPattern ("Patricia", "P.*[aeiou]$") -> 1
$MatchPattern ("Peggy", "P.*[aeiou]$") -> 0

Check whether certain words are contained in a text

$MatchPattern ($DbField ("Cookies", "Ingredients"), "\b(wheat|rye|barley|oats|soy|eggs)\b") -> 1
$MatchPattern ($DbField ("Cookies", "Ingredients"), "\b(almonds|hazelnuts|walnuts|cashews)\b") -> 0

Labelstar Office 6.60 Build 1010 Match Pattern

Copyright © Carl Valentin GmbH 75

See also

Regular expressions

Replace Pattern

Empty

Equal

Compare Strings

Compare Start of String

Compare End of String

Labelstar Office 6.60 Build 1010 Middle

Copyright © Carl Valentin GmbH 76

Middle

Returns a string containing a specified number of characters.

Syntax

 $Mid (string, start_index, [length])

Parameters

string

The original string.

start_index
The position of the first character to be returned.

length (optional)

Specifies how many characters to return. If no value is assigned, all characters from the start position to the end of
the string are returned.

Examples

$Mid ("abcDEF", 4) -> "DEF"
$Mid ("abcDEF", 4, 2) -> "DE"
$Mid ("abcDEF", 10, 2) -> ""

See also

Left

Right

Substring

Labelstar Office 6.60 Build 1010 Pad String from Left

Copyright © Carl Valentin GmbH 77

Pad String from Left

Returns a right-aligned string by adding spaces or a specified character to the left.

Syntax

 $PadLeft (string, length, [PadChar=pad_char])

Parameters

string

The original string.

length
The desired string length.

pad_char (optional, default = space)

The character to pad string with, if the length of string is less than length.

Examples

$PadLeft ("abcDEF", 10, PadChar="X") -> "XXXXabcDEF"
$PadLeft ("abcDEF", 10) -> " abcDEF"
$PadLeft ("12345", 10, PadChar="0") -> "0000012345"

See also

Pad String from Right

Labelstar Office 6.60 Build 1010 Pad String from Right

Copyright © Carl Valentin GmbH 78

Pad String from Right

Returns a left-aligned string by adding spaces or a specified character to the right.

Syntax

 $PadRight (string, length, [PadChar=pad_char])

Parameters

string

The original string.

length
The desired string length.

pad_Char (optional)
The character to pad string with, if the length of string is less than length.

Examples

$PadRight ("abcDEF", 10, PadChar="X") -> "abcDEFXXXX"
$PadRight ("abcDEF", 10) -> "abcDEF "
$PadRight ("12345", 10, PadChar="0") -> "1234500000"

See also

Pad String from Left

Labelstar Office 6.60 Build 1010 Remove Characters

Copyright © Carl Valentin GmbH 79

Remove Characters

Returns a string without the specified range characters.

Syntax

 $Remove (string, start_index, [length])

Parameters

string

The original string.

start_index
The position of the first character to be removed.

length (optional)

Specifies how many characters to delete. If no value is assigned, all characters from the start position to the end of
the string are deleted.

Examples

$Remove ("abcDEF", 4) -> "abc"
$Remove ("abcDEF", 4, 2) -> "abcF"

Labelstar Office 6.60 Build 1010 Replace Substring

Copyright © Carl Valentin GmbH 80

Replace Substring

Returns a string where all occurrences of a specified substring has been replaced with another substring.

Syntax

 $Replace (string, find, replace, [find, replace, ...], [IgnoreCase=ignore_case])

Parameters

string

The original string.

find

The string to be replaced.

replace
The string to replace each occurrence of find.

ignore_case (optional, default = 0)
Indicates whether the search should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

Examples

$Replace ("ABCDEFabcdef", "abc", "XXX") -> "ABCDEFXXXdef"
$Replace ("ABCDEFabcdef", "abc", "XXX", IgnoreCase = 1) -> "XXXDEFXXXdef"

Delete strings

$Replace ("ABCDEFabcdef", "ABC", "", "abc", "") -> "DEFdef"
$Replace ("ABCDEFabcdef", "abc", "", IgnoreCase = 1) -> "DEFdef"
$Replace ("1234-5678", "-", "") -> "12345678"

Convert numeric weekday to a letter

Today = "5/11/2020" (Monday)

$Replace ($DayOfWeek ($Today), "0", "A", "1", "B", "2", "C", "3", "D", "4", "E", "5", "F", "6", "G")
-> "B"

See also

Replace Pattern

Trim Spaces

Labelstar Office 6.60 Build 1010 Replace Pattern

Copyright © Carl Valentin GmbH 81

Replace Pattern

Returns a string where all occurrences of a substring that matches a regular expression pattern has been replaced with
another substring.

Syntax

 $ReplacePattern (string, pattern, replace, [IgnoreCase=ignore_case], [RightToLeft=right_to_left])

 $ReplacePattern (string, file_name, replace, [IgnoreCase=ignore_case], [RightToLeft=right_to_left],
[MatchWholeWord=match_whole_word])

Parameters

string

The original string.

pattern
Search pattern. Search patterns are regular expressions and are defined in a special syntax. This enables very
complex searches. For more information, see Regular Expressions.

file_name
The file name of the text file that contains the keywords to search for. The lines in the text file are linked by the OR
operator to a regular expression. For an example, see Food Allergen Labelling.

replace
The string to replace each text pattern found.

ignore_case (optional, default = 0)
Indicates whether the search should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

right_to_left (optional, default = 0)
Specifies whether the search should be carried out from right to left or from left to right.
0: Pattern search is from left to right.
1: Pattern search is from right to left.

match_whole_word (optional, is only taken into account when using a text file, default = 0)
Specifies whether the search should be performed for whole words only, or whether substring matches should be
allowed.
0: Search matched partial as well as entire words.
1: Search matched entire words only.

Labelstar Office 6.60 Build 1010 Replace Pattern

Copyright © Carl Valentin GmbH 82

Examples

$ReplacePattern ("abcdefABCDEF", "abc|DEF", "$0") -> "abcdefABCDEF"
$ReplacePattern ("abcdefABCDEF", "abc", "<u>$0</u>", IgnoreCase=true) -> "abcdefABCDEF"

Delete invalid characters from string

In this case, $ReplacePattern strips out all nonalphanumeric characters except periods (.), at symbols (@), and hyphens (-),
and returns the remaining string.

$ReplacePattern ("<email>@example.com", "[^\w\.@-]", "") -> "email@example.com"

Match whole words only

$ReplacePattern ("The bobcat is a North American cat is about twice the size of the domestic cat.",
"cat", "$0") -> "The bobcat is a North American cat is about twice the size of the domestic cat."
$ReplacePattern ("The bobcat is a North American cat is about twice the size of the domestic cat.",
"\bcat\b", "$0") -> "The bobcat is a North American cat is about twice the size of the domestic cat."

Replace multiple whitespaces with a single whitespace

$ReplacePattern ("This is a beautiful day!", "\s+", " ") -> "This is a beautiful day!"

See also

Regular Expressions

Match Pattern

Labelstar Office 6.60 Build 1010 Reverse String

Copyright © Carl Valentin GmbH 83

Reverse String

Returns a string in which the character order is reversed.

Syntax

 $Reverse (string)

Parameters

string

The original string.

Examples

$Reverse ("This is a beautiful day!") -> "!yad lufituaeb a si sihT"
$Reverse ("abcDEF") -> "FEDcba"
$Reverse ("12345") -> "54321"

Labelstar Office 6.60 Build 1010 Right

Copyright © Carl Valentin GmbH 84

Right

Returns a string containing a specified number of characters from the right side of the string.

Syntax

 $Right (string, [length])

Parameters

string

The original string.

length (optional, default = 1)

Specifies how many characters to return. If set to 0, an empty string ("") is returned. If set to greater than or equal to
the length of string, the entire string is returned.

Examples

$Right ("abcDEF") -> "F"
$Right ("abcDEF", 0) -> ""
$Right ("abcDEF", 2) -> "EF"
$Right ("abcDEF", 4) -> "cDEF"
$Right ("abcDEF", 10) -> "abcDEF"

See also

Left

Mid

Substring

Labelstar Office 6.60 Build 1010 Compare Start of String

Copyright © Carl Valentin GmbH 85

Compare Start of String

Returns a value indicating whether the start of a string matches the specified substring.

Syntax

 $StartsWith (string1, string2, [IgnoreCase=ignore_case])

Parameters

string1

The string to be searched.

string2
The string to be matched with the start of string1.

ignore_case (optional, default = 0)
Indicates whether the search should care about lower and upper case.
0: Match case during comparison.
1: Ignore case during comparison.

Remarks

Returns 1 if the string starts with the specified substring, otherwise 0.

Examples

$StartsWith ("This is a beautiful day!", "beautiful") -> 0
$StartsWith ("This is a beautiful day!", "This") -> 1
$StartsWith ("Pablo", "Pa") -> 1
$StartsWith ("Patricia", "Pa") -> 1
$StartsWith ("Sanderson", "Pa") -> 0

See also

Empty

Equal

Compare Strings

Compare End of String

Match Pattern

Labelstar Office 6.60 Build 1010 String to HEX

Copyright © Carl Valentin GmbH 86

String to HEX

Returns a hex-encoded string.

Syntax

 $StringToHex (string)

Parameters

string

The ASCII string to be converted.

Remarks

Each ASCII character is converted to a two-digit hexadecimal value (with capital letters). Always returns an even number of
HEX digits.

Examples

$StringToHex ("12345") -> "3132333435"
$StringToHex ("abcXYZ") -> "61626358595A"

See also

HEX to String

Labelstar Office 6.60 Build 1010 Substring

Copyright © Carl Valentin GmbH 87

Substring

Returns a string containing a specified number of characters.

Syntax

 $Substring (string, start_index, [length])

Parameters

string

The original string.

start_index
The position of the first character to be returned.

length (optional)

Specifies how many characters to return. If no value is assigned, all characters from the start position to the end of
the string are returned.

Examples

$Substring ("abcDEF", 4) -> "DEF"
$Substring ("abcDEF", 4, 2) -> "DE"
$Substring ("abcDEF", 10, 2) -> ""

See also

Left

Middle

Right

Substring (Printer)

Labelstar Office 6.60 Build 1010 String to Lowercase

Copyright © Carl Valentin GmbH 88

String to Lowercase

Returns a string that has been converted to lowercase.

Syntax

 $ToLower (string)

Parameters

string

The original string.

Examples

$ToLower ("abcDEF") -> "abcdef"

See also

String to Uppercase

Labelstar Office 6.60 Build 1010 String to Uppercase

Copyright © Carl Valentin GmbH 89

String to Uppercase

Returns a string that has been converted to uppercase.

Syntax

 $ToUpper (string)

Parameters

string

The original string.

Examples

$ToUpper ("abcDEF") -> "ABCDEF"

See also

String to Lowercase

Labelstar Office 6.60 Build 1010 Trim Spaces

Copyright © Carl Valentin GmbH 90

Trim Spaces

Returns a string without leading and trailing spaces, and replace multiple spaces with a single space.

Syntax

 $Trim (string)

Parameters

string

The original string.

Beispiele

$Trim (" Text with spaces ") -> "Text with spaces"

See also

Replace Substring

Replace Pattern

Labelstar Office 6.60 Build 1010 Truncate String

Copyright © Carl Valentin GmbH 91

Truncate String

Returns a string truncated to the specified length, and appends an optional trailing string if longer.

Syntax

 $Truncate (string, length, [Trailing=trailing_string])

Parameters

string

The original string.

length
Maximum number of characters, including ellipsis.

trailing_string (optional, default = "...")

Ellipsis append to the truncated string.

Examples

$Truncate ("Example text", 8) -> "Examp..."
$Truncate ("Example", 8) -> "Example"

Truncate Path

Application path = "C:\Programs (x86)\Carl Valentin GmbH\Labelstar Office\LabelDesigner.exe"

$Truncate ($AppPath, 40) -> "C:\Programs (x86)\...\LabelDesigner.exe"

Labelstar Office 6.60 Build 1010 File Management

Copyright © Carl Valentin GmbH 92

File Management

With these variables it is possible to use file and directory information on the label.

List of Available Variables

 Variable Description
Application Data Folder $AppDataDir Returns the full path to the directory containing application data for all

users.
Application Folder $AppDir Returns the full path to the current application directory.
Application Path $AppPath Returns the full path to the current application file.
Folder Name $Dir Returns the directory information for the specified path string.
File Extension $Ext Returns the file extension of the specified path string.
File Name $FileName Returns the file name of the specified path string.
Image Folder $ImageDir Returns the full path to the default image directory.
Installation Folder $InstallDir Returns the full path to the directory in which Labelstar Office is

installed.
Label Folder $LabelDir Returns the full path to the default label directory.

Labelstar Office 6.60 Build 1010 Application Data Folder

Copyright © Carl Valentin GmbH 93

Application Data Folder

Returns the full path to the directory containing application data for all users.

Syntax

 $AppDataDir

Examples

$AppDataDir -> "C:\ProgramData\Labelstar Office"

Labelstar Office 6.60 Build 1010 Application Folder

Copyright © Carl Valentin GmbH 94

Application Folder

Returns the full path to the current application directory.

Syntax

 $AppDir

Examples

$AppDir -> "C:\Programs (x86)\Carl Valentin GmbH\Labelstar Office"

See also

Application path

Installation folder

Labelstar Office 6.60 Build 1010 Application Path

Copyright © Carl Valentin GmbH 95

Application Path

Returns the full path to the current application file.

Syntax

 $AppPath

Examples

$AppPath -> "C:\Programs (x86)\Carl Valentin GmbH\Labelstar Office\LabelDesigner.exe"

See also

Application folder

Installation folder

Labelstar Office 6.60 Build 1010 Folder Name

Copyright © Carl Valentin GmbH 96

Folder Name

Returns the directory information for the specified path string.

Syntax

 $Dir (path)

Parameters

path

Path string

Remarks

Returns the directory information for the specified path or an empty string (""), if the path does not contain directory
information.

Examples

Application path = "C:\Programs (x86)\Carl Valentin GmbH\Labelstar Office\LabelDesigner.exe"

$Dir ("C:\Labels\Label1.lbex") -> "C:\Labels"
$Dir ($AppPath) -> "C:\Programs (x86)\Carl Valentin GmbH\Labelstar Office"

See also

File name

File extension

Labelstar Office 6.60 Build 1010 File Extension

Copyright © Carl Valentin GmbH 97

File Extension

Returns the file extension of the specified path string.

Syntax

 $Ext (path)

Parameter

path

Pfadzeichenfolge

Hinweis

Gibt die Dateierweiterung des angegebenen Pfades (einschließlich ".") oder einen leeren Text (""), wenn der angegebene Pfad
keine Erweiterung enthält, zurück.

Beispiele

Programmpfad = "C:\Programs (x86)\Carl Valentin GmbH\Labelstar Office\LabelDesigner.exe"

$Ext ("C:\Label.lbex") -> ".lbex"
$Ext ($AppPath) -> ".exe"
$Ext ("C:\Label") -> ""

See also

File name

Folder name

Labelstar Office 6.60 Build 1010 File Name

Copyright © Carl Valentin GmbH 98

File Name

Returns the file name of the specified path string.

Syntax

 $FileName (path, [Extension=with_extension])

Parameters

path

Path string

with_extension (optional, default = 1)
Specifies whether the file name should be returned with or without the file extension.
0: Return file name without extension
1: Return file name with extension

Examples

Application path = "C:\Programs (x86)\Carl Valentin GmbH\Labelstar Office\LabelDesigner.exe"
Label path = "C:\Labels\Label1.lbex"

$FileName ("C:\Labels\Label1.lbex") -> "Label1.lbex"
$FileName ($AppPath) -> "LabelDesigner.exe"
$FileName ($AppPath, Extension=0) -> "LabelDesigner"
$FileName ($LabelPath) -> "Label1.lbex"
$FileName ($LabelPath, Extension=0) -> "Label1"

See also

Folder name

File extension

Labelstar Office 6.60 Build 1010 Image Folder

Copyright © Carl Valentin GmbH 99

Image Folder

Returns the full path to the default image directory.

Syntax

 $ImageDir

See also

Change default images location

Label folder

Labelstar Office 6.60 Build 1010 Installation Folder

Copyright © Carl Valentin GmbH 100

Installation Folder

Returns the full path to the directory in which Labelstar Office is installed.

Syntax

 $InstallDir

Remarks

Default installation directory: C:\Programs\Carl Valentin GmbH\Labelstar Office or C:\Programs (x86)\Carl Valentin
GmbH\Labelstar Office on 64-bit computers.

See also

Application folder

Application path

Labelstar Office 6.60 Build 1010 Label Folder

Copyright © Carl Valentin GmbH 101

Label Folder

Returns the full path to the default label directory.

Syntax

 $LabelDir

See also

Change default labels location

Image folder

Labelstar Office 6.60 Build 1010 Math Variables

Copyright © Carl Valentin GmbH 102

Math Variables

With these variables it is possible to carry out mathematical calculations directly on the label.

List of Available Mathematical Variables

 Variable Description
Absolute Value $Abs Returns the absolute value of a number.
Calculate average $Average Returns the average of two (or more) numbers.
Calculate Math
Expression

$Calculate Returns the result of a mathematical expression.

Max $Max Returns the largest value of two (or more) numbers.
Min $Min Returns the smallest value of two (or more) numbers.
Calculate Product $Product Returns the product of two (or more) numbers.
Calculate Sum $Sum Returns the sum of two (or more) numbers.

Labelstar Office 6.60 Build 1010 Absolute Value

Copyright © Carl Valentin GmbH 103

Absolute Value

Returns the absolute value of a number.

Syntax

 $Abs (number)

Parameters

number

Numeric expression

Remarks

The absolute value of a number is its numeric value without its sign. For example, the absolute value of both 12 and -12 is 12.

Examples

$Abs (12) -> "12"
$Abs (-12) -> "12"
$Abs (-12.25) -> "12,25"
$FormatNumber ($Abs (-144), "00000") -> "00144"

Labelstar Office 6.60 Build 1010 Calculate Average

Copyright © Carl Valentin GmbH 104

Calculate Average

Returns the average of two (or more) numbers.

Syntax

 $Average (number1, number2, ...)

Parameters

number

Numeric expression

Examples

$Average (10, 2, 20) -> "10,66667"
$Average (10, 2, 21) -> "11"
$Average (10, 20, 30) -> "20"

See also

Calculate math expression

Calculate product

Calculate sum

Labelstar Office 6.60 Build 1010 Calculate Math Expression

Copyright © Carl Valentin GmbH 105

Calculate Math Expression

Returns the result of a mathematical expression.

Syntax

 $Calculate (expression, [output_format])

Parameters

expression

Mathematical expression. For more information, see Mathematical Operators.

output_format (optional)
Specifies how the result should be formatted. For a detailed list of the valid format string, see Standard Numeric
Format Strings or Custom Numeric Format Strings.

Examples

ID01 = "-10"
ID02 = "12"

$Calculate ((12 * 12) + 20) -> "164"
$Calculate ((12 * 12) + 20, "N2") -> "164,00"
$Calculate (12.5 * 12.5, "0.00") -> "156,25"
$Calculate (<<ID01>> + <<ID02>>) -> "2"
$Calculate ($Abs (<<ID01>>) + <<ID02>>) -> "22"

$Calculate ((12 * 12) / 10) -> "14,4"
$FormatNumber ($Calculate((12 * 12) / 10), "0.00") -> "14,40"
$FormatNumber ($Calculate((12 * 12) / 10), "0") -> "14"

$Calculate (12.4 * 12.0) -> "148,8"
$FormatNumber ($Calculate (12.4 * 12.0), "N2") -> "148,80"
$FormatNumber ($Calculate (12.4 * 12.0), "0") -> "149"

$Calculate ($DbField ("Europe", "Population") * 2.00) -> 120880000

See also

If-Then-Else-Statement

Labelstar Office 6.60 Build 1010 Mathematical Operators

Copyright © Carl Valentin GmbH 106

Mathematical Operators

An operator is a term of a symbol to which one or several expressions and/or operands are handed over as input and which
returns a value.

Unary Operators (operators with one operand)

Expression Description
+x Identity
-x Negation
!x Logical negation

Arithmetic Operators

Expression Description
x + y Addition, string concatenation
x - y Subtraction
x * Y Multiplication
x / y Division
x % y Modulus (calculates the remainder of the two operands)
x ^ y Power (calculates the y-th power of x)

Compare Operators

Expression Description
x = y Equal to
x == y Equal to (ignore case)
x != y Not equal to
x <> y Not equal to (ignore case)
x < y Less than
x <= y Less than or equal
x > y Greater than
x >= y Greater than or equal

Logical Operators

Expression Description
x && y Conditioned And (y is evaluated only if x is true)
x || y Conditioned Or (y is evaluated only if x is false)

See also

Calculate math expression

If-Then-Else-Statement

Labelstar Office 6.60 Build 1010 Max

Copyright © Carl Valentin GmbH 107

Max

Returns the largest value of two (or more) numbers.

Syntax

 $Max (number1, number2, ...)

Parameters

number

Numeric expression

Examples

$Max (20, 10, 30) -> "30"
$Max (10, 5) -> "10"
$Max (12.25, 17.53, 4.27, 8.93) -> "17,53"

See also

Min

Labelstar Office 6.60 Build 1010 Min

Copyright © Carl Valentin GmbH 108

Min

Returns the smallest value of two (or more) numbers.

Syntax

 $Min (number1, number2, ...)

Parameters

number

Numeric expression

Examples

$Min (20, 10, 30) -> "10"
$Min (10, 5) -> "5"
$Min (12.25, 17.53, 4.27, 8.93) -> "4,27"

Siehe auch

Max

Labelstar Office 6.60 Build 1010 Calculate Product

Copyright © Carl Valentin GmbH 109

Calculate Product

Returns the product of two (or more) numbers.

Syntax

 $Product (number1, number2, ...)

Parameters

number

Numeric expression

Examples

$Product (10, 20, 30) -> "6000"
$Product (10, 2) -> "20"

$Product (12.25, 17.53, 4.27, 8.93) -> "8188,368"
$FormatNumber ($Product (12.25, 17.53, 4.27, 8.93), N2) -> "8188,37"

ID01 = "20"
ID02 = "15"
ID03 = "2"

$FormatNumber ($Product (<<ID01>>, <<ID02>>, <<ID03>>), "00000") -> "00600"

See also

Calculate math expression

Calculate average

Calculate sum

Labelstar Office 6.60 Build 1010 Calculate Sum

Copyright © Carl Valentin GmbH 110

Calculate Sum

Returns the sum of two (or more) numbers.

Syntax

 $Sum (number1, number2, ...)

Parameters

number

Numeric expression

Examples

$Sum (10, 20, 30) -> "60"
$Sum (10, 2) -> "12"
$Sum (12.25, 17.53, 4.27, 8.93) -> "42,98"

ID01 = "20"
ID02 = "15"
ID03 = "2"

$FormatNumber ($Sum (<<ID01>>, <<ID02>>, <<ID03>>), "00000") -> "00037"

See also

Calculate math expression

Calculate average

Calculate product

Labelstar Office 6.60 Build 1010 Misc Variables

Copyright © Carl Valentin GmbH 111

Misc Variables

List of Available Variables

 Variable Description
Check Digit $CheckDigit Returns the check digit calculated using the specified method.
Computer Name $ComputerName Returns the full computer name of where Labelstar Office is running.
Number of Copies $Copies Returns the number of copies.
Custom Check Digit $CustomCheckDigit Returns the user-defined check digit.
If-Then-Else-Statement $If Tests a user-defined condition and returns one result if the condition is

true, and another result if the condition is false.
Label Name $LabelName Returns the name of the current label file.
Label Number $LabelNumber Returns the current label number within a print job.
Label Path $LabelPath Returns the complete path name of the current label file.
Label Size $LabelSize Returns the label size of the current label file.
Label Type $LabelType Returns the label type of the current label file.
Page Name $PageName Returns the current page name.
Page Number $PageNumber Returns the current page number within a print job.
Printer Name $PrinterName Returns the current printer name.
Shift Variable $Shift Returns the shift description depending on the current system or printer

time.
User Domain Name $UserDomainName Returns the network domain name associated with the current user.
User Name $UserName Returns the current user name or the domain user name.

Labelstar Office 6.60 Build 1010 Check Digit

Copyright © Carl Valentin GmbH 112

Check Digit

Returns the check digit calculated using the specified method.

Syntax

 $CheckDigit (data, check_digit_method, [AppendTo=append_to])

Parameters

data

Data for which the check digit is to be calculated.

check_digit_method

Method after according to which the check digit is to be calculated.

Method Description
Mod10 Modulo 10 (EAN-13, GTIN-13)
Mod10Luhn Modulo 10 (Luhn Alogrithm)
Mod11PZN Modulo 11 (PZN-8)
Mod11UPU Modulo 11 (UPU S10 - Universal Postal Union S10 Standard)
Mod43 Modulo 43 (Code 39 und LOGMARS Barcodes)
Mod103 Modulo 103 (Code 128)

For a complete list of the supported calculation methods, see here.

append_to (optional)

Specifies where the calculated check digit is to be appended to the data.
Right: Check digit is appended at the end of the data.
Left: Check digit is appended at the beginning of the data.

Examples

NVE = "34012345123456789"

$CheckDigit ("12345", Mod10) -> "7"
$CheckDigit (<<NVE>>, Mod10) -> "5"
$CheckDigit (<<NVE>>, Mod10, AppendTo=Right) -> "340123451234567895"

See also

Custom Check Digit

Check Digit (Printer)

Labelstar Office 6.60 Build 1010 Predefined Check Digit Calculation Methods

Copyright © Carl Valentin GmbH 113

Predefined Check Digit Calculation Methods

Labelstar Office supports a variety of predefined check digit calculation methods. These methods can be used in the Check
Digit (System) variable.

Code11_1Digit - Code 11 check digit (1 digit)
Code11_2Digits - Code 11 check digit (2 digits)
Code128 - Code 128 internal check digit (Modulo-103)
DPIdentcode - Deutsche Post Identcode check digit. An example of a check digit calculation using this method can be
found here.
DPLeitcode - Deutsche Post Leitcode check digit. An example of a check digit calculation using this method can be found
here.
Ean8 - EAN-8, GTIN-8 check digit
Ean13 - EAN-13, GTIN-13 check digit. An example of a check digit calculation using this method can be found here.
Ean14 - EAN-14 check digit
Ean128 - GS1-128 internal check digit (Modulo-103)
Mod10 - Modulo-10 check digit (EAN-13, GTIN-13). An example of a check digit calculation using this method can be
found here.
Mod10Luhn - Modulo-10 check digit (Luhn Algorithm). An example of a check digit calculation using this method can be
found here.
Mod11 - PZN-8 check digit. An example of a check digit calculation using this method can be found here.
Mod11UPU - Modulo-11 check digit (UPU S10 - Universal Postal Union S10 Standard). An example of a check digit
calculation using this method can be found here.
Mod43 - Modulo-43 check digit (1-digit)
Mod103 - Modulo-103 check digit (Code 128)
Modulo10 - Code 2 of 5 Interleaved check digit. An example of a check digit calculation using this method can be found
here.
Modulo10IMPackage - USPS Intelligent Mail® Barcode check digit
Modulo10ItalianPostal25 - Italian Postal 2 of 5 check digit
Modulo10KoreaPA - Korean Postal Authority check digit
Modulo10Luhn - Modulo-10 check digit (Luhn Alogrithm). An example of a check digit calculation using this method can
be found here.
Modulo10LuhnRev - Modulo-10 check digit (Luhn Reverse Algorithm)
Modulo10Planet - USPS PLANET check digit
Modulo11Pzn - PZN-8 check digit. An example of a check digit calculation using this method can be found here.
Modulo11UPU - Modulo-11 check digit (UPU S10 - Universal Postal Union S10 Standard). An example of a check digit
calculation using this method can be found here.
Modulo11Weight7 - Modulo-11 check digit (weight 1 to 7)
Modulo11Weight9 - Modulo-11 check digit (weight 2 to 9)
Modulo11Weight10 - Modulo-11 check digit (weight 2 to 10)
Modulo16 - Codabar check digit
Modulo23PPSN - PPSN check digit (Personal Public Service Number)
Modulo36 - DPD (ISO/IES 7064) check digit
Modulo37PotentialWeight2 - Modulo-37 check digit (ISO 7064, weight 2 to 2^13)
Modulo43 - Modulo-43 check digit (1 digit)
Module47_2Digits - Modulo-47 check digit (2 digits)
Msi1Digit - MSI check digit (1 digit)
Msi2Digits - MSI check digit (2 digits)
Plessey - Plessey check digit

Labelstar Office 6.60 Build 1010 Predefined Check Digit Calculation Methods

Copyright © Carl Valentin GmbH 114

Postnet - USPS PostNet check digit
RoyalMail4State - Royal Mail 4-State check digit
UpcA - UPC-A, GTIN-12 check digit
UpcE - UPC-E check digit
Vin - VIN check digit (Vehicle Identification Number)

Labelstar Office 6.60 Build 1010 Computer Name

Copyright © Carl Valentin GmbH 115

Computer Name

Returns the full computer name of where Labelstar Office is running.

Syntax

 $ComputerName

See also

User Domain Name

User Name

Labelstar Office 6.60 Build 1010 Number of Copies

Copyright © Carl Valentin GmbH 116

Number of Copies

Returns the number of copies.

Syntax

 $Copies

Examples

Number of copies = 80
Label number = 5

$FormatNumber ($LabelNumber, "000") - $FormatNumber ($Copies, "000") -> "005 - 080"

Labelstar Office 6.60 Build 1010 Custom Check Digit

Copyright © Carl Valentin GmbH 117

Custom Check Digit

Returns the user-defined check digit.

 Note
Labelstar Office supports a variety of predefined check digit calculation methods. If none of these methods fit, a user-
defined check digit can also be calculated based on modulo-10 algorithm used to calculate check digits for EAN-13/
GTIN-13 barcodes.

Syntax

 $CustomCheckDigit (data)

Parameters

data

Data for which the check digit is to be calculated.

Internal Parameters

Modulo

Modulo factor

Append to
Specifies where the calculated check digit is to be appended to the data.
None: Return check digit only
Right: Check digit is appended at the end of the data.
Left: Check digit is appended at the beginning of the data.

Weights
List of comma-separated values or range of values.
Example: "1,3,6-9"

Apply weights
Indicates whether the weights are applied Left-to-right or Right-to-left to the data.

Product processing
Indicates how the sum of weight x digit should be calculated.

Subtract result from
If this option is activated, the result of the check digit calculation will be subtracted from this value.

Labelstar Office 6.60 Build 1010 Custom Check Digit

Copyright © Carl Valentin GmbH 118

Examples

Calculation of a user-defined check digit analogous to Modulo 10 (EAN)

Modulo: 10
Weights: 3,1
Apply weights: Right-to-left
Product procession: Total of products
Subtract result from: 10

Digits 3 4 0 1 2 3 4 5 1 2 3 4 5 6 7 8
Weights 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3
Total of products 3 + 12 + 0 + 3 + 2 + 9 + 4 + 15 + 1 + 6 + 3 + 12 + 5 + 18 + 7 + 24 =

124
Remainder mod 10 124 mod 10 = 4 (124/10 = 12 remainder 4)
Subtract from 10 10 - 4 = 6
Check digit 6

Calculation of a user-defined check digit analogous to Modulo 10 (Luhn Algorithm)

Modulo: 10
Weights: 2,1
Apply weights: Right-to-left
Product processing: Total of product digits
Subtract result from: 10

Digits 3 4 0 1 2 3 4 5 1 2 3 4 5 6 7 8
Weights 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2
Total of product digits 3 + 8 + 0 + 2 + 2 + 6 + 4 + 1 + 1 + 4 + 3 + 8 + 5 + 3 + 7 + 7 = 64
Remainder mod 10 64 mod 10 = 4 (64/10 = 6 remainder 4)
Subtract from 10 10 - 4 = 6
Check digit 6

Calculation of a user-defined check digit analogous to Modulo 11 (PZN-8)

Modulo: 11
Weights: 1-7
Apply weights: Left-to-right
Product processing: Total of products

Digits 3 6 3 1 9 4 2
Weights 1 2 3 4 5 6 7
Total of products 3 + 12 + 9 + 4 + 45 + 24 + 14 = 111
Remainder mod 11 111 mod 1 = 1 (111/11 = 10 remainder 1)
Check digit 1

See also

Check Digit (System)

Check Digit (Printer)

Labelstar Office 6.60 Build 1010 If-Then-Else-Statement

Copyright © Carl Valentin GmbH 119

If-Then-Else-Statement

Tests a user-defined condition and returns one result if the condition is true, and another result if the condition is false.

Syntax

 $If (condition, value_if_true, value_if_false)

Parameters

condition

The condition to be evaluated. For more information, see Mathematical Operators.

value_if_true
The value that is returned if condition evaluates to TRUE (1).

value_if_false

The value that is returned if condition evaluates to FALSE (0).

Examples

$If ($DbField ("Europe", "Area") <= 250000, "*", "**") -> "*"

Check whether a database field is empty

$If ($Length ($DBField (...)) = 0, "The database field is empty.", "The database field is not
empty.")
$If ($IsEmpty ($DBField (...)), "The database field is empty.", "The database field is not empty.")

Nested Queries

$If ($IsEqual (<<AirportCode>>, "LAX"), "Los Angeles", $If ($IsEqual (<<AirportCode>>, "DEN"),
"Denver", $If ($IsEqual (<<AirportCode>>, "JFK"), "John F. Kennedy", $If ($IsEqual (<<AirportCode>>,
"SEA"), "Seattle", "Other")))) International Airport

or

$If (<<AirportCode>> = "LAX", "Los Angeles", $If (<<AirportCode>> = "DEN", "Denver", $If
(<<AirportCode>> = "JFK", "John F. Kennedy", $If (<<AirportCode>> = "SEA", "Seattle", "Other"))))
International Airport

AirportCode = "LAX" -> "Los Angeles International Airport"
AirportCode = "DEN" -> "Denver International Airport"
AirportCode = "JFK" -> "John F. Kennedy International Airport"
AirportCode = "SEA" -> "Seattle International Airport"
AirportCode = "LAS" -> "Other International Airport"
AirportCode = "DFW" -> "Other International Airport"

Labelstar Office 6.60 Build 1010 If-Then-Else-Statement

Copyright © Carl Valentin GmbH 120

See also

Calculate math expression

Labelstar Office 6.60 Build 1010 Label Name

Copyright © Carl Valentin GmbH 121

Label Name

Returns the name of the current label file.

Syntax

 $LabelName

See also

Label Path

Label Size

Label Type

Labelstar Office 6.60 Build 1010 Label Number

Copyright © Carl Valentin GmbH 122

Label Number

Returns the current label number within a print job.

Syntax

 $LabelNumber

Examples

Number of copies = 80
Label number = 5

$FormatNumber ($LabelNumber, "000") - $FormatNumber ($Copies, "000") -> "005 - 080"

See also

Page Name

Page Number

Labelstar Office 6.60 Build 1010 Label Path

Copyright © Carl Valentin GmbH 123

Label Path

Returns the complete path name of the current label file.

Syntax

 $LabelPath

See also

Label Name

Label Size

Label Type

Labelstar Office 6.60 Build 1010 Label Size

Copyright © Carl Valentin GmbH 124

Label Size

Returns the label size of the current label file.

Syntax

 $LabelSize

See also

Label Name

Label Path

Label Type

Labelstar Office 6.60 Build 1010 Label Type

Copyright © Carl Valentin GmbH 125

Label Type

Returns the label type of the current label file.

Syntax

 $LabelType

See also

Label Name

Label Path

Label Size

Labelstar Office 6.60 Build 1010 Page Name

Copyright © Carl Valentin GmbH 126

Page Name

Returns the current page name.

Syntax

 $PageName

See also

Label Number

Page Number

Labelstar Office 6.60 Build 1010 Page Number

Copyright © Carl Valentin GmbH 127

Page Number

Returns the current page number within a print job.

Syntax

 $PageNumber

See also

Label Number

Page Name

Labelstar Office 6.60 Build 1010 Printer Name

Copyright © Carl Valentin GmbH 128

Printer Name

Returns the current printer name.

Syntax

 $PrinterName

Labelstar Office 6.60 Build 1010 Shift Variable

Copyright © Carl Valentin GmbH 129

Shift Variable

Returns the shift description depending on the current system or printer time.

Syntax

 $Shift

Examples

Early shift: 6:00 - 13:59
Late shift: 14:00 - 21:59
Night shift: 22:00 - 5:59

System Variable (TrueType Font)

$Shift -> "Early shift" (8:20)
$Shift -> "Late shift" (15:30)

Printer Variable (Printer Font)

$Shift -> "=SH()"

See also

Define shift times

Labelstar Office 6.60 Build 1010 Define Shift Times

Copyright © Carl Valentin GmbH 130

Define Shift Times

To define the shift times, please proceed as follows:

1. Select Label Properties and click Shifts in the Settings group.
 The Shifts dialog box opens.
2. Do the following:
 Add new shift Click Add to insert a new item to the list. Enter a unique Shift Name (this will be printed on the lable)

and the Start and End of the shift.
 Note: It is important that the shift times do not overlap. If a shift starts at 12:00, the previous shift must end at 11:59 at

the latest.

 Wrong Right

Early shift 6:00-14:00 6:00-13:59
Late shift 14:00 - 22:00 14:00 - 21:59
Night shift 22:00 - 6:00 22:00 - 5:59

Edit shift Select an item and click .

Delete shift Select an item and click .
Move shift Select an item and click Move up or Move down to move the item up or down one position, or drag the
selected item to the desired position within the list.

3. Click OK to save settings.

See also

Shift Variable

Labelstar Office 6.60 Build 1010 User Domain Name

Copyright © Carl Valentin GmbH 131

User Domain Name

Returns the network domain name associated with the current user.

Syntax

 $UserDomainName

See also

Computer Name

User Name

Labelstar Office 6.60 Build 1010 User Name

Copyright © Carl Valentin GmbH 132

User Name

Returns the current user name or the domain user name.

Syntax

 $UserName

See also

Computer Name

User Domain Name

Labelstar Office 6.60 Build 1010 Format Strings

Copyright © Carl Valentin GmbH 133

Format Strings

General Definitions

Formatting is the process of converting a value to a string representation.
Format specifiers are special characters that determine how to format the output based on which specifier was used.
Format specifiers are also known as format strings. For example, 'c' and 'C' are format specifiers for converting a number
to a string that represent a currency amount.
Parsing is the process of creating a value from a string represantation. Parsing is the opposite of formatting.

Labelstar Office provides three types of format strings:

Numeric Format Strings
 Used to create strings from a number. For more information, see Standard Numeric Format Strings and Custom Numeric

Format Strings.
Date and Time Format Strings

 Used to create strings from a date and time. For more information, see Standard Date and Time Format Strings and
Custom Date and Time Format Strings.
Text Format Strings

 Used to create masked strings. For more information, see Text Format Strings.

Labelstar Office 6.60 Build 1010 Standard Numeric Format Strings

Copyright © Carl Valentin GmbH 134

Standard Numeric Format Strings

Standard numeric format strings are used to format common numeric types. A standard numeric format string takes the form
Axx, where A is an alphabetic character called the format specifier, and xx is an optional integer called the precision specifier.
The precision specifier ranges from 0 to 99 and affects the number of digits in the result. Any numeric format string that
contains more than one alphabetic character, including white space, is interpreted as a custom numeric format string. For
more information, see Custom Numeric Format Strings.

The following table describes the standard numeric format specifiers.

Format
Specifier

Name Description Examples

C oder c Currency Result: A currency value.
Precision specifier: Number of decimal digits.

123.456 ("C", en-US) -> $123.46
123.456 ("C", fr-FR) -> 123,46 €
123.456 ("C", ja-JP) -> ¥123
-123.456 ("C3", en-US) -> ($123.456)
-123.456 ("C3", fr-FR) -> -123,456 €
-123.456 ("C3", ja-JP) -> -¥123.456

D oder d Decimal Result: Integer digits with optional negative
sign.
Precision specifier: Minimum number of digits.

1234 ("D") -> 1234
-1234 ("D6") -> -001234

E oder e Exponential
(scientific)

Result: Exponential notation.
Precision specifier: Number of decimal digits.

1052.0329112756 ("E", en-US) ->
1.052033E+003
1052.0329112756 ("e", fr-FR) ->
1,052033e+003
-1052.0329112756 ("e2", en-US) ->
-1.05e+003
-1052.0329112756 ("E2", fr_FR) ->
-1,05E+003

F oder f Fixed-point Result: Integral and decimal digits with
optional negative sign.
Precision specifier: Number of decimal digits.

1234.567 ("F", en-US) -> 1234.57
1234.567 ("F", de-DE) -> 1234,57
1234 ("F1", en-US) -> 1234.0
1234 ("F1", de-DE) -> 1234,0
-1234.56 ("F4", en-US) -> -1234.5600
-1234.56 ("F4", de-DE) -> -1234,5000

G oder g General Result: The most compact of either fixed-point
or scientific notation.
Precision specifier: Number of significant
digits.

-123.456 ("G", en-US) -> -123.456
123.456 ("G", sv-SE) -> -123,456
123.4546 ("G4", en-US) -> 123.5
123.4546 ("G4", sv-SE) -> 123,5
-1.234567890e-25 ("G", en-US) ->
-1.23456789E-25
-1.234567890e-25 ("G", sv-SE) ->
-1,23456789E-25

N oder n Number Result: Integral and decimal digits, group
separators, and a decimal separator with
optional negative sign.
Precision specifier: Desired number of decimal
places.

1234.567 ("N", en-US) -> 1,234.57
1234.567 ("N", ru-RU) -> 1 234,57
1234 ("N1", en-US) -> 1,234.0
1234 ("N1", ru-RU) -> 1 234,0
-1234.56 ("N3", en-US) -> -1,234.560
-1234.56 ("N3", ru-RU) -> -1 234,560

P oder p Percent Result: Number multiplied by 100 and
displayed with a percent symbol.
Precision specifier: Desired number of decimal
places.

1 ("P", en-US) -> 100.00 %
1 ("P", fr-FR) -> 100,00 %
-0.39678 ("P1", en-US) -> -39.7 %
-0.39678 ("P1", fr-FR) -> -39,7 %

R oder r Round-trip Result: A string that can round-trip to an
identical number.
Precision specifier: Ignored.

123456789.12345678 ("R") ->
123456789.12345678
-1234567890.12345678 ("R") ->
-1234567890.1234567

X oder x Hexadecimal Result: A hexadecimal string. 255 ("X") -> FF

Labelstar Office 6.60 Build 1010 Standard Numeric Format Strings

Copyright © Carl Valentin GmbH 135

Precision specifier: Number of digits in the
result string.

-1 ("x") -> ff
255 ("x4") -> 00ff
-1 ("X4") -> 00FF

Labelstar Office 6.60 Build 1010 Custom Numeric Format Strings

Copyright © Carl Valentin GmbH 136

Custom Numeric Format Strings

You can create a custom numeric format string, which consists of one or more custom numeric specifiers, to define how to
format numeric data. A custom numeric format string is any format string that is not a Standard Numeric Format Strings.

The following table describes the custom numeric format specifiers.

Format
Specifier

Name Description Examples

0 Zero placeholder Replaces the zero with the corresponding digit
if one is present; otherwise, zero appears in the
result string.

1234.5678 ("00000") -> 01235
0.45678 ("0.00", en-US) -> 0.46
0.45678 ("0.00", fr-FR) -> 0,46

Digit placeholder Replaces the pound sign with the corresponding
digit if one is present; otherwise, no digit
appears in the result string.

1234.5678 ("#####") -> 1235
0.45678 ("#.##", en-US) -> .46
0.45678 ("#.##", fr-FR) -> ,46

. Decimal point Determines the location of the decimal separator
in the result string.

0.45678 ("0.00", en-US) -> 0.46
0.45678 ("0.00", fr-FR) -> 0,46

, Group separator
and number
scaling

Serves as both a group separator and a number
scaling specifier. As a group separator, it inserts
a localized group separator character between
each group. As a number scaling specifier, it
divides a number by 1000 for each comma
specified.

Group separator specifier:
2147483647 ("##,#", en-US) ->
2,147,483,647
2147483647 ("##,#", es-ES) ->
2.147.483.647
Scaling specifier:
2147483647 ("#,#,,", en-US) -> 2,147
2147483647 ("#,#,,", es-ES) -> 2.147

% Percent
placeholder

Multiplies a number by 100 and inserts a
localized percentage symbol in the result string.

0.3697 ("%#0.00", en-US) -> %36.97
0.3697 ("%#0.00", el-GR) -> %36,97
0.3697 ("##.0 %", en-US) -> 37.0 %
0.3697 ("##.0 %", el-GR) -> 37,0 %

‰ Per mille
placeholder

Multiplies a number by 1000 and inserts a
localized per mille symbol in the result string.

0.03697 ("#0.00‰", en-US) -> 36.97‰
0.03697 ("#0.00‰", ru-RU) -> 36,97‰

\ Escape character Causes the next character to be interpreted as a
literal rather than as a custom format specifier.

987654 ("\###00\#") -> #987654#

; Section separator Defines sections with separate format strings for
positive, negative, and zero numbers.

15 (#;minus #;Null) -> 15
-15 (#;minus #;Null) -> minus 15
0 (#;minus #;Null) -> Null

Any other
character

 The character is copied to the result string
unchanged.

68 ("# °") -> 68 °

Labelstar Office 6.60 Build 1010 Standard Date and Time Format Strings

Copyright © Carl Valentin GmbH 137

Standard Date and Time Format Strings

A standard date and time format string uses a single format specifier to define the text representation of a date and time
value. Any date and time format string that contains more than one character, including white space, is interpreted as a
custom date and time format strin. For more information, see Custom Date and Time Format Strings.

The following table describes the standard date and time format specifiers.

Format
Specifier

Description Eamples

d Short date pattern 6/15/2009 13:45:30 -> 15.06.2009 (de-DE)
6/15/2009 13:45:30 -> 6/15/2009 (en-US)
6/15/2009 13:45:30 -> 15/06/2009 (fr-FR)
6/15/2009 13:45:30 -> 2009/06/15 (ja-JP)

D Long date pattern 6/15/2009 13:45:30 -> Montag, 15. Juni 2009 (de-DE)
6/15/2009 13:45:30 -> Monday, June 15, 2009 (en-US)
6/15/2009 13:45:30 -> 15 июня 2009 г.(ru-RU)
6/15/2009 13:45:30 -> Montag, 15.Juni 2009 (de-DE)

f Full date/time pattern (short time) 6/15/2009 13:45:30 -> Montag, 15. Juni 2009 13:45 (de-
DE)
6/15/2009 13:45:30 -> Monday, June 15, 2009 1:45 PM
(en-US)
6/15/2009 13:45:30 -> Höhle 15 juni 2009 13:45 (sv-SE)
6/15/2009 13:45:30 -> Δευτέρα, 15 Ιουνίου 2009 1:45
μμ (el-GR)

F Full date/time pattern (long time) 6/15/2009 13:45:30 -> Montag, 15. Juni 2009 13:45:30
(de-DE)
6/15/2009 13:45:30 -> Monday, June 15, 2009 1:45:30
PM (en-US)
6/15/2009 13:45:30 -> den 15 juni 2009 13:45:30 (sv-SE)
6/15/2009 13:45:30 -> Δευτέρα, 15 Ιουνίου 2009 1:45:30
μμ (el-GR)

g General date/time pattern (short time) 6/15/2009 13:45:30 -> 15.06.2009 13:45 (de-DE)
6/15/2009 13:45:30 -> 6/15/2009 1:45 PM (en-US)
6/15/2009 13:45:30 -> 15/06/2009 13:45 (es-ES)
6/15/2009 13:45:30 -> 2009/6/15 13:45 (zh-CN)

G General date/time pattern (long time) 6/15/2009 13:45:30 -> 15.06.2009 13:45:30 (de-DE)
6/15/2009 13:45:30 -> 6/15/2009 1:45:30 PM (en-US)
6/15/2009 13:45:30 -> 15/06/2009 13:45:30 (es-ES)
6/15/2009 13:45:30 -> 2009/6/15 13:45:30 (zh-CN)

l Short date pattern (last day of month) 6/15/2009 13:45:30 -> 30.06.2009 (de-DE)
6/15/2009 13:45:30 -> 6/30/2009 (en-US)
6/15/2009 13:45:30 -> 30/06/2009 (fr-FR)
6/15/2009 13:45:30 -> 2009/06/30 (ja-JP)

L Long date pattern (last day of month) 6/15/2009 13:45:30 -> Dienstag, 30. Juni 2009 (de-DE)
6/15/2009 13:45:30 -> Tuesday, June 30, 2009 (en-US)
6/15/2009 13:45:30 -> 30 июня 2009 г. (ru-RU)
6/15/2009 13:45:30 -> Dienstag, 30. Juni 2009 (de-DE)

M oder m Day/Month pattern 6/15/2009 13:45:30 -> 15. Juni (de-DE)
6/15/2009 13:45:30 -> June 15 (en-US)
6/15/2009 13:45:30 -> 15juni (da-DK)
6/15/2009 13:45:30 -> 15 Juni (id-ID)

R oder r RFC1123 pattern 6/15/2009 13:45:30 - > Mon, 15 Jun 2009 13:45:30 GMT
s Sortable date/time pattern 6/15/2009 13:45:30 -> 2009-06-15T13:45:30
t Short time 6/15/2009 13:45:30 -> 13:45 (de-DE)

6/15/2009 13:45:30 -> 1:45 PM (en-US)
6/15/2009 13:45:30 -> 13:45 (hr-HR)

Labelstar Office 6.60 Build 1010 Standard Date and Time Format Strings

Copyright © Carl Valentin GmbH 138

(ar-EG) م 01:45 <- 13:45:30 6/15/2009
T Long time 6/15/2009 13:45:30 -> 13:45:30 (de-DE)

6/15/2009 13:45:30 -> 1:45:30 PM (en-US)
6/15/2009 13:45:30 -> 13:45:30 (hr-HR)
(ar-EG) م 01:45:30 <- 13:45:30 6/15/2009

u Universal sortable date/time pattern 6/15/2009 13:45:30 -> 2009-06-15 13:45:30Z
U Universal full date/time pattern 6/15/2009 13:45:30 -> Montag, 15. Juni 2009 11:45:30

(de-DE)
6/15/2009 13:45:30 -> Monday, June 15, 2009 8:45:30
PM (en-US)
6/15/2009 13:45:30 -> den 15 juni 2009 20:45:30 (sv-SE)
6/15/2009 13:45:30 -> Δευτέρα, 15 Ιουνίου 2009 8:45:30
μμ (el-GR)

Y oder y Year/Month pattern

6/15/2009 13:45:30 -> Juni 2009 (de-DE)
6/15/2009 13:45:30 -> June, 2009 (en-US)
6/15/2009 13:45:30 -> juni 2009 (da-DK)
6/15/2009 13:45:30 -> Juni 2009 (id-ID)

Labelstar Office 6.60 Build 1010 Custom Date and Time Format Strings

Copyright © Carl Valentin GmbH 139

Custom Date and Time Format Strings

A custom format string consists of one or more custom date and time format specifiers. Any string that is not a standard date
and time format string is interpreted as a custom date and time format string.

Custom Format Specifiers for Date

Format Specifier Description Range Examples
d Day of month 1-31 6/1/2009 13:45:30 -> 1

6/15/2009 13:45:30 -> 15
dd Two-digit day of month

Single-digit day values are preceded by 0.
01-31 6/1/2009 13:45:30 -> 01

6/15/2009 13:45:30 -> 15
ddd Abbreviated weekday name 6/15/2009 13:45:30 -> Mo (de-DE)

6/15/2009 13:45:30 -> Mon (en-US)
6/15/2009 13:45:30 -> Пн (ru-RU)
6/15/2009 13:45:30 -> lun. (fr-FR)

dddd Full weekday name 6/15/2009 13:45:30 -> Montag (de-
DE)
6/15/2009 13:45:30 -> Monday (en-
US)
6/15/2009 13:45:30 ->
понедельник (ru-RU)
6/15/2009 13:45:30 -> lundi (fr-FR)

dm Last day of month 6/15/2009 01:09:30 -> 30
2/3/2016 01:09:30 -> 29 (Schaltjahr)

dwx Day of week
For x any ASCII character can be used, from this
is counted consecutively started with Sunday.

 6/15/2009 13:45:30 -> 1 (dw0)
6/15/2009 13:45:30 -> B (dwA)

j Day of Year 1-366 1/1/2010 13:24:20 -> 1
3/19/2010 12:52:10 -> 78
12/31/2010 15:20:15 -> 365
12/31/2012 15:20:15 -> 366
(Schaltjahr)

jjj Three-digit day of year
Shorter values are preceded by 0.

001-336 1/1/2010 13:24:20 -> 001
3/19/2010 12:52:10 -> 078
12/31/2010 15:20:15 -> 365
12/31/2012 15:20:15 -> 366
(Schaltjahr)

M Month 1-12 6/15/2009 13:45:30 -> 6
MM Two-digit month

Single-digit values are preceded by 0.
01-12 6/15/2009 13:45:30 -> 06

MMM Abbreviated month name 6/15/2009 13:45:30 -> Jun (de-DE)
6/15/2009 13:45:30 -> Jun (en-US)
6/15/2009 13:45:30 -> jun (fr-FR)
6/15/2009 13:45:30 -> (zh-CN)

MMMM Full month name 6/15/2009 13:45:30 -> Juni (de_DE)
6/15/2009 13:45:30 -> June (en-US)
6/15/2009 13:45:30 -> juni (da-DK)
6/15/2009 13:45:30 -> (zh-CN)

w Calendar week 1-53 5/18/2016 13:14:30 -> 20 (de-DE)
5/18/2016 13:14:30 -> 21 (en-US)

ww Two-digit calendar week
Single-digit values are preceded by 0.

01-53

y Year 0-99 1/1/0001 00:00:00 -> 1
1/1/0900 00:00:00 -> 0
1/1/1900 00:00:00 -> 0

Labelstar Office 6.60 Build 1010 Custom Date and Time Format Strings

Copyright © Carl Valentin GmbH 140

6/15/2009 13:45:30 -> 9
3/21/2018 00:00:00 -> 18

yy Two-digit year
Single-digit values are preceded by 0.

00-99 1/1/0001 00:00:00 -> 01
1/1/0900 00:00:00 -> 00
1/1/1900 00:00:00 -> 00
6/15/2009 13:45:30 -> 09

yyyy Four-digit year
Single-digit values are preceded by 0.

 1/1/0001 00:00:00 -> 0001
1/1/0900 00:00:00 -> 0900
1/1/1900 00:00:00 -> 1900
6/15/2009 13:45:30 -> 2009

Y Year 0-9 6/15/2009 13:45:30 -> 9
3/21/2018 00:00:00 -> 8

/ Date separator 6/15/2009 13:45:30 -> . (de-DE)
6/15/2009 13:45:30 -> / (en-US)
6/15/2009 13:45:30 -> - (ar-DZ)
6/15/2009 13:45:30 -> . (tr-TR)

Custom Format Specifiers for Time

Format Specifier Description Range Examples
h Hour (12-hour format) 1-12 6/15/2009 01:45:30 -> 1

6/15/2009 13:45:30 -> 1
hh Two-digit hour (12-hour format)

Single-digit values are preceded by 0.
01-12 6/15/2009 01:45:30 -> 01

6/15/2009 13:45:30 -> 01
H Hour (24-hour format) 0-23 6/15/2009 01:45:30 -> 1

6/15/2009 13:45:30 -> 13
HH Two-digit hour (24-hour format)

Single-digit values are preceded by 0.
00-23 6/15/2009 01:45:30 -> 01

6/15/2009 13:45:30 -> 13
m Minutes 0-59 6/15/2009 01:09:30 -> 9

6/15/2009 13:09:30 -> 9
mm Two-digit minutes

Single-digit values are preceded by 0.
00-59 6/15/2009 01:09:30 -> 09

6/15/2009 13:09:30 -> 09
s Seconds 0-59 6/15/2009 13:45:09 -> 9

ss Two-digit seconds
Single-digit values are preceded by 0.

00-59 6/15/2009 13:45:09 -> 09

: Time separator 6/15/2009 13:45:30 -> : (de-DE)
6/15/2009 13:45:30 -> : (en-US)
6/15/2009 13:45:30 -> . (it-IT)
6/15/2009 13:45:30 -> : (ja-JP)

Labelstar Office 6.60 Build 1010 Text Format Strings

Copyright © Carl Valentin GmbH 141

Text Format Strings

With the help of the text format string, an output formatting for the text display can be defined.

This makes it possible to display data on the label in a form that is easier for people to read. For example, a long sequence of
numbers like the IBAN "DE89123447624758123400" can be read better if it is divided into blocks "DE89 1234 4762 4758 1234
00".

The following table lists the placeholder and literal characters for an output mask:

Character Description Examples
0 Digit or 0 abc-123-DEF ("00000") -> "12300"

abc-123-DEF ("!00000") -> "00123"
9 Digit or space abc-123-DEF ("99999") -> "123 "

abc-123-DEF ("!99999") -> " 123"
Digit (optional) abc-123-DEF ("#####") -> "123"
L Letter or space abc-123-DEF ("LLLLL") -> "abcDE"
? Letter (optional)
A Alphanumeric character or space abc-123-DEF ("AAAAA") -> abc12
a Alphanumeric characters (optional)
& Any character or space abc-123-DEF ("&&&&&") -> "abc-1"
C Any character (optional)

In addition, the following characters have sepcial meaning:

Character Description Examples
< Converts all following characters (a-Z) in small

letters.
abcDEF ("<LLLLLL") -> "abcdef"

> Converts all following characters (a-Z) in capital
letters.

abcDEF (">LLLLLL") -> "ABCDEF"

| Terminates a previous < or >. abcDEF (">LL<LL|LL") -> ABcdEF
! Right-aligns the result string. 123 ("00000") -> "12300"

123 ("!00000") -> "00123"
\ Treats the next character as literal text rather than

a mask character.
abcDEF (LLL\LLLL) -> "abcLDEF"

All other characters are treated as literals.

Labelstar Office 6.60 Build 1010 Regular Expressions

Copyright © Carl Valentin GmbH 142

Regular Expressions

With the help of Regular Expressions, certain patterns can be searched for within a string of references. There is a syntax
attached to the expressions which appears strange upon first glance, but can be used in many different ways.

Simple Search Query

What does a search term have to look like if you want to find the words "car" and "cars" in a text? Just use "car" as
the search term and you will also get “motorcars” and “scar”. It is better to formulate it as follows: "Search for the word 'car'
with and without an 's' at the end." Such formulations are the power of Regular Expressions. So for the "car" search, the
expression looks like this:

 Cars?

The question mark is a placeholder which checks whether the previous character (in this case, it’s the letter 's') appears or not.
As a result, the search will find all the "car" and "cars" terms, but also all other variations on "car", as the expression doesn’t
yet know that it only has to find the whole words themselves. The changed expression looks like this:

 \bAutos?\b

The \b functions as a limitation for the word. With it, the search will find all of the "car" and "cars" terms if both of these
terms appear in the text as individual words.

Finding Patterns of Digits

What does a search term have to look like if you want to check whether a text contains digits between 10 and 19?
The search term would have to be: "Search for a two-digit number where the first digit is 1".

 \b1[0-9]\b

You already know the \b. They are making sure that only two-digit numbers are found. Otherwise, rows of numbers such as
"12345" would also be found. Square brackets contain a group of digits to find alternatives. In order for all digits between 0
and 9 to be found, you would actually have to use [0123456789]. This can be shortened to [0-9].

Multiple square brackets can also be used alongside each other. Let’s say you want to check whether a text contains an odd
number between 801 and 999. Then the expression will look like this:

 \b[89][0-9][13579]\b

First of all, it checks whether the first number is 8 or 9, then every number between 0 and 9 is permitted and the last number
has to be an odd number, e.g. 1, 3, 5, 7 or 9.

Labelstar Office 6.60 Build 1010 Regular Expressions

Copyright © Carl Valentin GmbH 143

Using Quantifiers

To find a number between 1 and 999 in a text, you can use the following expression:

 \b[0-9]?[0-9]?[0-9]\b

You can simplify the expression by using quantifiers.

 \b[0-9]{1,3}\b

The quantifier always refers to the previous character and determines how many successive times the figure can appear. In
our example, the expression is asking for a minimum of one digit between 0 and 9 and is allowing a maximum of three digits.

Finding Patterns of Digits and Letters

Of course, the square brackets do not just have to contain numbers; they can also be combined with letters. In order to find
all of the 5-figure combinations in a text, the expression looks like this:

 \b[0-9a-zA-Z]{5}\b

This pattern will recognise every 5-figure combination which consists of the numbers 0 to 9 and the letters a-Z. All words
which contain other letters (e.g. undescores) are not recognised. Therefore, in order for words which contain underscores to
also be recognised, the expression must be changed as follows:

 \b[0-9a-zA-ZÄäÖöÜü]{5}\b

Or Operators

If you want different terms to lead to a match in a text, then these terms need to be combined with OR. For example:

 \b(Google|Yahoo|MSN)\b

This pattern has the option of finding the terms "Google", "Yahoo" or "MSN".

You can find a detailed description of the individual symbols which can be used in Regular Expressions here.

Labelstar Office 6.60 Build 1010 Regular Expression Symbols

Copyright © Carl Valentin GmbH 144

Regular Expression Symbols

Symbol Description Pattern Input Matches
. Matches any character except line break characters \r

and \n.
a.e "nave"

"water"
"ave"
"ate"

* Matches the previous element zero or more times. \d*\.\d ".0", "19.9",
"219.9"

? Matches the previous element zero or one time. "rai?n" "ran", "rain"
+ Matches the previous element one or more times. "be+" "been"

"bent"
"bee"
"be"

{n} Matches the previous element exactly n times. ",\d{3}" "1,043.6"
"9,876,543,210"

",043"
",876", ",543",
",210"

{n,} Matches the previous element at least n times. "\d{2,}" "166", "29",
"1930"

{n,m} Matches the previous element at least n times, but no
more than m times.

"\d{3,5}" "193024" "19302"

[] Checks whether the current character matches a
character in the square brackets.

[ae] "gray"
"lane"

"a"
"a", "e"

[^] Verifies that the current character does not match any
character in the square brackets.

[^aei] "reign" "r", "g", "n"

\d Matches any digit; identical with [0-9] \d "4=IV" "4"
\D Matches any character except digits; identical with

[^0-9]
\D "4=IV" "=", "I", "V"

\s Matches any white space character, including spaces,
tabulators and line breaks

\w\s "ID A1.3" "D "

\S Matches any character except white space characters \w\S "ID A1.3" "ID", "AI"
\w Matches any word character, including letters, digits

and underscores; identical with [a-zA-Z0-9_]
\w "ID A1.3" "I", "D", "A", "1",

"3"
\W Matches any character except word characters;

identical with [^a-zA-Z0-9_]
\W "ID A1.3" " ", "."

^ The match must start at the beginning of the string or
line.

^\d{3} "901-333" "901"

$ The match must occur at the end of the string or line. \d{3}$ "901-333" "333"
\b The match must occur on a boundary between a word

characters (\w) and a non-word character (\W).
\b\w+\s\w+\b "them theme

them them"
"them theme",
"them them"

| Matches any one element separated by the vertical bar
(|) character.

th(e|is|at) "This is the day. " "the", "this"

(?i) Sets case insensitivity option in the middle of a pattern. \b(?i)a(?-i)a
\w+\b

"aardvark AAAuto
aaaAuto Adam
breakfast"

"aardvark",
"aaaAuto"

(?-i) Disables case insensitivity option in the middle of a
pattern.

Examples for the Regular Expression usage, see here.

Labelstar Office 6.60 Build 1010 Printer Variables

Copyright © Carl Valentin GmbH 145

Printer Variables

With the help of these variables printer-internal variables can be defined on the label. In contrast to system variables, printer-
internal variables are managed and calculated during the print order by the printer.

 Note
Printer variables can be used only in text boxes with printer fonts and barcodes which are not graphically
transferred.
For each text or barcode field only one printer variable can be defined.

Supported Printer Variables

 Variable Description
Check Digit $PrnCheckDigit Defines a printer-internal check digit.
Counter $PrnCounter Defines a printer-internal alphanumeric counter.
Numeric Counter $PrnCounterExt Defines a printer-internal numeric counter.
Date/Time $PrnDateTime Defines a printer-internal date and time variable.
Database Field $PrnDbField Defines a printer-internal database field.
Field Link $PrnFieldLink Defines a printer-internal field link.
Substring $PrnSubstring Defines a printer-internal substring.
User Input $PrnUserInput Defines a printer-internal user input.
SAPscript Variable $SAPField Defines a printer-internal SAPscript variable.

Labelstar Office 6.60 Build 1010 Check Digit

Copyright © Carl Valentin GmbH 146

Check Digit

Defines a printer-internal check digit.

Syntax

 $PrnCheckDigit (text_or_field_name, check_digit_method)

Parameters

text_or_field_name

Data (field name or text constant) for which the check digit is to be calculated. A text constant must be enclosed in
quotes ("). The quotation marks will not be printed.
Note: Only printer-internal fields can be used.

check_digit_method

Method after according to which the check digit is to be calculated.

Method Description
Mod10 Modulo 10 (EAN-13, GTIN-13)
Mod11 Modulo 11 (PZN8)
Mod43 Modulo 43
Mod47Weight15 Modulo 47 (weighting 15)
Mod47Weight20 Modulo 47 (weighting 20)
Mod103 Modulo 103 (Code 128)

Examples

ID01 = "9876543210987"

$PrnCheckDigit (ID01, Mod10) -> =CD(0;0;0) -> "9"
$PrnCheckDigit ("123456789012", Mod10) -> =CD("123456789012";0;0) -> "8"

See also

Check Digit (System)

Custom Check Digit (System)

Labelstar Office 6.60 Build 1010 Counter

Copyright © Carl Valentin GmbH 147

Counter

Defines a printer-internal alphanumeric counter.

Syntax

 $PrnCounter (start_value, [Prompt=prompt_text], [UpdateInterval=update_interval],
[Increment=increment], [StartIndex=start_index], [Radix=radix], [Mode=mode], [ResetTime=reset_time],
[ResetValue=reset_value], [UpdateValue=update_value])

Parameters

start_value

Current start value.
Note: The number of digits of the start value determines the output format. A maximum of 18 digits can be
displayed.

prompt_text (optional)

If a prompt text is defined, the start value must be entered at print start.

update_interval (optional, default = 1)
Indicates how often the variable is to be updated during a print job.
1: After each label
n: After n labels

increment (optional, default = 1)

Value to increment or decrement the counter.

start_index (optional, default = 0)
Defines the position within the start value at which the counter begins to count.

radix (optional, default = 10)
Radix, base of the counter
1: Alphabetical (A-Z)
2: Binary (0, 1)
8: Octal (0-7)
10: Decimal (0-9)
16: Hexadecimal (0-9, A-F)
36: Alphanumeric (0-9, A-Z)

mode (optional, default = 0)
Operating mode
0: Keep start value
1: Reset start value at print start
2: Enter start value at printer
3: Enter start value (= last end value) at printer
4: Reset start value at cycle end
5: Reset start value by I/O signal
6: Reset start value time-controlled
7: Reset start value time-controlled (enter start value at printer)

Labelstar Office 6.60 Build 1010 Counter

Copyright © Carl Valentin GmbH 148

reset_time (optional, only relevant for operating mode 6 and 7)
Time to which the start value is to be reset.
Format: "HH:MM"

reset_value (optional, only relevant for operating mode 6 and 7)
Value to which the start value is to be reset. If no value is indicated, the counter is reset to its original start value.

update_value (optional, only relevant for operation mode 0, 1, 4, 5, and 6, default = 0)
Specifies whether the start value on the screen should be overwritten or not.
0: Keep start value
1: Overwrite start value

Examples

$PrnCounter ("0001", Mode=1) -> =CN(10;1;4;+1;1)0001 -> "0001, 0002, 0003, 0004, 0005, ..."
$PrnCounter ("1234", Mode=7, ResetTime="06:00", ResetValue="0001") -> =CN(10;7;4;+1;1;06:00;0001)1234
-> "1234, 1235, 1236, 0001, 0002, ..."

See also

Numeric Counter (Printer)

Counter (System)

Labelstar Office 6.60 Build 1010 Numeric Counter

Copyright © Carl Valentin GmbH 149

Numeric Counter

Defines a printer-internal numeric counter.

Syntax

 $PrnCounterExt (start_value, [Prompt=prompt_text], [UpdateInterval=update_interval],
[Increment=increment], [MinValue=min_value], [MaxValue=max_value], [TrimLeft=trim_left],
[Mode=mode], [UpdateValue=update_value])

Parameters

start_value

Current start value.
Note: The number of digits of the start value determines the output format. A maximum of 9 digits can be displayed.

prompt_text (optional)

If a prompt text is defined, the start value must be entered at print start.

update_interval (optional, default = 1)
Indicates how often the variable is to be updated during a print job.
1: After each label
n: After n labels

increment (optional, default = 1)

Value to increment or decrement the counter.

min_value (optional, default = "0")
Minimum value

max_value (optional)
Maximum value. If no maximum value is specified, the number of digits of the start value is used by default to
calculate the maximum value.

Start Value Calculated Max Value
0001 9999
01 99

trim_left (optional, default = 0)

Specifies whether leading zeros should be displayed or not.
0: Show leading zeros in the output
1: Suppress leading zeros in the output

mode (optional, default = 5)
Operating mode
0: Keep start value
1: Reset start value at print start
2: Enter start value at printer
3: Enter start value (= last end value) at printer
4: Reset start value at cycle end
5: Limit reached, reset to min/max
6: Limit reached, reset to start value
7: Limit reached, stop printing

Labelstar Office 6.60 Build 1010 Numeric Counter

Copyright © Carl Valentin GmbH 150

update_value (optional, only relevant for operation mode 0, 1, 4, 5, 6 and 7, default = 0)
Specifies whether the start value on the screen should be overwritten or not.
0: Keep start value
1: Overwrite start value

Examples

$PrnCounterExt ("9995", Mode=5, Increment=1, UpdateInterval=1, MinValue="1", MaxValue="9999") ->
=CC(+1,1,5,0,0,9999)0050 -> "9995, 9996, 9997, 9998, 9999, 0001, 0002, ..."
$PrnCounterExt ("0050", Mode=5, Increment=1, UpdateInterval=1, MinValue="1", MaxValue="0055",
TrimLeft=1) -> =CC(+1,1,5,0,1,0055)0050 -> "50, 51, 52, 53, 54, 55, 1, 2, 3, ..."

See also

Counter (Printer)

Counter (System)

Labelstar Office 6.60 Build 1010 Date/Time

Copyright © Carl Valentin GmbH 151

Date/Time

Defines a printer-internal date and time variable.

Syntax

 $PrnDateTime (output_format, [UpdateInterval=update_interval], [Mode=mode],
[MonthOffset=month_offset], [DayOffset=day_offset], [MinOffset=minute_offset],
[CorrectMonth=correct_month])

Parameters

output_format

Defines the output format to display date and time values on the label. For more information, see Printer-specific
Date and Time Format Strings.

update_interval (optional, default = 0)

Indicates how often the variable is to be updated during a print job.
0: At print start
1: After each label

mode (optional, default = 0)

Specifies whether the start date should be entered at the printer or not.
0: Use current printer date
1: Enter start date (= temporary printer date) at print start

month_offset (optional, default = 0)
Month offset (added to the start date)

day_offset (optional, default = 0)
Day offset (added to the start date)

minute_offset (optional, default = 0)
Minute offset (added to the start time)

correct_month (optional, default = 0)
Month correction
0: Change into next month
1: Retain current month

Examples

Printer settings: 2/15/2014 14:21:25

$PrnDateTime ("YYMODD") -> =CL(0;0;0;0;0)<YYMODD> -> "140225"
$PrnDateTime ("HH:MI:SS", UpdateInterval=1, MinOffset=-60) -> =CL(0;0;1;-60;0)<HH:MI:SS> -> "13:21:25"

See also

Date/Time (System)

Labelstar Office 6.60 Build 1010 Printer-specific Date and Time Format Strings

Copyright © Carl Valentin GmbH 152

Printer-specific Date and Time Format Strings

These format strings are used to define the text representation of a Date/Time (Printer) variable.

Custom Format Strings for Date

Format String Description Range Examples
DD Day of month 01-31 01.06.2009 13:45:30 -> 01

15.06.2009 13:45:30 -> 15
DOY Day of year (julian day) 001-366 15.06.2009 13:45:30 -> 166
DY Day of year 000-365 15.06.2009 13:45:30 -> 165
DW Numerical day of week, where Sunday is 0 and

Saturday is 6.
0-6 15.06.2009 13:45:30 -> 1

DW1 Numerical day of week, where Sunday is 1 and
Saturday is 7.

1-7 15.06.2009 13:45:30 -> 2

Dwx Day of week
For x any ASCII character can be used, from this
is counted consecutively started with Sunday.

 15.06.2009 13:45:30 -> B (DwA)

DOWxxxxxxx Day of week (variable)
For x any ASCII character can be used. The first
'x' stands for Sunday, the next for Monday etc.
until Saturday.
Note: For each weekday a sign must be
indicated.

MO Month 01-12 15.06.2009 13:45:30 -> 06
WW Calendar week 01-53 15.06.2009 13:45:30 -> 25
Y Year (1 digit) 0-9 15.06.2009 13:45:30 -> 9
YY Year (2 digits) 00-99 15.06.2009 13:45:30 -> 09
YYYY Year (4 digits) 15.06.2009 13:45:30 -> 2009

Custom Format Strings for Time

Format String Description Range Examples
HH Hour (24-hour clock) 00-23 15.06.2009 01:45:30 -> 01

15.06.2009 13:45:30 -> 13
HE Hour (12-hour clock) 01-12 15.06.2009 01:45:30 -> 01

15.06.2009 13:45:30 -> 01
MI Minutes 00-59 15.06.2009 01:09:30 -> 09

15.06.2009 13:09:30 -> 09
SS Seconds 00-59 15.06.2009 13:45:09 -> 09
AM AM or PM 15.06.2009 13:45:09 -> PM
Am a.m. or p.m. 15.06.2009 13:45:09 -> p.m.
am

AM/PM indicator

am or pm 15.06.2009 13:45:09 -> pm

Labelstar Office 6.60 Build 1010 Printer-specific Date and Time Format Strings

Copyright © Carl Valentin GmbH 153

Culture-specific Format Strings

Format String Description Examples
xMO Abbreviated month name 6/15/2009 01:45:30 PM -> JN (CMO)

6/15/2009 01:45:30 PM -> JUN
(DMO)
6/15/2009 01:45:30 PM -> GUI
(IMO)

xSO Full month name 6/15/2009 01:45:30 PM -> June
(ESO)
6/15/2009 01:45:30 PM -> Juin
(FSO)
6/15/2009 01:45:30 PM -> Junio
(SSO)

xSD Abbreviated weekday name 6/15/2009 01:45:30 PM -> MO
(GSD)
6/15/2009 01:45:30 PM -> MA
(NSD)
6/15/2009 01:45:30 PM -> LUN
(SSD)

xLD Full weekday name 6/15/2009 01:45:30 PM -> Monday
(ELD)
6/15/2009 01:45:30 PM -> Montag
(GLD)
6/15/2009 01:45:30 PM -> Mandag
(OLD)

For x the country abbreviation of the desired language can be used.

C = Canadian
D = Danish
E = English
F = French
G = German
I = Italian
N = Dutch
O = Norwegian
S = Spanish
U = Finnish
W = Swedish

Labelstar Office 6.60 Build 1010 Database Field

Copyright © Carl Valentin GmbH 154

Database Field

Defines a printer-internal database field.

Syntax

 $PrnDbField (database_name, index_field, output_column, [Placeholder=placeholder_text])

Parameters

database_name

Database name
Note: Only data connections of type "Text File (Printer)" can be used.

index_field
The name of the field on the label, the content of which should be used for the data set search in the index column.
Note: Only printer-internal fields can be used.

output_column

Name or index of the column which should be output.
Note: Please take care to ensure that capitalisation is taken into account in the column names and the column index
has a base of 1.

placeholder_text (optional)
Placeholder for on-screen display. output_column is displayed by default.

Examples

$PrnDbField ("Data", "Farbcode", "IC-Nummer") -> =MD(FN="U:\Standard
\Data.csv";SE=';';CH=1;SC="Farbcode",SF="Farbcode";RC="IC-Nummer")

Printout

Farbcode = "00001" -> "121478242"
Farbcode = "00002" -> "658447852"
Frabcode = "45875" -> "121475284"

An example of how to create a database label with printer-internal variables can be found here.

Labelstar Office 6.60 Build 1010 Database Field

Copyright © Carl Valentin GmbH 155

See also

Create CSV File

Save CSV File on Memory Card

Database Field (System)

Labelstar Office 6.60 Build 1010 Create CSV File

Copyright © Carl Valentin GmbH 156

Create CSV File

CSV is a simple file format used to store tabular data. CSV stands for "comma-separated values". Its data fields are most often
separated, or delimited, by a comma or a semicolon. For example, let's say you had a spreadsheet containing the following
data.

Farbcode IC-Nummer
00001 121478242
00002 658447852
45875 121475284
59874 325874158
24714 002351478
21514 325654125

This data could be represented in a CSV-formatted file as follows:

Farbcode;IC-Nummer
00001;121478242
00002;658447852
45875;121475284
59874;325874158
24714;002351478
21514;325654125

Here, the fields of data in each row are delimited with a semicolon and individual rows are separated by a newline.

A CSV is a text file, so it can be created and edited using any text editor. More frequently, however, is created by exporting
(File Menu -> Export) a spreadsheet or database in the program that created it. Click on a link below for the steps to create a
CSV file in Notepad and Microsoft Excel.

 Notepad (or any text editor)
 Microsoft Excel

See also

CSV File Format

Labelstar Office 6.60 Build 1010 Notepad (or any text editor)

Copyright © Carl Valentin GmbH 157

Notepad (or any text editor)

To create a CSV file with a text editor, first choose your favorite text editor, such as Notepad, and open a new file. Then enter
the text data you want the file to contain, separating each field with a semicolon and each row with a new line.

Column1;Column2;Column3
one;two;three
example1;example2;example3

Save this file with the extension .csv.

See also

Create CSV file

Labelstar Office 6.60 Build 1010 Microsoft Excel

Copyright © Carl Valentin GmbH 158

Microsoft Excel

To create a CSV file using Microsoft Excel, launch Excel and then open the file you want to save in CSV format. For example,
below is the data contained in our example Excel worksheet:

Once open, click File, choose the Save As option, and for the Save as type option, select CSV (Comma delimited).

After you save the file, you are free to open it up in a text editor to view it or to edit it manually. Its contents will resemble the
following:

Item;Cost;Sold;Profit
Keyboard;$10.00;$16.00;$6.00
Monitor;$80.00;$120.00;$40.00
Mouse;$5.00;$7.00;$2.00
;;Total;$48.00

Note: You'll notice that the last row begins with two semicolons. This is because the first two fields of that row were empty
in our spreadsheet. Don't delete them... the two semicolons are required so that the fields correspond from row to row. They
cannot be omitted.

See also

Create CSV file

Labelstar Office 6.60 Build 1010 CSV File Format

Copyright © Carl Valentin GmbH 159

CSV File Format

Here are the rules of how data should be formatted in a CSV file, from the IETF's document, RFC 4180. In these examples,
"CRLF" is used to represent a carriage return and a linefeed (which together constitute a newline).

Each record (row of data) is to be located on a separate line, delimited by a line break. For example:

 aaa;bbb;ccc
zzz;yyy;xxx

There may be an optional header line appearing as the first line of the file with the same format as normal record lines.
This header will contain names corresponding to the fields in the file and should contain the same number of fields as the
records in the rest of the file. For example:

 column1;column2;column3
aaa;bbb;ccc
zzz;yyy;xxx

Within the header and each record, there may be one or more fields, separated by semicolons. Each line should contain
the same number of fields throughout the file. Spaces are considered part of a field and should not be ignored. The last
field in the record must not be followed by a semicolon.

See also

Create CSV file

Labelstar Office 6.60 Build 1010 Save CSV File on Memory Card

Copyright © Carl Valentin GmbH 160

Save CSV File on Memory Card

In order to save a CSV file on the memory card, proceed as follows:

1. Click on Upload File on the Tools tab in the Memory Card group.
2. Select the printer and the source file (e.g. on the hard disk).
3. Enter the pathnames for the target file on the Memory Card.
4. Click OK in order to save the file on the Memory Card.

Labelstar Office 6.60 Build 1010 Sample

Copyright © Carl Valentin GmbH 161

Sample

 Example
To learn how you can create a database label and to see just how easy it is, click on this link to see our video tutorials.
The sample data can be found in the installation folder in the Samples\Database (Printer) directory or can be downloaded
from here.

Data.csv This file contains the data in CSV format.
Import Data_csv data connection.lbdx Import file for data connection Data.
Label.lbex Sample label

To print the sample label, proceed as follows:

1. Open Labelstar Office.
2. Import data connection Data.

Activate Data Connections view.
Right-click to open context menu and click Import Data Connections.
Navigate to samples folder and open Import Data_csv data connection.lbdx.

3. Save file on Memory Card

Expand data connection Data and click on Properties.
 The Properties dialog box opens.

If necessary, change the path in Memory Card File.
Click Save File on Memory Card.

4. Open and print sample label

https://www.youtube.com/channel/UCvtSDSzEQHCWRAzBBi5_lyA
ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/DatabasePrinter.zip

Labelstar Office 6.60 Build 1010 Sample

Copyright © Carl Valentin GmbH 162

Labelstar Office 6.60 Build 1010 Field Link

Copyright © Carl Valentin GmbH 163

Field Link

Defines a printer-internal field link.

Syntax

 $PrnFieldLink (text_or_field_name, ...)

Parameters

text_or_field_name

Text constant or field name. A text constant must be placed into quotation marks ("). The quotation marks are not
printed.
Note: Only printer-internal fields can be used.

Examples

ID01 = "12345"
ID02 = "67890"

$PrnFieldLink (ID01, " - ", ID02) -> SC=(0;" - ";1) -> "12345 - 67890"

See also

Field Link (System)

Labelstar Office 6.60 Build 1010 Substring

Copyright © Carl Valentin GmbH 164

Substring

Defines a printer-internal substring.

Syntax

 $PrnSubstring (text_or_field_name, [start_index], [length])

Parameters

text_or_field_name

Text constant or field name. A text constant must be placed into quotation marks ("). The quotation marks are not
printed.
Note: Only printer-internal fields can be used.

start_index (optional, default = 1)
The position of the first character to be returned.

length (optional)

The number of characters to be returned. If omitted all characters from the starting position to the end of the string
are returned.

Examples

ID01 = "123456789"

$PrnSubstring (ID01) -> =SS(0;1) -> "123456789"
$PrnSubstring (ID01, 4) -> =SS(0;4) -> "456789"
$PrnSubstring (ID01, 4, 2) -> =SS(0;4;2) -> "45"

See also

Substring (System)

Labelstar Office 6.60 Build 1010 User Input

Copyright © Carl Valentin GmbH 165

User Input

Defines a printer-internal user input.

Syntax

 $PrnUserInput (prompt_text, start_text, [AllowableChars=allowable_chars],
[SkipSpecialChars=skip_special_chars], [RightAlignText=right_align_text], [InputMask=input_mask],
[MaxLength=max_length], [PadChar=pad_char])

Parameters

prompt_text

The prompt text shown in the first line of the printer display.

start_text
The input text shown in the second line of printer display.

allowable_chars (optional, default = Alphanumeric)
Indicates which characters are allowed for the input.
Numeric|0: Digits only
Alphanumeric|1: Digits and letters
InputMask|2: Input mask

skip_special_chars (optional, only relevant for numeric and alphanumeric user input, default = 0)
Indicates whether special characters are to be retained at the input or not.
0: Do not skip special characters
1: Skip special characters

Special characters are: point (.), colon (:), comma (,), semicolon (;), minus sign (-) and slash (/).

right_align_text (optional, only relevant for numeric and alphanumeric user input, default = 0)
Input alignment
0: Left-aligned
1: Right-aligned

input_mask (optional, only relevant for user input with input mask)
Input mask. You can use the input mask to define a specific input format for user inputs. For more information, see
Printer-internal Input Format Strings.

max_length (optional, only relevant for numeric and alphanumeric user input, default = 1)
The maximum number of characters that will be accepted as input on the printer. If max_length is less than the
number of characters in start_text, the maximum number of characters that can be entered is the number of
characters in start_text.

pad_char (optional, only relevant for numeric and alphanumeric user input, default = space)

The character that is used to pad start_text if the text length is less than max_length. Space is used by default.

Labelstar Office 6.60 Build 1010 User Input

Copyright © Carl Valentin GmbH 166

Examples

$PrnUserInput ("Enter text:", "Example text", AllowableChars=1) -> =UG(0;1;0;0;1;"Enter
text:")<Example text>

$PrnUserInput ("Article number:", "", AllowableChars=2, InputMask="9999-9999-99") ->
=UM(0;0;0;0;1;"Article number:";1;"9999-9999-99")<>

See also

User Input (System)

Labelstar Office 6.60 Build 1010 Printer-specific Input Format Strings

Copyright © Carl Valentin GmbH 167

Printer-specific Input Format Strings

This format strings are used to define the input mask of a User Input (Printer).

You can use input masks to ensure that data is always entered correctly. This can range from phone numbers to postal codes
to serial numbers, and much more.

The following table describes the wildcard characters that can be used in the input mask:

Character Description
9 The user can enter a number (0-9).
The user can enter a number, a plus or a minus sign.
? The user can enter a letter.
a The user can enter a letter or a number.
C The user can enter any character.

Examples of Inputs Masks

The examples in the following table illustrate some uses of input masks.

Input Mask Usage Input Output
(000) 000-aaaa Phone number (US format) 2065558353

206555TELE
(206) 555-8353
(206) 555-TELE

#999 Positive or negative number -20
2000

-20
2000

??00000-0000 Article or serial number DB513920493 DB51392-0493

Labelstar Office 6.60 Build 1010 SAPscript Variable

Copyright © Carl Valentin GmbH 168

SAPscript Variable

Defines a printer-internal SAPscript variable.

Syntax

 $SAPField (field_name, [placeholder_text])

Parameters

field_name

SAPscript field name such as "VBAK-KUNNR".

placeholder_text (optional)
Placeholder for on-screen display. The field name is displayed by default.

Examples

 On-Screen Display Printout
$SAPField ("VBAK-KUNNR") &VBAK-NUNNR& &VBAK-NUNNR&
$SAPField ("&VBAK-KUNNR&", "12345") 12345 &VBAK-NUNNR&

See also

Printing in an SAP environment

Labelstar Office 6.60 Build 1010 User-defined Variables

Copyright © Carl Valentin GmbH 169

User-defined Variables

Labelstar Office supports user-defined variables.

Custom variables can be used in many ways in Labelstar Office. For example to define the file path of a data connection or
to define a global counter.

To manage user-defined variables, proceed as follows:

1. Activate Variables view and expand User-defined Variables.
2. Create new variable

Click New Variable

 The Custom Variable dialog box opens.

3. Edit variable
 In order to edit a variable, perform one of the following actions:
 Right-click on the variable and select the Edit context menu option.

Double-click on the variable which you want to edit.
4. Delete variable
 In order to delete a variable, perform one of the following actions:
 Right-click on the variable and select the Delete context menu option.

Select the variable which you want to delete and press .

See also

Share programs

Labelstar Office 6.60 Build 1010 Barcodes

Copyright © Carl Valentin GmbH 170

Barcodes

Following is a list of supported bar code types:

Code Example Description
Aztec Code 2D barcode, developed by Welch Allyn.

Aztec Runes 2D barcode based on the Aztec Code.

Codabar Numeric barcode, encoded digits and special
characters.

Codablock F 2D barcode based on the Code 128.

Code 128 Alphanumeric barcode, encoded ASCII
character set.

Code 2/5
Industrial

Numeric barcode.

Code 2/5
Interleaved

Numeric barcode, with an even number of
digits.

Code 39 Alphanumeric barcode, encoded digits, capital
letters, special characters and spaces.

Code 39
Extended

Alphanumeric barcode based on Code 39,
encoded full ASCII character set.

Labelstar Office 6.60 Build 1010 Barcodes

Copyright © Carl Valentin GmbH 171

Code 93 Alphanumeric barcode, encoded digits, capital
letters, special characters and spaces.

Code 93
Extended

Alphanumeric barcode based on Code 93,
encoded full ASCII character set.
Note: This barcode is transmitted graphically.

DataMatrix 2D barcode, developed by Acuity Corp.

Deutsche
Post
Identcode

Numeric postal barcode based on Code
2/5 Interleaved with different check digit
calculation.

Deutsche
Post
Leitcode

Numeric postal barcode based on Code
2/5 Interleaved with different check digit
calculation.

EAN-13,
GTIN-13

Numeric barcode.

EAN-13 + 2
Stellen

EAN-13 with 2-digit add on.

EAN-13 + 5
Stellen

EAN-13 with 5-digit add on.

EAN-8,
GTIN-8

Numeric barcode.

GS1-128 Alphanumeric barcode based on the Code
128.

GS1 DataBar Alphanumeric barcode.

Labelstar Office 6.60 Build 1010 Barcodes

Copyright © Carl Valentin GmbH 172

GS1
DataMatrix

2D barcode.

HIBC-128 Alphanumeric barcode based on the Code
128.

HIBC-39 Alphanumeric barcode based on Code 39.

HIBC
DataMatrix

2D barcode.

HIBC QR
Code

2D barcode.

ITF-14,
SCC-14

Numeric barcode based on Code 2/5
Interleaved.

MaxiCode 2D barcode.

PDF417 2D barcode.

Pharmacode Numeric barcode.

PZN Numeric barcode based on Code 39.

Labelstar Office 6.60 Build 1010 Barcodes

Copyright © Carl Valentin GmbH 173

QR Code 2D barcode.

UPC-A,
GTIN-12

Numeric barcode.

UPC-E Numeric barcode.

USPS
Intelligent
Mail®
Barcode

Numeric postal barcode.

USPS
PostNet

Numeric postal barcode.

Labelstar Office 6.60 Build 1010 1D-Barcodes

Copyright © Carl Valentin GmbH 174

1D-Barcodes

Linear (one dimensional) barcodes consist of a single row of parallel bars and spaces of varying widths that represent data.
The bars and spaces are arranged in a predetermined pattern defined by the symbology.

Supported Barcodes

Codabar

Code 128

Code 2/5 Industrial

Code 2/5 Interleaved

Code 39

Code 39 (Full ASCII)

Code 93

Code 93 (Full ASCII)

EAN-13

EAN-8

GTIN-8

GTIN-12

GTIN-13

ITF-14

Pharmacode

PZN

SCC-14

UPC-A

UPC-E

Labelstar Office 6.60 Build 1010 Codabar

Copyright © Carl Valentin GmbH 175

Codabar

The Codabar is mainly used in libraries, in photo sector and in medical ranges (blood banks). The Codabar is a universal,
numeric barcode that contains 6 special characters additionally to the numbers 0 to 9. The number of representable signs is
not given of the code.

Additionally four different start/stop signs (A-D) are defined, i.e. each code must begin and end with A, B, C or D. However,
the start/stop signs cannot be used in the bar code itself.

Each sign of the code consists of elf units, four bars and three spaces. A fourth gap is always narrow.

Technical Specifications

Length Variable

Valid characters Digits 0-9
Special characters - $: / . +

Check digit Optional
Modulo 16

Labelstar Office 6.60 Build 1010 Code 128

Copyright © Carl Valentin GmbH 176

Code 128

Code 128 is a universal, alphanumeric barcode mainly used in shipping/transport, on documents of identification and in
warehousing/distribution.

Code 128 can encode the complete ASCII character set. This code uses an internal check digit that won't be displayed in the
text line under the code. By the use of four different widths for bars and gaps. the information density is very high.

The structure of a Code 128 consists of a start sign, data area, check digit and a stop sign. Before the start sign and behind
the stop sign a white zone (quiet zone) with a width of at least 10 modules must be defined.

Internal Character Representation

Although the Code 128 only knows 102 different characters, all 128 ASCII characters can be displayed. For this purpose, the
system automatically switches back and forth between the character sets A, B and C in order to encrypt alphanumeric data in
the shortest possible form.

Character Set A: Digits, capital letters, control and special characters
Character Set B: Digits, letters, special characters
Character Set C: 00-99 (encodes two digits with a single character)

Technical Specifications

Length Variable
Valid characters ASCII character set including control characters
Check digit Modulo 103

See also

GS1-128

Labelstar Office 6.60 Build 1010 Code 2/5 Industrial

Copyright © Carl Valentin GmbH 177

Code 2/5 Industrial

The Code 2 of 5 Industrial is a very simple numeric code which is able to display digits from 0 to 9. The code is mainly used
in industrial sector and particularly in transport and warehousing. Code 2 of 5 has no built in check digit.

As the information density of the bar code is low and its space consumption very high, it is barely used nowadays.

The bar code has its name because each number is coded in 5 bars, two broad bars and three narrow bars. The spaces
between the bars not contain any information.

Technical Specifications

Length Variable
Valid characters Digits 0-9

Check digit
Optional
Modulo 10
Modulo 10 (Luhn Algorithm)

See also

Code 2/5 Interleaved

Labelstar Office 6.60 Build 1010 Code 2/5 Interleaved

Copyright © Carl Valentin GmbH 178

Code 2/5 Interleaved

Code 2 of 5 Interleaved is a special type of Code 2 of 5 Industrial that is also a numeric code able to display digits from 0 to
9. The advantage of Code 2 of 5 Interleaved is that the code uses self-checking and it is very compact so it does not need
much space like the simple Code 2 of 5 Industrial.

Code 2 of 5 Interleaved is only valid if there is a even number of digits. To display an odd number of digits you have to add
a zero to the beginning (123 becomes 0123) or you may use your own check digit.

Technical Specifications

Length Variable (even number of digits)
Valid characters Digits 0-9

Check digit
Optional
Modulo 10
Modulo 10 (Luhn Algorithm)

See also

Code 2/5 Industrial

Labelstar Office 6.60 Build 1010 Code 39

Copyright © Carl Valentin GmbH 179

Code 39

Code 39 is an alphanumeric code mainly used in shipping/transport, electronics and chemical industries, the health sector
and and in warehousing/distribution.

Each character is composed of nine elements: five bars and four spaces. Three of the nine elements in each character are wide
(binary value 1), and six elements are narrow (binary value 0). The width ratio between narrow and wide is not critical, and
may be chosen between 1:2 and 1:3. The barcode itself does not contain a check digit, but it can be considered self-checking
on the grounds that a single erroneously interpreted bar cannot generate another valid character.

Possibly the most serious drawback of Code 39 is its low data density: It requires more space to encode data in Code 39
than, for example, in Code 128.

Technical Specifications

Length Variable

Valid characters

Digits 0-9
Capital letters A-Z
Special characters - . $ / + %
Space

Check digit

Optional
Modulo 43
Modulo 11 (weighting 7)
Modulo 10 (Luhn Algorithm)

See also

Code 39 Extended

Labelstar Office 6.60 Build 1010 Code 39 Extended

Copyright © Carl Valentin GmbH 180

Code 39 Extended

Code 39 Extended is an extended version of Code 39 that can encode the complete ASCII character set.

The additional characters (e.g. lower case letters) are created using the existing characters of Code 39 by combining two
characters each.

Technical Specifications

Length Variable
Valid characters ASCII character set

Check digit

Optional
Modulo 43
Modulo 11 (weighting 7)
Modulo 10 (Luhn Algorithm)

See also

Code 39

Labelstar Office 6.60 Build 1010 Code 93

Copyright © Carl Valentin GmbH 181

Code 93

Code 93 is an alphanumeric code similar to Code 39 and can encode 48 different characters.

By the use of various bar widths and gap widths it has a higher information density.

Each sign of the code consists of nine units, three bars and three spaces.

Technical Specifications

Length Variable

Valid characters

Digits 0-9
Capital letters A-Z
Special characters - . $ / + %
Space

Check digit Modulo 47

See also

Code 93 Extended

Labelstar Office 6.60 Build 1010 Code 93 Extended

Copyright © Carl Valentin GmbH 182

Code 93 Extended

 Note
This barcode is transmitted graphically.

Code 93 Extended is an extended version of Code 93 that can encode the complete ASCII character set.

Technical Specifications

Length Variable
Valid characters ASCII character set
Check digit Modulo 47

See also

Code 93

Labelstar Office 6.60 Build 1010 EAN-13, GTIN-13

Copyright © Carl Valentin GmbH 183

EAN-13, GTIN-13

EAN-13 is used world-wide for marking retail goods. Each packaging is uniquely identified by the GTIN - Global Trade Item
Number (formerly European Article Number - EAN).

The symbol encodes 13 characters: the first two or three are a country code which identify the country in which the
manufacturer is registered (not necessarily where the product is actually made). The country code is followed by 9 or 10 data
digits (depending on the length of the country code) and a single check digit.

Add Ons

In addition to the user data, it is possible to define a 2- or 5-digit additional code (AddOn) for this barcode type.

Example: ISBN 999-3-12345-123-5 with price code (55.00 EUR)

Technical Specifications

Length 13
Valid characters Digits 0-9
Check digit Modulo 10

See also

EAN-8, GTIN-8

Labelstar Office 6.60 Build 1010 EAN-8, GTIN-8

Copyright © Carl Valentin GmbH 184

EAN-8, GTIN-8

EAN-8 is a shortened version of the EAN-13 code.

It includes a 2 or 3 digit country code, 4 or 5 data digits (depending on the length of the country code), and a check digit.

A GTIN short number will only be output upon request since these numbers have limited availability. The EAN-8 barcodes
with a 2 as the starting digit can be used freely within the company, but they are not unique in the world.

Technical Specifications

Length 8
Valid characters Digits 0-9
Check digit Modulo 10

See also

EAN-13, GTIN-13

Labelstar Office 6.60 Build 1010 ITF-14, SCC-14

Copyright © Carl Valentin GmbH 185

ITF-14, SCC-14

The ITF-14, which is based on Code 2 of 5 Interleaved, is used to create the Shipping Container Code (SSC). This code is used
to mark cartons and palettes that are including goods with an EAN-13 code.

A SCC-14 number contains the following information:

1: Package indicator
2..3: UPC numbering system/GS1 country prefix
4..8: GS1 company prefix
9..13: Item identification number
14: Check digit

Technical Specifications

Length 14
Valid characters Digits 0-9
Check digit Modulo 10

Labelstar Office 6.60 Build 1010 Pharmacode

Copyright © Carl Valentin GmbH 186

Pharmacode

The Pharmacode is a simple, numeric barcode placed on the marked from company Laetus. It is used in pharmaceutical
industry for the control of packaging means and/or for the control of packaging machines.

The Pharmacode applied on the packaging and on the package insert provides that the correct package insert is sorted into
the appropriate packaging. With the Pharmacode only integers can be coded from 3 to 131070.

Technical Specifications

Length Variable
Valid characters Digits 0-9
Check digit None

Labelstar Office 6.60 Build 1010 PZN

Copyright © Carl Valentin GmbH 187

PZN

The PZN (Pharmazentralnummer) serves for marking of drugs and other pharmacy products according to trademarks,
dosage form, intensity and package size.

The PZN is assigned by the Informationsstelle für Arzneispezialitäten (IFA).

The PZN-8 replaces the old PZN-7 from the 01.01.2013. You will be able to convert old PZN-7 code to PZN-8 by just adding
a leading zero.

Technical Specifications

Length 7-8
Valid characters Digits 0-9
Check digit Modulo 11

http://www.ifaffm.de

Labelstar Office 6.60 Build 1010 UPC-A, GTIN-12

Copyright © Carl Valentin GmbH 188

UPC-A, GTIN-12

The Universal Product Code (UPC) is a barcode symbology that is widely used in the United States, Canada, the United
Kingdom, Australia, New Zealand and in other countries for tracking trade items in stores.

Its most common form, the UPC-A, consists of 12 numerical digits, which are uniquely assigned to each trade item. Along
with the related EAN-13 barcode, the UPC-A is the bar code mainly used for scanning of trade items at the point of sale.

The symbol encodes 12 characters:

1: System identification
2..6: UPC ID number (manufacturer)
7..11: Individual article number (issued by the manufacturer)
12: Check digit

Technical Specifications

Length 12
Valid characters Digits 0-9
Check digit Modulo 10

See also

UPC-E

Labelstar Office 6.60 Build 1010 UPC-E

Copyright © Carl Valentin GmbH 189

UPC-E

The UPC-E is intended to be used on packaging which would be otherwise too small to use one of the other versions. The
code is smaller because it drops out zeros which would otherwise occur in the symbol. For example, the code 59300-00066
would be encoded as 593663. The last digit (3 in the example) indicates the type of compression.

Technical Specifications

Length 8
Valid characters Digits 0-9
Check digit Modulo 10

See also

UPC-A

Labelstar Office 6.60 Build 1010 2D Barcodes

Copyright © Carl Valentin GmbH 190

2D Barcodes

Most 2D barcodes consist of small black and white squares and encode information in the area. A distinction is made
between stacked barcodes, matrix codes, item codes and other special shapes.

Supported Barcodes

Aztec Code

Aztec Runes

Codablock F

DataMatrix

MaxiCode

PDF417

QR Code

Labelstar Office 6.60 Build 1010 Aztec Code

Copyright © Carl Valentin GmbH 191

Aztec Code

Aztec Code is a 2D matrix code which is built on a square grid with a bulls-eye pattern at its centre for locating the code. In
the concentric square rings around the bulls-eye pattern data is encoded. Aztec Code is used mainly in transportation e.g.
for online tickets of Deutsche Bahn.

Very small (starting from 12 characters) and large data volumes (up to 3067 alphanumeric characters) can be coded.

Aztec Code consists of three fix and two variable components. The fix components are: the central Finder Pattern,
Orientation Pattern and Reference Grid. Mode Message and Data Layers are the variable components of the code.

The Aztec Code is one of the few bar codes which do not need a quiet zone. Thanks to the Reed-Solomon error correction
the reconstruction of data contents is still possible even if the code (25% with large codes and 40% with small codes) was
destroyed. The so-called Core Symbol of the Aztec Code contains the central Finder Pattern, Orientation Pattern and Mode
Message.

Technical Specifications

Length 3067 alphanumeric characters
3832 numeric characters

Valid characters ASCII character set
Check digit Internal

See also

Aztec Runes

Labelstar Office 6.60 Build 1010 Aztec Runes

Copyright © Carl Valentin GmbH 192

Aztec Runes

Aztec Runes are a set of small barcode symbols that are used for special applications.

Technical Specifications

Length 3
Valid characters An integer between 0 and 255 (including the boundaries).
Check digit Internal

See also

Aztec Code

Labelstar Office 6.60 Build 1010 Codablock F

Copyright © Carl Valentin GmbH 193

Codablock F

Codablock F is a 2D barcode with several stacked Code 128 one above the other. The code is mainly used in health care.

The lines of Codablock F are marked by line numbers exactly as the total character number of the code. With Codablock F 2
to 44 lines can be displayed. Each individual line can have up to 62 characters according to Code 128.

The principle of Codablock barcode is the same like the line break of a text editor - if the line is full it is wrapped to the next
line, i.e. to each line the line number is added and to the finished block the number of lines. For the orientation of the reading
device, each line contains a line indicator and additionally two check digits to secure the contents of the total message.

Technical Specifications

Length In 2 to 44 lines each, 4 to 62 characters (max 2725 characters) are encoded.
Valid characters ASCII character set
Check digit Internal

Labelstar Office 6.60 Build 1010 DataMatrix

Copyright © Carl Valentin GmbH 194

DataMatrix

DataMatrix code is one of the most popular 2D barcodes. Many data can be coded onto a small surface. For this reason
it is often used for permanent marking with lasers in production (e.g. circuit boards). Additionally the code is used in the
automotive sector, with analyzers and instruments (chemistry, medicine) and also increasingly as printed code image in
documentation (e.g. tickets, digital postmarks).

DataMatrix symbols consist of square modules arranged within black (active ->binary 1) and white (inactive -> binary 0)
cells.

Finder pattern as area of DataMatrix code has the width of a module and consists at the left and upper sides of two lines,
which contain only dark modules. The lines at the right and upper side of the symbol are represented alternating in dark and
bright modules. A quiet zone with the width of one module surrounds the barcode.

The uniform symbol size and the firm symbol distance make reading and decoding of the code very safe. A DataMatrix
barcode symbol consists of the following four components:

Data area: This area contains redundant data in codified form for data protection.
Closed limitation line (finder pattern): This is the corner that is represented in normal alignment to the left and below
data area with an uninterrupted line. This boundary is used for erection and rectification of the code in order to permit
each reading angle.
Open borderline (alternating pattern): This represents the opposite corner of the 'closed limitation line'. These lines are
on top and right sides and consist of white and black dots (open lines). These are used to the determination of lines and
columns while scanning.
Quiet zone: Zone around the code containing no information or pattern. This area must be at least so wide as one
column/line res. one dot of the code.

For the creation of DataMatrix code the Reed-Solomon error correction code ECC 200 is used. With this error correction
code a DataMatrix barcode is still readable even if up to 25% of the code is covered or destroyed.

Technical Specifications

Length Depending on the symbol size, a DataMatrix code can encode up to 3116
numbers or up to 2335 characters.

Valid characters ASCII character set
Check digit Internal

See also

Symbol sizes

GS1 DataMatrix

Labelstar Office 6.60 Build 1010 Symbol Sizes

Copyright © Carl Valentin GmbH 195

Symbol Sizes

How many data fit into a DataMatrix code?

If symbol size is set as Automatic Labelstar Office always selects the best symbol size taht fits for the data to encode.
The symbol sizes 12x12 and 8x18 and the symbol size 20x20 and 12x36 have the same number of data they can encode.
Labelstar Office always uses the square version (i.e. 12x12 or 20x20) in this case.

Supported Symbol Sizes

Symbol Size
Max
Numeric
Capacity

Max
Alphanumeric
Capacity

Max
Correctable
Error/Erasure

10 x 10 6 3 2/0

12 x 12 10 6 3/0

14 x 14 16 10 5/7

16 x 16 24 16 6/9

18 x 18 36 25 7/11

20 x 20 44 31 9/15

22 x 22 60 43 10/17

24 x 24 72 52 12/21

26 x 26 88 64 14/25

32 x 32 124 91 18/33

36 x 36 172 127 21/39

40 x 40 228 169 24/45

Labelstar Office 6.60 Build 1010 Symbol Sizes

Copyright © Carl Valentin GmbH 196

44 x 44 288 214 28/53

48 x 48 348 259 34/65

52 x 52 408 304 42/78

64 x 64 560 418 56/106

72 x 72 736 550 72/132

80 x 80 912 682 96/180

88 x 88 1152 862 112/212

Labelstar Office 6.60 Build 1010 Symbol Sizes

Copyright © Carl Valentin GmbH 197

96 x 96 1392 1042 136/260

104 x 104 1632 1222 168/318

120 x 120 2100 1573 204/390

132 x 132 2608 1954 248/472

Labelstar Office 6.60 Build 1010 Symbol Sizes

Copyright © Carl Valentin GmbH 198

144 x 144 3116 2335 310/590

8 x 18 10 6 3/0

8 x 32 20 13 5/0

12 x 26 32 22 7/11

12 x 36 44 31 9/15

16 x 36 64 46 12/21

16 x 48 98 72 14/25

Labelstar Office 6.60 Build 1010 MaxiCode

Copyright © Carl Valentin GmbH 199

MaxiCode

MaxiCode is a 2D barcode with a fixed size of 1 in. x 1 in. (approx. 25,4 mm x 25,4 mm). In this area of 1 square inch (approx.
645 mm²) data can be coded. The code is build of 884 hexagonal modules that show finder pattern.

MaxiCode is a machine-readable symbol system created and used by United Parcel Service. The code is suitable for fast
identification, tracking and managing the shipment of packages and contains the UPS control number, weight, kind of
dispatch and address.

The code is easily identifiable at the bull's-eye pattern in the middle of the symbol. By the Reed-Solomon error correction a
reconstruction of the 2D barcode is still possible even if up to 25% of the code were destroyed.

MaxiCode defines 6 modes that determines that how data should be interpreted. The mode 0 and 1 are no longer used.
Mode 4 and 5 are used to encode "raw data" with mode 5 offers a slight higher data error correction. Mode 2 and 3 are used
to encode “structure message” which comprises two parts: Primary Message and Secondary Message. The Primary Message
encodes a postal code, 3-digit country code and 3-digit class of service code. The Second Message encodes other data.

Labelstar Office supports the following modes:

Mode 2: Indicates the symbol contains a Structured Carrier Message with a numeric postal code (up to 9 digits).
Mode 3: Indicates the symbol contains a Structured Carrier Message with an alphanumeric postal code (up to 6
characters).
Mode 4: Indicates the symbols contains general-purpose data, protected by the standard error correction.

Technical Specifications

Length 93 alphanumeric characters
138 numeric characters

Valid characters ASCII character set
Check digit Internal

Labelstar Office 6.60 Build 1010 Structure Carrier Message

Copyright © Carl Valentin GmbH 200

Structure Carrier Message

UPS has specific requirements of their customers for the content of MaxiCode symbols.

The message format that UPS uses in MaxiCode symbols conform to the ANSI MH10.8M-1993 standard. ANSI
MH10.8M-1993 is an American National Standard for barcodes on unit loads and transport packages. This standard sets
down guidelines on how package information can be coded so that it can be consistently and reliably exchanged between
organizations. This record format is commonly referred to as a Structured Carrier Message.

Message Structure

Field Description Size and Type Required Example
Primary Message
Postal Code 5 or 9 digits in the USA (Mode 2),

up to 6 alphanumeric charcters in
other countries (Mode 3).

Yes 123456789

Country Code Country code encoded per ISO
3166. Mode 2 supports the US
Country Code (840). For other
country codes please use Mode 3
instead.

3 numeric digits Yes 840

Service Class Assigned by the carrier 3 numeric digits Yes 001
Secundary Message
Tracking Number 10 or 11 alphanumeric characters,

alpha characters must be
uppercase

Yes 1Z12345678

Carrier Number Standard Carrier Alpha Code "UPSN" Yes UPSN
Shipper Number 6 alphanumeric characters, alpha

characters must be uppercase
Yes 06x610

Julian Day of Pickup 3 numeric digits Yes 156

Shipment Number 0-30 alphanumeric characters,
alpha characters must be
uppercase

- 1234567

Package n/x Package n of x total packages. 1-3 numeric digits"/"1-3 numeric
digits

Yes 1/2

Package Weight Package weight in pounds. 1-3 numeric digits Yes 3
Address Validation "Y" or "N" Yes Y

Labelstar Office 6.60 Build 1010 Structure Carrier Message

Copyright © Carl Valentin GmbH 201

Ship-To Address 0-35 alphanumeric characters,
alpha characters must be
uppercase

- 634 MAIN ST

Ship-To City 1-20 alphanumeric characters,
alpha characters must be
uppercase

Yes YORK

Ship-To State 2 alpha characters, must be
uppercase

Yes PA

Example Code

Labelstar Office 6.60 Build 1010 PDF417

Copyright © Carl Valentin GmbH 202

PDF417

The PDF417 is a stacked linear barcode based on a rectangular field. PDF stands for Portable Data File. It is used in a variety
of applications, primarily identification cards, transport, automobile industry, inventory management and in administrative
authority, e.g. Agentur für Arbeit to prevent manipulation at questionnaires.

The barcode symbol consists of 3 to 90 lines and 1 to 30 columns. Each line has a left and a right Quiet Zone, a Start/Stop
Patterns, a left and a right indicator and 1 to 30 Symbol Characters. A PDF417 symbol is formed of barcode data, check digit
and correction sign. The used characters are coded in code words. A code word consists of 17 modules that are formed of 4
bars and spaces.

The error correction is determined with the Reed Solomon algorithm in 9 selectable Error Correction Levels. With selected
error correction level 0 an error can be recognized but not corrected. With the error correction levels 1 to 8 errors can also be
corrected.

Use of the error correction:

ECL 2: less than 41 code words
ECL 3: 41 to 160 code words
ECL 4: 161 to 320 code words
ECL 5: more than 320 code words

Technical Specifications

Length 1850 alphanumeric characters
2725 numeric characters

Valid characters ASCII character set
Check digit Internal

Labelstar Office 6.60 Build 1010 QR Code

Copyright © Carl Valentin GmbH 203

QR Code

A QR Code (quick response code) is a type of 2D barcode that is used to provide easy access to information through a
smartphone.

In this process, known as mobile tagging, the smartphone’s owner points the phone at a QR Code and opens a barcode
reader app which works in conjunction with the phone’s camera. The reader interprets the code, which typically contains
a call to action such as an invitation to download a mobile application, a link to view a video or an SMS message inviting
the viewer to respond to a poll. The phone’s owner can choose to act upon the call to action or click cancel and ignore the
invitation.

Technical Specifications

Length 4296 alphanumeric characters
7089 numeric characters

Valid characters ASCII character set
Check digit Internal

See also

QR Codes and printer variables

Labelstar Office 6.60 Build 1010 What are the different types of QR Codes?

Copyright © Carl Valentin GmbH 204

What are the different types of QR Codes?

QR Codes can trigger various actions on the smartphone where they are read. Directing a user to a website isn't the only
possible action and some of them are worth knowing (such as saving a business card or connecting to wireless networks).

With Labelstar Office you can create the following types of QR Codes:

Plain text: This is the simplest QR Code type. A raw text is encoded and will be displayed on the screen after
scanning. You can write anything you like.
Business card: With these business card QR Codes, a contact card with the details you entered will be
automatically stored into the contact list of the smartphone. You can enter your names, address, phone number,
email and so on.
Add an event to a calendar: After scanning these QR Codes, you will be asked if you want to save the event in
your smartphone's calendar. By adding the event to your calendar, you will be reminded of the correct date.
Website: This content type is probably the most used one. The QR Code just contains the address of a website.
By scanning the code, the website can be access by the user without the hassle of manually entering the address
(URL). This works because the QR reader recognizes the http(s):// protocol prefix and then interprets the text as a
website address/URL.
Call a phone number: Type in a phone number when you create the QR Code. When scanning, users will be
proposed to call the phone number.
Send an SMS: Save the content and the recipient's phone number of an SMS. After scanning, you will only have to
confirm before sending it.
Send an email: This works exactly like the SMS QR Code type. Only this time, you enter the email content, the
subject and the recipients to enable sending after scanning.
Geo location: Geographic co-ordinates are stored and when scanned will redirect to a static mobile google map of
your location.
Wifi access information: Whoever scans the code will be able to access your Wi-fi.

Labelstar Office 6.60 Build 1010 QR Codes and Printer Variables

Copyright © Carl Valentin GmbH 205

QR Codes and Printer Variables

 Note
For label printers with a firmware Version 1.73 or older, if you want to use the QR Code with printer variables, the prefix
"9999" must be added in order to print the barcode correctly. Newer firmware versions no longer need this prefix.

 Example
The labels QRCode_FieldLink.lbex and QRCode_Counter.lbex can be found in the installation folder Samples\QRCode or
can be downloaded here.

Examples

Right Wrong
$PrnFieldLink ("9999", Text1, Text2)
-> "1234567890"

$PrnFieldLink (Text1, Text2)
-> "567890"

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/QRCode.zip

Labelstar Office 6.60 Build 1010 GS1 Barcodes

Copyright © Carl Valentin GmbH 206

GS1 Barcodes

GS1 (Global Standard One) is a worldwide system, which facilitates unmistakable identification. Bar coded GS1 Application
Identifiers for automated processing clearly label products/items, logistics units, reusable packaging/containers etc., as they
are unique. Scanners then read the GS1 symbols error-free and process them. The GS1 keys form the basis for efficient and
cost-effective goods flow management from the manufacturer to the end user.

Supported Barcodes

GS1-128

GS1 DataBar

GS1 DataBar Composite

GS1 DataMatrix

http://www.gs1-germany.de/

Labelstar Office 6.60 Build 1010 GS1-128

Copyright © Carl Valentin GmbH 207

GS1-128

The GS1-128 is a special form of Code 128. This barcode is used for goods and palettes mainly in commerce and industry.
The name GS1-128 replaces the old name EAN/UCC-128.

The length of GS1-128 is variable, however should not exceed the maximum length of 165 mm. Altogether a maximum of 48
rated character including the Application Identifiers and FNC1 signs can be coded.

Technical Specifications

Length Variable
Valid characters ASCII character set
Check digit Modulo 103

See also

Code 128

Labelstar Office 6.60 Build 1010 GS1 DataBar

Copyright © Carl Valentin GmbH 208

GS1 DataBar

GS1 DataBar is a family of symbols most commonly seen in the GS1 DataBar Coupon. Formerly known as Reduced Space
Symbology (RSS-14), this family of bar codes include:

All GS1 DataBar barcodes encode a GTIN-12 or GTIN-13 in a 14-digit data structure. In order to make the GTIN-12 or
GTIN-13 a 14-digit data structure, a leading zero or zeros is filled to the left of the GTIN. GS1 DataBar Omnidirectional, GS1
DataBar Stacked Omnidirectional, GS1 DataBar Expanded, and GS1 DataBar Expanded Stacked have omnidirectional
scanning capability. GS1 DataBar Truncated, GS1 DataBar Stacked and GS1 DataBar Limited can only be scanned by a
linear hand held or imaging scanning device: they cannot be scanned by omnidirectional scanners and are intended to be
read by handheld scanners.

GS1 DataBar Stacked Omnidirectional is designed to condense the GTIN information into a more compact and square bar
code suitable for use on smaller packages (such as the label stickers on fresh produce).

GS1 DataBar Limited, GS1 DataBar Stacked and GS1 DataBar Truncated are designed for very small item identification
and are mainly used in the healthcare industry. Each encodes a GTIN-12 or GTIN-13 in 14-digit data structure. Only GS1
DataBar Limited uses an indicator digit 1.

In addition to encoding Application Identifier (01) GTIN, GS1 DataBar Expanded and GS1 DataBar Expanded Stacked can
encode additional GS1 Application Identifiers such as sell-by date, weight, and lot number. Each symbol has a capacity of up
to 74 characters. These attributes can help in controlling shrinkage, optimizing product replenishment, and improving the
traceability of a product at the point of sale. They are seeing increased use in manufacturers' coupons.

This family of bar codes include:

 Omnidirectionale GS1 DataBar-Symbole

"PoS compatible"
 GS1 DataBar-Symbole

 nicht "PoS compatible"

GS1 DataBar
Omnidirectional

GS1 DataBar

Stacked Omnidirectional

GS1 DataBar

Expanded

GS1 DataBar

Expanded Stacked

GS1 DataBar Truncated

GS1 DataBar Limited

GS1 DataBar Stacked

See also

GS1 DataBar Composite

Labelstar Office 6.60 Build 1010 GS1 DataBar Composite

Copyright © Carl Valentin GmbH 209

GS1 DataBar Composite

The GS1 Composite Symbology™ is the specification for a 2D barcode symbol included above a DataBar barcode to encode
additional data.

The GS1 Composite Symbology™ consists of a linear component, which encodes the items's primary data and an adjacent
2D composite component, which encodes supplementary data to the linear component such as e.g. expiration date, size,
weight, lot or batch number.

The supplementary, 2D composite component (CC) will be one of the following:

CC-A - up to 56 characters
CC-B - up to 338 characters

Labelstar Office decides automatically, depending on the length of the composite data, which variant is used to display the
barcode.

See also

GS1 DataBar

Labelstar Office 6.60 Build 1010 GS1 DataMatrix

Copyright © Carl Valentin GmbH 210

GS1 DataMatrix

The GS1 DataMatrix is a 2D barcode with a high information density on relatively small space. A GTIN can be represented
e.g. already on a space of 5 x 5 mm.

In the GS1 DataMatrix it is possible to code several data at the same time. It is mainly used in trade and industry particularly
for labelling goods and pallets. It is usual to code additionally to the product code e.g. the weight and minimum durability
date.

The GS1 DataMatrix is compatible to the existing GS1 standard and is protected for all GS1 applications.

Technical Specifications

Length Variable
Valid characters ASCII character set
Check digit None

See also

DataMatrix

http://www.gs1-germany.de/

Labelstar Office 6.60 Build 1010 GS1 Application Identifiers

Copyright © Carl Valentin GmbH 211

GS1 Application Identifiers

 Note
This list should only give an overview and has no claims to correctness and completeness.

AI Data Content Format (*) FNC1

required
(****)

00 Serial Shipping Container Code (SSCC) n2 + n18 (17 data digits + 1
checksum digit)

01 Global Trade Item Number (GTIN) n2 + n14 (13 data digits + 1
checksum digit)

02 GTIN of contained trade items n2 + n14 (13 data digits + 1
checksum digit)

10 Batch or lot number n2 + an..20 (FNC1)
11 (**) Production date (YYMMDD) n2 + n6
12 (**) Due date (YYMMDD) n2 + n6
13 (**) Packaging date (YYMMDD) n2 + n6
15 (**) Best before date (YYMMDD) n2 + n6
16 (**) Sell by date (YYMMDD) n2 + n6
17 (**) Expiration date (YYMMDD) n2 + n6
20 Product variant n2 + n2
21 Serial number n2 + an..20 (FNC1)
22 Secondary data for specific health industry products (obsolete -

this application identifier was retired in 2013)
n2 + an..29 (FNC1)

240 Additional item identification n3 + an..30 (FNC1)
241 Customer part number n3 + an..30 (FNC1)
242 Made-to-Order variation number n3 + n..6 (FNC1)
243 Packaging component number n3 + an..20 (FNC1)
250 Secondary serial number n3 + an..30 (FNC1)
251 Reference to source entity n3 + an..30 (FNC1)
253 Global Document Type Identifier (GDTI) n3 + n13 (12 data digits + 1

checksum digit) + an..17
(FNC1)

254 GLN extension component n3 + an..20 (FNC1)
255 Global Coupon Number (GCN) n3 + n13 (12 data digits + 1

checksum digit) + n..12
(FNC1)

30 Count of items (variable measure trade item) n2 + n..8 (FNC1)
310 (***) Net weight, kilograms (variable measure trade item) n4 + n6
311 (***) Length or first dimension, metres (variable measure trade

item)
n4 + n6

312 (***) Width, diameter, or second dimension, metres (variable
measure trade item)

n4 + n6

313 (***) Depth, thickness, height, or third dimension, metres (variable
measure trade item)

n4 + n6

314 (***) Area, square metres (variable measure trade item) n4 + n6
315 (***) Net volume, litres (variable measure trade item) n4 + n6
316 (***) Net volume, cubic metres (variable measure trade item) n4 + n6
320 (***) Net weight, pounds (variable measure trade item) n4 + n6
321 (***) Length or first dimension, inches (variable measure trade

item)
n4 + n6

322 (***) Length or first dimension, feet (variable measure trade item) n4 + n6

Labelstar Office 6.60 Build 1010 GS1 Application Identifiers

Copyright © Carl Valentin GmbH 212

323 (***) Length or first dimension, yards (variable measure trade item) n4 + n6
324 (***) Width, diameter, or second dimension, inches (variable

measure trade item)
n4 + n6

325 (***) Width, diameter, or second dimension, feet (variable measure
trade item)

n4 + n6

326 (***) Width, diameter, or second dimension, yards (variable
measure trade item)

n4 + n6

327 (***) Depth, thickness, height, or third dimension, inches (variable
measure trade item)

n4 + n6

328 (***) Depth, thickness, height, or third dimension, feet (variable
measure trade item)

n4 + n6

329 (***) Depth, thickness, height, or third dimension, yards (variable
measure trade item)

n4 + n6

330 (***) Logistic weight, kilograms n4 + n6
331 (***) Length or first dimension, metres n4 + n6
332 (***) Width, diameter, or second dimension, metres n4 + n6
333 (***) Depth, thickness, height, or third dimension, metres n4 + n6
334 (***) Area, square metres n4 + n6
335 (***) Logistic volume, litres n4 + n6
336 (***) Logistic volume, cubic metres n4 + n6
337 (***) Kilograms per square metre n4 + n6
340 (***) Logistic weight, pounds n4 + n6
341 (***) Length or first dimension, inches n4 + n6
342 (***) Length or first dimension, feet n4 + n6
343 (***) Length or first dimension, yards n4 + n6
344 (***) Width, diameter, or second dimension, inches n4 + n6
345 (***) Width, diameter, or second dimension, feet n4 + n6
346 (***) Width, diameter, or second dimension, yards n4 + n6
347 (***) Depth, thickness, height, or third dimension, inches n4 + n6
348 (***) Depth, thickness, height, or third dimension, feet n4 + n6
349 (***) Depth, thickness, height, or third dimension, yards n4 + n6
350 (***) Area, square inches (variable measure trade item) n4 + n6
351 (***) Area, square feet (variable measure trade item) n4 + n6
352 (***) Area, square yards (variable measure trade item) n4 + n6
353 (***) Area, square inches n4 + n6
354 (***) Area, square feet n4 + n6
355 (***) Area, square yards n4 + n6
356 (***) Net weight, troy ounces (variable measure trade item) n4 + n6
357 (***) Net weight (or volume), ounces (variable measure trade item) n4 + n6
360 (***) Net weight, quarts (variable measure trade item) n4 + n6
361 (***) Net weight, gallons U.S. (variable measure trade item) n4 + n6
362 (***) Net weight, quarts n4 + n6
363 (***) Net weight, gallons U.S. n4 + n6
364 (***) Net volumne, cubic inches (variable measure trade item) n4 + n6
365 (***) Net volumne, cubic feet (variable measure trade item) n4 + n6
366 (***) Net volumne, cubic yards (variable measure trade item) n4 + n6
367 (***) Logistic volumne, cubic inches n4 + n6
368 (***) Logistic volumne, cubic feet n4 + n6
369 (***) Logistic volumne, cubic yards n4 + n6
37 Count of trade items n2 + n..8 (FNC1)

Labelstar Office 6.60 Build 1010 GS1 Application Identifiers

Copyright © Carl Valentin GmbH 213

390 (***) Applicable amount payable or coupon value, local currency n4 + n..15 (FNC1)
391 (***) Applicable amount payable with ISO currency code n4 + n3 + n..15 (FNC1)
392 (***) Applicable amount payable, single monetary area (variable

measure trade item)
n4 + n..15 (FNC1)

393 (***) Applicable amount payable with ISO currency code (variable
measure trade item)

n4 + n3 + n..15 (FNC1)

394 (***) Percentage discount of a coupon n4 + n4 (FNC1)
400 Customer's pruchase order number n3 + an..30 (FNC1)
401 Global Identification Number for Consignment (GINC) n3 + an..30 (FNC1)
402 Global Shipment Identification Number (GSIN) n3 + n17 (16 data digits + 1

checksum digit)
(FNC1)

403 Routing code n3 + an..30 (FNC1)
410 Ship to - Deliver to Global Location Number n3 + n13 (12 data digits + 1

checksum digit)

411 Bill to - Invoice to Global Location Number n3 + n13 (12 data digits + 1
checksum digit)

412 Purchased from Global Location Number n3 + n13 (12 data digits + 1
checksum digit)

413 Ship for - Deliver for - Forward to Global Location Number n3 + n13 (12 data digits + 1
checksum digit)

414 Identification of physical location - Global Location Number n3 + n13 (12 data digits + 1
checksum digit)

415 Global Location Number of the invoicing party n3 + n13 (12 data digits + 1
checksum digit)

416 GLN of the production or service location n3 + n13 (12 data digits + 1
checksum digit)

420 Ship to - Deliver to postal code within a single postal
authority

n3 + an..20 (FNC1)

421 Ship to - Deliver to postal code with ISO country code n3 + n3 + an..20 (FNC1)
422 Country of origin of a trade item (ISO country code) n3 + n3 (FNC1)
423 Country of initial processing (ISO country code) n3 + n3 + n..12 (FNC1)
424 Country of processing (ISO country code) n3 + n3 (FNC1)
425 Country of disassembly (ISO country code) n3 + n3 + n..12 (FNC1)
426 Country covering full process chain (ISO country code) n3 + n3 (FNC1)

427 Country subdivision of origin n3 + an..3 (FNC1)
7001 NATO Stock Number (NSN) n4 + n13 (FNC1)
7002 UN/ECE meat carcasses and cuts classification n4 + an..30 (FNC1)
7003 Expiration date and time (YYMMDDhhmm) n4 + n10 (FNC1)
7004 Active potency n4 + n..4 (FNC1)
7005 Catch area (http://www.fao.org/fishery/area/search/en) n4 + an..12 (FNC1)
7006 First freeze date (YYMMDD) n4 + n6 (FNC1)
7007 Harvest date (YYMMDDhhmmss) n4 + n6 + n..6 (FNC1)
7008 Species for fishery purposes (http://www.fao.org/fishery/

collection/asfis/en)
n4 + an..3 (FNC1)

7009 Fishing gear type (http://www.fao.org/fishery/cwp/
handbook/M/en)

n4 + an..10 (FNC1)

7010 Production method n4 + an..2 (FNC1)
7020 Refurbishment lot ID n4 + an..20 (FNC1)
7021 Functional status n4 + an..20 (FNC1)
7022 Revision status n4 + an..20 (FNC1)
7023 Global Individual Asset Identifier (GIAI) on an assembly n4 + an..30 (FNC1)

http://www.fao.org/fishery/area/search/en
http://www.fao.org/fishery/collection/asfis/en
http://www.fao.org/fishery/collection/asfis/en
http://www.fao.org/fishery/cwp/handbook/M/en
http://www.fao.org/fishery/cwp/handbook/M/en

Labelstar Office 6.60 Build 1010 GS1 Application Identifiers

Copyright © Carl Valentin GmbH 214

7030 Number of processor with ISO country code n4 + n3 + an..27 (FNC1)
7031 Number of 1st processor with ISO country code n4 + n3 + an..27 (FNC1)
7032 Number of 2nd processor with ISO county code n4 + n3 + an..27 (FNC1)

7033 Number of 3rd processor with ISO country code n4 + n3 + an..27 (FNC1)
7034 Number of 4th processor with ISO county code n4 + n3 + an..27 (FNC1)
7035 Number of 5th processor with ISO country code n4 + n3 + an..27 (FNC1)
7036 Number of 6th processor with ISO country code n4 + n3 + an..27 (FNC1)
7037 Number of 7th processor with ISO country code n4 + n3 + an..27 (FNC1)

7038 Number of 8th processor with ISO country code n4 + n3 + an..27 (FNC1)
7039 Number of 9th processor with ISO country code n4 + n3 + an..27 (FNC1)
710 National Healthcare Reimbursement Number (NHRN) -

German PZN
n3 + an..20 (FNC1)

711 National Healthcare Reimbursement Number (NHRN) -
France CIP

n3 + an..20 (FNC1)

712 National Healthcare Reimbursement Number (NHRN) - Spain
CN

n3 + an..20 (FNC1)

713 National Healthcare Reimbursement Number (NHRN) - Brasil
DRN

n3 + an..20 (FNC1)

8001 Roll products (width, length, core diameter, direction, splices) n4 + n14 (FNC1)
8002 Cellular mobile telephone identifier n4 + an..20 (FNC1)
8003 Global Returnable Asset Identifier (GRAI) n4 + n14 (13 data digits + 1

checksum digit) + an..16
(FNC1)

8004 Global Individual Asset Identifier (GIAI) n4 + an..30 (FNC1)
8005 Price per unit of measure n4 + n6 (FNC1)
8006 Identification of components of a trade item n4 + n14 + n2 + n2 (FNC1)
8007 International Bank Account Number (IBAN) n4 + an..34 (FNC1)
8008 Date and time of production (YYMMDDhhmmss) n4 + n8 + n..4 (FNC1)
8010 Component/Part Identifier (CPID) n4 + an..30 (FNC1)
8011 Component/Part Identifier serial number (CPID SERIAL) n4 + n..12 (FNC1)
8012 Software version n4 + an..20 (FNC1)
8017 Global Service Relation Number to identify the relationship

between an organisation offering services and the provider of
services

n4 + n18 (FNC1)

8018 Global Service Relation Number to identify the relationship
between an organisation offering services and the receipient
of services

n4 + n18 (FNC1)

8019 Service Relation Instance Number (SRIN) n4 + n..10 (FNC1)
8020 Payment slip reference number n4 + an..25 (FNC1)
8100 Coupon extended code - U.P.C. prefix and offer code (obsolete -

not used anymore)
n4 + n6 (FNC1)

8101 Coupon extended code - U.P.C. prefix, offer code, and
expiration date (obsolete - not used anymore)

n4 + n10 (FNC1)

8102 Coupon extended code - U.P.C. prefix (obsolete - not used
anymore)

n4 + n2 (FNC1)

8110 Coupon code identification for use in North America n4 + an..70 (FNC1)
8111 Loyalty points of a coupon n4 + n4 (FNC1)
8112 Paperless coupon code identification for use in North

America
n4 + an..70 (FNC1)

8200 Extended Packaging URL n4 + an..70 (FNC1)
90 Information mutually agreed between trading partners n2 + an..30 (FNC1)

Labelstar Office 6.60 Build 1010 GS1 Application Identifiers

Copyright © Carl Valentin GmbH 215

91 - 99 Company internal information n2 + an..30 (FNC1)

(*) The first position indicates the length (number of digits) of the GS1 Application Identifier. The following value refers to

the format of the data content. The following convention is applied:
n - numeric digit
an - any character
n3 - 3 numeric digits, fixed length
n..3 - up to 3 numeric digits
an..3 - up to 3 characters

(**) If only year and month are available, DD must be filled with two zeroes.
(***) The fourth digit of this GS1 Application Identifier indicates the implied decimal point position.

Example:
3100 - Net weight in kg without a decimal point
3102 - Net weight in kg with two decimal points

(****) All GS1 Application Identifiers indicated with (FNC1) are defined as of variable length and shall be delimited unless this
element string is the last one to be encoded in the symbol.

Labelstar Office 6.60 Build 1010 Postal Barcodes

Copyright © Carl Valentin GmbH 216

Postal Barcodes

Postal barcodes allows mailers to use a single barcode to:

Participate in multiple Postal Service programs simultaneously
Track individual mailpieces
Have greater visibility to the mailpiece through its journey in the mail stream

Supported Barcodes

Deutsche Post Identcode

Deutsche Post Leitcode

USPS Intelligent Mail® Barcode

USPS PostNet

Labelstar Office 6.60 Build 1010 Deutsche Post Identcode

Copyright © Carl Valentin GmbH 217

Deutsche Post Identcode

The Identcode is a variant of Code 2 of 5 Interleaved, but with a different check digit. This code is used by the Deutsche Post
AG (DHL) and serves the automatic distribution of freight parcels in the post-office centres.

Structure of the Identcode:

1..2: Mail center (outgoing)
3..5: Customer code
6..11: Delivery number
12: Check digit

Technical Specifications

Length 12
Valid characters Digits 0-9
Check digit Modulo 10

See also

Deutsche Post Leitcode

Labelstar Office 6.60 Build 1010 Deutsche Post Leitcode

Copyright © Carl Valentin GmbH 218

Deutsche Post Leitcode

The Leitcode is a variant of Code 2 of 5 Interleaved, but with a different check digit. This code is used by the Deutsche Post
AG (DHL) and serves the automatic distribution of freight parcels in the post-office centres.

Structure of the Leitcode:

1..5: ZIP code
6..8: Street's code number
9..11: House number
12..13: Product code
14: Check digit

Technical Specifications

Length 14
Valid characters Digits 0-9
Check digit Modulo 10

See also

Deutsche Post Identcode

Labelstar Office 6.60 Build 1010 USPS Intelligent Mail® Barcode

Copyright © Carl Valentin GmbH 219

USPS Intelligent Mail® Barcode

The USPS Intelligent Mail® Barcode is a 65-bar Postal Service™ barcode that is used to sort and track letters and flats. The
USPS Intelligent Mail® Barcode was introduced nearly a decade ago, and now all mailers need to have it to receive Postal
Service tracking and discounts. It applies to First-Class Mail® Letters and flats, Marketing Mail® Letters and flats, Periodical
letters and flats, Bound Printed Matter flats, and Reply Mail.

The following information is encrypted in the USPS Intelligent Mail® Barcode:

20-digit Tracking Code, which contains the identification of the mailer plus unique mailpiece information

0, 5, 9 or 11-digit Routing Code, which consists of the Delivery Point Zip code

For more information about USPS Intelligent Mail® Barcode, see here.

Technical Specifications

Length 20-digit tracking code + 0, 5, 9 or 11-digit routing code
Valid characters Digits 0-9
Check digit Internal

See also

USPS PostNet

https://postalpro.usps.com

Labelstar Office 6.60 Build 1010 USPS PostNet

Copyright © Carl Valentin GmbH 220

USPS PostNet

PostNet (Postal Numeric Encoding Technique) is a barcode symbology used by the United States Postal Service to assist in
directing mail. The ZIP Code or ZIP+4 code is encoded in half- and full-height bars. Most often, the delivery point is added,
usually being the last two digits of the address or PO box number.

Technical Specifications

Length 5-12
Valid characters Digits 0-9
Check digit Modulo 10

See also

USPS Intelligent Mail® Barcode

Labelstar Office 6.60 Build 1010 HIBC Barcodes

Copyright © Carl Valentin GmbH 221

HIBC Barcodes

About the HIBC standards

In 1983 HIBCC was provided its initial mandate for the health care industry: develop a uniform barcode labeling standard
for products shipped to hospitals. This relatively straight-forward concept represented a dramatic potential for the entire
industry. By agreeing to place a consistent pattern of computer-readable barcodes on their products, manufacturers would
provide a control mechanism that would yield enormous benefits to both their hospital customers and distributors.

The mandate to develop the standard grew out of a task force hosted by the American Hospital Association and composed
of numerous other health care trade organizations, including those which ultimately founded HIBCC. Barcode technology had
already proven a valuable tool for reducing labor costs and human error in other industries, such as retailing. In health care,
the potential was even greater because of the impact errors can have on the quality of patient care.

The task force ultimately created the Health Industry Barcode (HIBC) Standard, composed of two parts: Part One, the
HIBC Supplier Labeling Standard, is the basis for the Universal Product Number, and covers the formats used by suppliers
of healthcare products. Part Two, the HIBC Provider Applications Standard covers the formats used for internal labeling by
health care providers themselves.

The following year HIBCC was formed to administer the standard and issue the Labeler Identification Codes (LIC's) which
identify individual manufacturers and are included within each barcode. The LIC database now additionally provides the
identifiers which are key elements in EDI transaction message formats and the HIBCC Universal Product Number Repository
(UPN®).

Barcode technology changes rapidly. Advances in hardware have made it possible for "scanners" to understand multiple
symbologies including those which are used for small-package and unit-of-use labeling. These developments have in turn
made barcode use far more useful and valuable to the industry.

HBIC data structure

Unique data structure for short to long alphanumeric product codes
Symbologies for marking large to smallest products
ISO conforming specification
Interoperability with any other coding system
Suitable for any ISO Barcode, 2D-Barcode and RFID

To combine the Primary and Secondary Data use the HIBC LIC Concatenation Format. In this case, a slash (/) is used as a
delimiter between the Primary and Secondary Data. One check character (Modulo 43) at the end of the symbol is used which
will verify the entire symbol.

 Example

http://www.hibcc.org

Labelstar Office 6.60 Build 1010 HIBC Barcodes

Copyright © Carl Valentin GmbH 222

The labels HIBC.lbex und HIBC2.lbex can be found in the installation folder in the Samples\HIBC directory or can be
downloaded here.

Labelstar Office supports the ANSI/HIBC 2.6 Supplier Labeling Standard. For more information, see here.

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/HIBC.zip
http://www.hibcc.org/wp-content/uploads/ANS_HIBC_SLS_2.6_2016.pdf

Labelstar Office 6.60 Build 1010 Check Digit Calculations

Copyright © Carl Valentin GmbH 223

Check Digit Calculations

A check digit is a form of redundancy check used for error detection. It consists of a single digit (sometimes more than
one) computed by an algorithm from the other digits (or letters) in the sequence input. With a check digit, one can detect
simple errors in the input of a series of characters (usually digits) such as a single mistyped digit or some permutations of two
successive digits.

Modulo 10 (EAN-13, GTIN-13)

Modulo 10 (Code 2/5)

Modulo 10 (Identcode/Leitcode)

Modulo 10 (Luhn Algorithm)

Modulo 11 (PZN-8)

Modulo 11 (UPU - Universal Postal Union)

Modulo 43

A complete list of all built-in check digit calculations can be found here.

Labelstar Office 6.60 Build 1010 Modulo 10 (EAN)

Copyright © Carl Valentin GmbH 224

Modulo 10 (EAN)

Modulo 10 (EAN) is used by many barcode symbologies, for example, EAN-13, GTIN-13.

Check digit calculation according to Modulo 10 with digits in an odd position (from right to left) being weighted 1 and even
position digits being weighted 3.

Sample Calculation

Digits 4 0 1 2 3 4 5 9 8 7 6 5
Weights 1 3 1 3 1 3 1 3 1 3 1 3
Total of products 4 + 0 + 1 + 6 + 3 + 12 + 5 + 27 + 8 + 21 + 6 + 15 = 108
Remainder mod 10 108 mod 10 = 8 (108/10 = 10 remainder 8)
Subtract from 10 10 - 8 = 2
Check digit 2

See also

Modulo 10 (Code 2/5)

Modulo 10 (Identcode/Leitcode)

Modulo 10 (Luhn Algorithm)

Labelstar Office 6.60 Build 1010 Modulo 10 (Code 2/5)

Copyright © Carl Valentin GmbH 225

Modulo 10 (Code 2/5)

For Code 2 of 5 barcodes (e.g. Code 2 of 5 Interleaved), calculation of the check digit is done in accordance with Modulo 10
with a weighting of 3. For the calculation, it begins with the first digit from the left with the weight factor of 3. The individual
products are added to get a sum. The difference between the product and the next full "tens" (rounding) gives the check
digit.

Sample Calculation

Digits 1 2 3 4 5
Weights 3 1 3 1 3
Total of products 3 + 2 + 9 + 4 + 15 = 33
Remainder mod 10 33 mod 10 = 3 (33/10 = 3 remainder 3)
Subtract from 10 10 - 3 = 7
Check digit 7

See also

Modulo 10 (EAN)

Modulo 10 (Identcode/Leitcode)

Modulo 10 (Luhn Algorithm)

Labelstar Office 6.60 Build 1010 Modulo 10 (Identcode/Leitcode)

Copyright © Carl Valentin GmbH 226

Modulo 10 (Identcode/Leitcode)

For the Deutsche Post Identcode and the Deutsche Post Leitcode, calculation of the check digit is done in accordance with
Modulo 10 with a weighting of 4 for odd positions and with a weighting of 9 for even positions.

Sample Calculation

Digits 0 1 2 3 4 5 6 7 8 9 0 1 2
Weights 4 9 4 9 4 9 4 9 4 9 4 9 4
Total of products 0 + 9 + 8 + 27 + 16 + 45 + 24 + 63 + 32 + 81 + 0 + 9 + 8 = 322
Remainder mod 10 322 mod 10 = 2 (322/10 = 32 remainder 2)
Subtract from 10 10 - 2 = 8
Check digit 8

See also

Modulo 10 (EAN)

Modulo 10 (Code 2/5)

Modulo 10 (Luhn Algorithm)

Labelstar Office 6.60 Build 1010 Modulo 10 (Luhn Algorithm)

Copyright © Carl Valentin GmbH 227

Modulo 10 (Luhn Algorithm)

The Luhn Algorithm or Luhn Formula, also known as the "modulus 10" or "mod 10" algorithm, is a simple checksum
formula used to validate a variety of identification numbers, such as credit card numbers, IMEI numbers, National Provider
Identifier numbers in US and Canadian Social Insurance Numbers. It was created in 1960 by IBM scientist Hans Peter Luhn.

The algorithm is in the public domain and is in wide use today. It is not intended to be a cryptographically secure hash
function; it was designed to protect against accidental errors, not malicious attacks. Most credit cards and many government
identification numbers use the algorithm as a simple method of distinguishing valid numbers from mistyped or otherwise
incorrect numbers.

Sample Calculation

Digits 4 5 5 6 7 3 7 5 8 6 8 9 9 8 5
Weights 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2
Multiply digits by weight 8 5 10 6 14 3 14 5 16 6 16 9 18 8 10
Total of product digits 8 + 5 + 1 + 6 + 5 + 3 + 5 + 5 + 7 + 6 + 7 + 9 + 9 + 8 + 1 = 85
Remainder mod 10 85 mod 10 = 5 (85/10 = 8 remainder 5)
Check digit 5

See also

Modulo 10 (EAN)

Modulo 10 (Code 2/5)

Modulo 10 (Identcode/Leitcode)

Labelstar Office 6.60 Build 1010 Modulo 11 (PZN-8)

Copyright © Carl Valentin GmbH 228

Modulo 11 (PZN-8)

A check digit Modulo 11 is e.g. used by PZN barcodes.

To calculate the check digit multiply all digits with a weighting factor. The weighting factor for PZN-8 is the position of the
digit (multiply the first digit by 1, the second digit by 2, the third digit by 3 and so on till the seventh digit by 7) and for
PZN-7 the position of the digit + 1 (multiply the first digit by 2, the second digit by 3, the third digit by 4 and so on till the
sixth digit by 7). Then add up all the results, divide the sum by 11 and take the remainder.

If the check digit happens to be 10 then the PZN barcode is treated as invalid and is not released.

Sample Calculation PZN-8

Digits 3 6 3 1 9 4 2
Weights 1 2 3 4 5 6 7
Total of products 3 + 12 + 9 + 4 + 45 + 24 + 14 = 111
Remainder mod 10 111 mod 10 = 1 (111/10 = 1 remainder 1)
Check digit 1

Labelstar Office 6.60 Build 1010 Modulo 11 (UPU)

Copyright © Carl Valentin GmbH 229

Modulo 11 (UPU)

This check digit calulation is used for bar codes created according to the Universal Postal Union S10 bar code standard. The
UPU S10 standard defines a system for assigning 13-character identifiers to items for the purpose of tracking and tracing
them during shipping.

UPU S10 Structure

1..2: two-letter service indicator code
3..10: eight digit number
11: check digit according to modulo 11, from 3..10
12..13: two-letter ISO country code

Sample Calculation

Digits 0 0 1 3 3 5 7 5
Weights 8 6 4 2 3 5 9 7
Total of products 0 + 0 + 4 + 6 + 9 + 25 + 63 + 35 = 142
Remainder mod 11 142 mod 11 = 10 (142/11 = 12 remainder 10)
Subtract from 11 11 - 10 = 1

If the result falls within the range 1 to 9, use the result as the check digit; if the result
is 10, use 0 as the check digit; if the result is 11, use 5 as the check digit.

Check digit 1

http://www.upu.int

Labelstar Office 6.60 Build 1010 Modulo 43

Copyright © Carl Valentin GmbH 230

Modulo 43

A check digit in accordance with Modulo 43 is e.g. used by Code 39 and the HIBC Barcodes.

First, all characters in the code are allocated reference numbers (see reference table). These reference numbers are added to
get a sum. This sum is divided by 43. The remainder from this division (Modulo 43) equates to the check sum which is then
represented consistent with the reference number by means of the reference table.

Sample Calculation

Digits 1 5 9 A Z
Reference numbers 1 5 9 10 35
Total of reference numbers 1 + 5 + 9 + 10 + 35 = 60
Remainder mod 43 60 mod 43 = 17 (60/43 = 1 remainder 17)
Check digit H

Reference Table

0 1 2 3 4 5 6 7 8 9 A B C D E F
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
G H I J K L M N O P Q R S T U V
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
W X Y Z - . Space $ / + %
32 33 34 35 36 37 38 39 40 41 42

Labelstar Office 6.60 Build 1010 Error Correction

Copyright © Carl Valentin GmbH 231

Error Correction

What is error correction?

2D barcodes can store very large amounts of information. Due to the high data density, some of the data can be used for
error correction. Various methods reserve up to 30% of the data for error correction, so that readers can also read dirty or
damaged barcodes. This enables very low error rates to be achieved, even under unfavorable circumstances.

Offsetting the benefit of high error correction levels is the fact that each increased level of error correction also increases the
size of the printed barcode, resulting in bigger barcodes as the correction level is raised.

See also

DataMatrix

PDF417

QR Code

Labelstar Office 6.60 Build 1010 GTIN - Global Trade Item Number

Copyright © Carl Valentin GmbH 232

GTIN - Global Trade Item Number

Global Trade Item Number (GTIN) is an identifier for trade items. Such identifiers are used to look up product information
in a database (often by inputting the number through a bar code scanner pointed at an actual product) which may belong
to a retailer, manufacturer, collector, researcher, or other entity. The uniqueness and universality of the identifier is useful
in establishing which product in one database corresponds to which product in another database, especially across
organizational boundaries.

GTINs may be 8, 12, 13 or 14 digits long, and each of these 4 numbering structures are constructed in a similar fashion,
combining Company Prefix, Item Reference and a calculated Check Digit (GTIN-14 adds another component - the Indicator
Digit, which can be 1-8).

Name Former Name
GTIN-8 EAN-8
GTIN-12 UPC-A
GTIN-13 EAN-13
GTIN 14 -

The 14-digit GTIN is formed by leading leading zeros from the previous 8, 12 and 13-digit article numbers:

GTIN-Format
GTIN-Typ

1 2 3 4 5 6 7 8 9 10 11 12 13 14
GTIN-8 0 0 0 0 0 0 N N N N N N N C
GTIN-12 0 0 N N N N N N N N N N N C
GTIN-13 0 N N N N N N N N N N N N C
GTIN 14 N N N N N N N N N N N N N C

Labelstar Office 6.60 Build 1010 UDI - Unique Device Identification

Copyright © Carl Valentin GmbH 233

UDI - Unique Device Identification

Unique Device Identification (UDI) is a global normalized system for the identification of medical devices. The UDI should
be visible, machine-readable and in plain text on the product itself. The UDI system also includes the development and
operation of a UDI database (UDID) that contains a variety of information about the products.

UDI System

 UDI Data UDI Data Carrier UDI Database

 DI - Device Identifier

Fixed, ISO-based code for
item identification

PI - Production Identifier
Variable data, for example
lot number, serial number,

expiry date

 Linear barcode, 2D Code
or RFID

The data carrier contains

DI and PI, machine readable
and in plain text.

 Database contents: product
information (e.g., registered

trade name, dimensions,
storage conditions) and

packaging hierarchy.

A directive from the United States Food and Drug Administration (FDA) and the European Commission has introduced
legislation regarding the Unique Device Identification (UDI) of medical devices and instruments. From September 2014,
all medical class III devices and instruments that require direct part marking (DPM) must also carry a UDI. Class II and Class I
devices will require UDI from September 2016 and September 2018 respectively, with the last deadline in September 2020.

See also

HIBC Barcodes

Labelstar Office 6.60 Build 1010 ISO 3166 Country Codes

Copyright © Carl Valentin GmbH 234

ISO 3166 Country Codes

ISO 3166 is the International Standard for country codes and codes for their subdivisions. The purpose of ISO 3166 is to
define internationally recognised codes of letters and/or numbers that can be be used to refer to countries and subdivisions.

 Note
This list should only give an overview and has no claims to correctness and completeness.

Country ISO Alpha-2 Code ISO Alpha-3 Code ISO Numeric Code
Afghanistan AF AFG 004
Ägypten EG EGY 818
Åland AX ALA 248
Albanien AL ALB 008
Algerien DZ DZA 012
Amerikanisch-Samoa AS ASM 016
Amerikanische Jungferninseln VI VIR 850
Andorra AD AND 020
Angola AO AGO 024
Anguilla AI AIA 660
Antarktika
(Sonderstatus durch Antarktis-Vertrag)

AQ ATA 010

Antigua und Barbuda AG ATG 028
Äquatorialguinea GQ GNQ 226
Argentinien AR ARG 032
Armenien AM ARM 051
Aruba AW ABW 533
Ascension AC ASC
Aserbaidschan AZ AZE 031
Äthiopien ET ETH 231
Australien AU AUS 036
Bahamas BS BHS 044
Bahrain BH BHR 048
Bangladesch BD BGD 050
Barbados BB BRB 052
Belarus (Weißrussland) BY BLR 112
Belgien BE BEL 056
Belize BZ BLZ 084
Benin BJ BEN 204
Bermuda BM BMU 060
Bhutan BT BTN 064
Bolivien BO BOL 068
Bonaire, Sint Eustatius und Saba (Niederlande) BQ BES 535
Bosnien und Herzegowina BA BIH 070
Botswana BW BWA 072
Bouvetinseln BV BVT 074
Brazilien BR BRA 076

Britische Junfernsinseln VG VGB 092
Britisches Territorium im Indischen Ozean IO IOT 086
Brunei Darussalam BN BRN 096

http://www.iso.org

Labelstar Office 6.60 Build 1010 ISO 3166 Country Codes

Copyright © Carl Valentin GmbH 235

Bulgarien BG BGR 100
Burkina Faso BF BFA 854
Burundi BI BDI 108
Chile CL CHL 152
China, Volksrepulik CN CHN 156
Cookinseln CK COK 184

Costa Rica CR CRI 188
Côte d'Ivoire (Elfenbeinküste) CI CIV 384
Curaçao CW CUW 531
Dänemark DK DNK 208
Deutschland DE DEU 276
Dominica DM DMA 212
Dominikanische Republik DO DOM 214
Dschibuti DJ DJI 262

Ecuador EC ECU 218
El Salvador SV SLV 222
Eritrea ER ERI 232
Estland EE EST 233
Falklandinseln FK FLK 238
Färöer FO FRO 234
Fiji FJ FJI 242
Finnland FI FIN 246
Frankreich FR FRA 250
Französisch-Guayana GF GUF 254
Französisch-Polynesien PF PYF 258
Französische Süd- und Antarktisgebiete TF ATF 260
Gabun GA GAB 266
Gambia GM GMB 270
Georgien GE GEO 268
Ghana GH GHA 288
Gibraltar GI GIB 292
Grenada GD GRD 308
Griechenland GR GRC 300
Grönland GL GRL 304
Guadeloupe GP GLP 312
Guam GU GUM 316
Guatemala GT GTM 320
Guernsey (Kanalinsel) GG GGY 831
Guinea GN GIN 324
Guinea-Bissau GW GNB 624
Guyana GY GUY 328
Haiti HT HTI 332
Heard- und McDonald-Inseln HM HMD 334
Hongkong HK HKG 344
Indien IN IND 356

Indonesien ID IDN 360
Irak IQ IRQ 368

Labelstar Office 6.60 Build 1010 ISO 3166 Country Codes

Copyright © Carl Valentin GmbH 236

Iran, Islamische Republik IR IRN 364
Irland IE IRL 372
Island IS ISL 352
Isle of Man IM IMN 833
Israel IL ISR 376
Italien IT ITA 380
Jamaika JM JAM 388
Japan JP JPN 392
Jemen YE YEM 887
Jersey (Kanalinsel) JE JEY 832
Jordanien JO JOR 400
Kaimaninseln KY CYM 136
Kambodscha KH KHM 116
Kamerun CM CMR 124
Kanada CA CAN 124
Kap Verde CV CVP 132
Kasachstan KZ KAZ 398
Katar QA QAT 634
Kenia KE KEN 404
Kirgisistan KG KGZ 417
Kiribati KI KIR 296
Kokosinseln CC CCK 166
Kolumbien CO COL 170
Komoren KM COM 174
Kongo, Demokratische Republik CD COD 180
Kongo, Republik CG COG 178
Korea, Demokratische Volksrepublik KP PRK 408
Korea, Republik KR KOR 410
Kroatien HR HRV 191
Kuba CU CUB 192
Kuwait KW KWT 414
Laos, Demokratische Volksrepublik LA LAO 418
Lesotho LS LSO 426
Lettland LV LVA 428
Libanon LB LBN 422
Liberia LR LBR 430
Libyen LY LBY 434
Liechtenstein LI LIE 438
Litauen LT LTU 440
Luxemburg LU LUX 442
Macau MO MAC 446
Madagaskar MG MDG 450
Malawi MW MWI 454
Malaysia MY MYS 458
Malediven MV MDV 462
Mali ML MLI 466
Malta MT MLT 470
Marokko MA MAR 504

Labelstar Office 6.60 Build 1010 ISO 3166 Country Codes

Copyright © Carl Valentin GmbH 237

Marshallinseln MH MHL 584
Martinique MQ MTQ 474
Mauritanien MR MRT 478
Mauritius MU MUS 480
Mayotte YT MYT 175
Mazedonien MK MKD 807
Mexiko MX MEX 484
Mikronesien FM FSM 583
Moldawien (Republik Moldau) MD MDA 498
Monaco MC MCO 492
Mongolei MN MNG 496
Montenegro ME MNE 499
Montserrat MS MSR 500
Mosambik MZ MOZ 508
Myanmar MM MMR 104
Namibia NA NAM 516
Nauru NR NRU 520
Nepal NP NPL 524
Neukaledonien NC NCL 540
Neuseeland NZ NZL 554
Niederlande NL NLD 528
Niederländische Antillen AN ANT 530
Niger NI NIC 558
Nigeria NG NGA 566
Niue NU NIU 558

Nördliche Marianen MP MNP 580
Norfolkinsel NF NFK 574
Norwegen NO NOR 578
Oman OM OMN 512
Österreich AT AUT 040
Pakistan PK PAK 586
Palästina PS PSE 275
Palau PW PLW 585
Panama PA PAN 591
Papua-Neuguinea PG PNG 598
Paraguay PY PRY 600
Peru PE PER 604
Philippinen PH PHL 608
Pitcairninseln PN PCN 612
Polen PL POL 616
Portugal PT PRT 620
Puerto Rico PR PRI 630
Qatar QA QAT 634
Réunion RE REU 638
Ruanda RW RWA 646
Rumänien RO ROU 642
Russische Föderation RU RUS 643
Salomonen SB SLB 090

Labelstar Office 6.60 Build 1010 ISO 3166 Country Codes

Copyright © Carl Valentin GmbH 238

Saint-Barthélemy BL BLM 652
Saint-Martin (franz. Teil) MF MAF 663
Sambia ZM ZMB 894
Samoa WS WSM 882
San Marino SM SMR 674
São Tomé und Príncipe ST STP 678
Saudi-Arabien SA SAU 682
Schweden SE SWE 752
Schweiz CH CHE 756
Senegal SN SEN 686
Serbien RS SRB 688
Seychelles SC SYC 690
Sierra Leone SL SLE 694
Simbabwe ZW ZWE 716
Singapur SG SGP 702
Sint Maarten (niederl. Teil) SX SXM 534
Slowakei SK SVK 703
Slowenien SI SVN 705
Somalia SO SOM 706
Spanien ES ESP 724
Sri Lanka LK LKA 144
St. Helena SH SHN 654
St. Kitts und Nevis KN KNA 659
St. Lucia LC LCA 662
Saint-Pierre und Miquelon PM SPM 666
St. Vincent und die Grenadinen VC VCT 670
Südafrika ZA ZAF 710
Sudan SD SDN 729
Südgeorgien und die Südlichen
Sandwichinseln

GS SGS 239

Südsudan SS SSD 728
Suriname SR SUR 740
Svalbard und Jan Mayen SJ SJM 744
Swasiland SZ SWZ 748
Syrien, Arabische Republik SY SYR 760
Tadschikistan TJ TJK 762
Taiwan, Republik China TW TWN 158
Tansania, Vereinigte Republik TZ TZA 834
Thailand TH THA 764
Timor-Leste TL TLS 626
Togo TG TGO 768
Tokelau TK TKL 772
Tonga TO TON 776
Trinidad und Tobago TT TTO 780
Tschad TD TCD 148
Tschechien CZ CZE 203
Tunesien TN TUN 788
Türkei TR TUR 792

Labelstar Office 6.60 Build 1010 ISO 3166 Country Codes

Copyright © Carl Valentin GmbH 239

Turkmenistan TM TKM 795
Turks- und Caicosinseln TC TCA 796
Tuvalu TV TUV 798
Uganda UG UGA 800
Ukraine UA UKR 804
Ungarn HU HUN 348
United States Minor Outlying Islands UM UMI 581
Uruguay UY URY 858
Usbekistan UZ UZB 860
Vanuatu VU VUT 548
Vatikanstadt VA VAT 336
Venezuela VE VEN 862
Vereinigte Arabische Emirate AE ARE 784
Vereinigte Staaten von Amerika US USA 840
Vereinigtes Königreich Großbritannien und
Nordirland

GB GBR 826

Vietnam VN VNM 704
Wallis und Futuna WF WLF 876
Weihnachtsinsel CX CXR 162
West-Sahara EH ESH 732
Yemen YE YEM 887
Zambia ZM ZMB 894
Zimbabwe ZW ZWE 716
Zypern CY CYP 196

Labelstar Office 6.60 Build 1010 ISO 4217 Currency Codes

Copyright © Carl Valentin GmbH 240

ISO 4217 Currency Codes

The International Standardisation Organisation has introduced a coding system which assigns each currency a three-
character currency code and a three-digit currency code. As some countries have experienced currency reforms, a country's
currency code may change over time. For example, Mexico's currency code was changed from MXP to MXN when this
country introduced the nuevo peso in January 1993.

 Note
This list should only give an overview and has no claims to correctness and completeness.

Country Currency Name ISO Alpha-3 Code ISO Numeric Code
Abu Dhabi VAE Dirham AED 784
Afghanistan Afghani AFN 971
Ägypten Ägyptisches Pfund EGP 818
Akrotiri Euro EUR 978
Albanien Lek ALL 008
Algerien Algerischer Dinar DZD 012
Amerikanische
Jungferninseln

US-Dollar USD 840

Amerikanisch-Samoa US-Dollar USD 840
Andorra Euro EUR 978
Angola Kwanza AOA 973
Anguilla Ostkaribischer Dollar XCD 951
Antigua und Barbuda Ostkaribischer Dollar XCD 951
Äquatorialguinea CFA-Franc BEAC XAF 950
Argentinien Argentinischer Peso ARS 032
Armenien Dram AMD 051
Aruba Aruba-Florin AWG 533
Aserbaidschan Aserbaidschan-Manat AZN 944
Äthiopien Birr ETB 230
Australien Australischer Dollar AUD 036
Bahamas Bahama-Dollar BSD 044
Bahrain Bahrain-Dinar BHD 048
Bangladesch Taka BDT 050
Barbados Dollar BBD 052
Belarus Weißrussischer Rubel BYR 974

Belgien Euro EUR 978
Belize Belize-Dollar BZD 084
Benin CFA-Franc BCEAO XOF 952
Bermuda Bermuda-Dollar BMD 060
Bhutan Ngultrum BTN 064
Bolivien Boliviano BOB 068

Bonaire US-Dollar USD 840
Bosnien und Herzegowina Konvertible Mark BAM 977
Botsuana Pula BWP 072
Brasilien Brasilianischer Real BRL 986
Britische Jungferninseln US-Dollar USD 840
Brunei Darussalam Brunei-Dollar BND 096
Bulgarien Lew BGN 975

http://www.iso.org

Labelstar Office 6.60 Build 1010 ISO 4217 Currency Codes

Copyright © Carl Valentin GmbH 241

Burkina Faso CFA-Franc BCEAO XOF 952
Burundi Burundi-Franc BIF 108
Cabo Verde Kap-Verde-Escudo CVE 132
Chile Chilenischer Peso CLP 152
China Renminbi Yuan CNY 156
Cookinseln Neuseeland-Dollar NZD 554

Costa Rica Costa-Rica Colón CRC 188

Côte d'Ivoire CFA-Franc BCEAO XOF 952
Curaçao Antillen-Gulden ANG 532
Dänemark Dänische Krone DKK 208
Deutschland Euro EUR 978
Dhekelia Euro EUR 978
Dominica Ostkaribischer Dollar XCD 951
Dominikanische Republik Dominikanischer Peso DOP 214

Dschibuti Dschibuti-Franc DJF 262
Dubai VAE Dirham AED 784
Ecuador US-Dollar USD 840
El Salvador US-Dollar (Colón auslaufend) USD 840
Eritrea Nakfa ERN 232
Estland Euro EUR 978

Falklandinseln Falkland-Pfund FKP
Fidschi Fidschi-Dollar FJD 242
Finnland Euro EUR 978
Frankreich Euro EUR 978
Französisch-Guayana Euro EUR 978
Französisch-Polynesien CFP-Franc XPF 953
Gabun CFA-Franc BEAC XAF 950
Gambia Dalasi GMD 270
Gazastreifen Neuer Schekel ILS 376
Georgien Lari GEL 981
Ghana Ghanaischer Cedi GHS 936
Gibraltar Gibraltar -Pfund GIP 292
Grenada Ostkaribischer Dollar XCD 951
Griechenland Euro EUR 978
Grönland Dänische Krone DKK 208
Großbritannien Pfund Sterling GBP 826
Guadeloupe Euro EUR 978
Guam US-Dollar USD 840
Guatemala Quetzal GTQ 320
Guinea Guinea-Franc GNF 324
Guinea-Bissau CFA-Franc BCEAO XOF 952
Guyana Guyana-Dollar GYD 328
Haiti Gourde HTG 332
Honduras Lempira HNL 340
Hongkong Hongkong-Dollar HKD 344
Indien Indische Rupie HKD 356
Indonesien Indonesische Rupiah IDR 360

Labelstar Office 6.60 Build 1010 ISO 4217 Currency Codes

Copyright © Carl Valentin GmbH 242

Irak Irakischer Dinar IQD 368
Iran Iranischer Rial IRR 364
Irland Euro EUR 978
Island Isländische Krone ISK 352
Israel Neuer Schekel ILS 376
Italien Euro EUR 978
Jamaika Jamaikanischer Dollar JMD 388
Japan Yen JPY 392
Jemen Jemen-Rial YER 886
Jordanien Jordanischer Dinar JOD 400
Kaimaninseln Kaiman-Dollar KYD 136
Kambodscha Riel KHR 116
Kamerun CFA-Franc BEAC XAF 950
Kanada Kanadischer Dollar CAD 124
Kasachstan Tenge KZT 398
Katar Katar-Riyal QAR 634
Kenia Kenia-Schilling KES 404
Kirgisistan Som KGS 417
Kiribati Australischer Dollar AUD 036
Kolumbien Kolumbianischer Peso COP 170
Komoren Komoren-Franc KMF 174
Kongo CFA-Franc BEAC XAF 950
Kongo, Demokratische
Republik

Kongo-Franc CDF 976

Korea, Demokratische
Volksrepublik

Nordkoreanischer Won KPW 408

Korea, Republik Südkoreanischer Won KRW 410
Kosovo Euro EUR 978
Kroatien Kuna HRK 191
Kuba Kubanischer Peso CUP 192
Kuba Peso concertible CUC
Kuwait Kuwait-Dinar KWD 414
Laos Kip LAK 418
Lesotho Loti LSL 426
Lettland Euro EUR 978
Libanon Libanesisches Pfund LBP 422
Liberia Liberianischer Dollar LRD 430
Libyen Libyscher Dinar LYD 434
Liechtenstein Schweizer Franken CHF 756
Litauen Euro EUR 978
Luxemburg Euro EUR 978
Macau Pataca MOP 446

Madagaskar Ariary MAG 969
Malawi Malawi-Kwacha MWK 454
Malaysia Ringgit MYR 458
Malediven Rufiyaa MVR 462
Mali CFA-Franc BCEAO XOF 952
Malta Euro EUR 978

Labelstar Office 6.60 Build 1010 ISO 4217 Currency Codes

Copyright © Carl Valentin GmbH 243

Marokko Marokkanischer Dirham MAD 504
Marshallinseln US-Dollar USD 840
Martinique Euro EUR 978
Mauretanien Ouguiya MRO 478
Mauritius Mauritius-Rupie MUR 480
Mayotte Euro EUR 978
Mazedonien Mazedonischer Denar MKD 807
Mexiko Mexikanischer Peso MXN 484
Midway US-Dollar USD 840
Mikronesien US-Dollar USD 840
Moldau Moldawischer Leu MDL 498
Monaco Euro EUR 978
Mongolei Tögrög (auch Tugrig oder Tugrik) MNT 496
Montenegro Euro EUR 978
Montserrat Ostkaribischer Dollar XCD 951
Mosambik Metical MZN 943
Myanmar Kyat MMK 104
Namibia Namibischer Dollar NAD 516
Nauru Australischer Dollar AUD 036
Nepal Nepalesische Rupie NPR 524
Neukaledonien CFP-Franc XPF 953
Neuseeland Neuseeland-Dollar NZD 554
Nicaragua Córdoba Oro NIO 558
Niederlande Euro EUR 978
Niger CFA-Franc BCEAO XOF 952
Nigeria Naira NGN 566
Niue Neuseeland-Dollar NZD 554
Nördliche Marianen US-Dollar USD 840
Nordzypern Neue Lira TRY 949
Norfolkinsel Australischer Dollar AUD 036
Norwegen Norwegische Krone NOK 578
Oman Omanischer Rial OMR
Österreich Euro EUR 978
Pakistan Pakistanische Rupie PKR 586
Palau US-Dollar USD 840
Panama Balboa PAB 590
Papua-Neuguinea Kina PGK 598
Paraguay Guarani PYG 600
Peru Nuevo Sol PEN 604
Philippinen Philippinischer Peso PHP 608
Pitcairninseln Neuseeland-Dollar NZD 554
Polen Zloty PLN 985
Portugal Euro EUR 978
Puerto Rico US-Dollar USD 840
Réunion Euro EUR 978
Ruanda Ruanda-Franc RWF 646
Rumänien Rumänischer Leu RON 946
Russische Föderation Russischer Rubel RUB 643

Labelstar Office 6.60 Build 1010 ISO 4217 Currency Codes

Copyright © Carl Valentin GmbH 244

Saba US-Dollar USD 840
Salomonen Salomonen-Dollar SBD 090
Sambia Sambischer Kwacha ZMK 894
Samoa Tala WST 882
San Marino Euro EUR 978
São Tomé und Príncipe Dobra STD 678
Saudi-Arabien Saudi-Rial SAR 682
Schweden Schwedische Krone SEK 752
Schweiz Schweizer Franken CHF 756
Senegal CFA-Franc BCEAO XOF 952
Serbien Serbischer Dinar RSD 941
Seychellen Seychellen-Rupie SCR 690
Sierra Leone Leone SLL 694
Simbabwe Simbabwe-Dollar (ausgesetzt) ZWD 716
Singapur Singapur-Dollar SGD 702
Sint Eustatius US-Dollar USD 840
Sint Maarten Antillen-Gulden ANG 532
Slowakei Euro EUR 978
Slowenien Euro EUR 978
Somalia Somalia-Schilling SOS 706
Spanien Euro EUR 978
Spitzbergen Norwegische Krone NOK
Sri Lanka Sri Lanka-Rupie LKR 144
St. Barthélemy Euro EUR 978
St. Kitts und Nevis Ostkaribischer Dollar XCD 951
St. Lucia Ostkaribischer Dollar XCD 951
St. Martin Euro EUR 978
St. Pierre und Miquelon Euro EUR 978
St. Vincent und die
Grenadinen

Ostkaribischer Dollar XCD 951

Südafrika Rand ZAR 710

Sudan Sudanesisches Pfund SDG 938
Südgeorgien und die
Südlichen Sandwichinseln

Pfund Sterling GBP

Südsudan Südsudanesisches Pfund SSP 938
Suriname Suriname-Dollar SRD 968
Swasiland Lilangeni SZL 748
Syrien Syrisches Pfund SYP 760
Tadschikistan Somoni TJS 972
Taiwan Taiwan-Dollar TWD 901
Tansania Tansania-Schilling TZS 834
Thailand Baht THB 764
Timor-Leste US-Dollar (+ eigene Münzen) USD 840
Togo CFA-Franc BCEAO XOF 952
Tokelau Neuseeland-Dollar NZD
Tonga Pa'anga TOP 776
Trinidad und Tobago Trinidad und Tobago Dollar TTD 780
Tschad CFA-Franc BEAC XAF 950
Tschechische Republik Tschechische Krone CZK 203

Labelstar Office 6.60 Build 1010 ISO 4217 Currency Codes

Copyright © Carl Valentin GmbH 245

Tunesien Tunesischer Dinar TND 788
Türkei Neue Lira TRY 949
Turkmenistan Turkmenistan-Manat TMT 795
Turks- und Caicosinseln US-Dollar USD 840

Tuvalu Australischer Dollar AUD 036
Uganda Uganda-Schilling UGX 800
Ukraine Hrywna UAH 980
Ungarn Forint HUF 348
Uruguay Uruguayischer Peso UYU 858
Usbekistan Soʻm UZS 860
Vanuatu Vatu VUV 548
Vatikanstadt Euro EUR 978
Venezuela Bolívar fuerte VEF 937
Vereinigte Arabische Emirate VAE Dirham AED 784
Vereinigte Staaten US-Dollar USD 840
Vietnam Dong VND 704
Wallis und Futuna CFP-Franc XPF 953
Weihnachtsinsel Australischer Dollar AUD 036
Westjordanland Neuer Schekel ILS
Zentralafrikanische Republik CFA-Franc BEAC XAF 950
Zypern Euro EUR 978

Labelstar Office 6.60 Build 1010 Databases

Copyright © Carl Valentin GmbH 246

Databases

A wealth of data which are outside the label can be used within the label. But how can I find and import these data in
Labelstar Office? The answer is very simple: You have to create and use a data connection.

Data on a label can come from two different locations. The data may be stored directly within the label, or it may be stored
in an external data source, such as a text file or a database. This external data source is connected to the label through a data
connection, which is a set of information that describes how to locate, log in to, and access the external data source.

The main benefit of connecting to external data is that you can periodically analyze this data without repeatedly copying the
data to your label, which is an operation that can be time consuming and prone to error.

To bring external data into Labelstar Office, you need access to the data. If the external data source that you want to access
is not on your local computer, you may need to contact the administrator of the database for a password, user permissions,
or other connection information. If the data source is a database, make sure that the database is not opened in exclusive
mode. If the data source is a text file or a spreadsheet, make sure that another user does not have it open for exclusive
access.

Many data sources also require an OLE DB provider or ODBC driver to coordinate the flow of data between Labelstar Office,
the connection file, and the data source.

The following diagram summarizes the key points about data connections.

See also

Create new data connection

Refresh data connection

Define logical connection path

Create database label

Share programs

Labelstar Office 6.60 Build 1010 Create New Data Connection

Copyright © Carl Valentin GmbH 247

Create New Data Connection

To specify a new data connection, proceed as follows:

1. Activate Data Connections view.
2. Click on New Data Connection.
 The Data Connection Wizard opens.
3. Select the data source you want to use.
4. Follow the instructions in the wizard.
5. After the successful definition, the new data connection is shown in the list and the associated database fields can

be used on a label.

See also

Refresh data connection

Labelstar Office 6.60 Build 1010 Refresh Data Connection

Copyright © Carl Valentin GmbH 248

Refresh Data Connection

In Labelstar Office you can print labels with external data sources, e.g. SQL databases. To ensure fast data access Labelstar
Office opens the data connections at program startup and loads the content into memory.

You can keep the information on your label up to date by "updating" the link to the data source. Every time the data
connection is updated, the most current data is displayed, including all new and deleted data.

To refresh a data connection, proceed as follows:

1. Activate Data Connections view.
2. Select the data connection you want to update.
3. Right-click to open the context menu and click Refresh.

See also

Create new data connection

Labelstar Office 6.60 Build 1010 Define Logical Connection Path

Copyright © Carl Valentin GmbH 249

Define Logical Connection Path

You can use variables to define the file path of the data connection (for example, $InstallDir\Samples\Allergens
\Cookies.accdb).

Labelstar Office supports a larger number of predefined variables for file management, but you can also create your own
user-defined variables.

To define the file path of a connection file using a user-defined variable, proceed as follows:

1. Define a new user-defined variable (e.g., DatabaseDir = "D:\Samples\Database").
2. Activate Data Connections view and select a data connection.
3. Expand data connection and the click Properties.
4. Enter the $DatabaseDir variable in Connection File at the desired point as a placeholder.

Labelstar Office 6.60 Build 1010 OLE DB Provider and ODBC Driver

Copyright © Carl Valentin GmbH 250

OLE DB Provider and ODBC Driver

Labelstar Office uses the OLE DB interface in order to generate connections to external databases. Using OLE DB provider
and ODBC driver, you can access a large number of common database systems. Alternatively, you can export the data from
the database and save it in a file format (e.g. XML or CSV) which Labelstar Office is able to read directly.

Is the right OLE DB Provider or OLE Driver installed?

Normally, the operating system provides a range of OLE DB providers and ODBC drivers. In addition, you can buy OLE DB
providers and ODBC drivers on the software market, download them online or get them directly from the producer of the
database system. More information about installing these OLE DB providers or ODBC drivers can be found in the database
documentation, or contact the database producer.

 Note
Labelstar Office is a 32 bit application and can therefore only integrate 32 bit OLE DB providers and ODBC drivers.

Labelstar Office 6.60 Build 1010 SQL

Copyright © Carl Valentin GmbH 251

SQL

What is SQL?

SQL is a database language designed for the retrieval and management of data in relational databases
SQL stands for "Structured Query Language"
SQL is an ANSI (American National Standards Institute) standard

Why SQL?

SQL allows users to access data in relational database management systems
SQL allows users to describe the data
SQL allows users to define the data in a database and manipulate that data
SQL allows users to create views in a database
...

SQL is a Standard - BUT...

Although SQL is an ANSI standard, there are different versions of the SQL language. Most SQL database systems have their
own proprietary extensions in addition to the standard SQL commands (such as SELECT, UPDATE, DELETE, INSERT, WHERE).

Relational Database Management Systems

RDBMS stands for "Relational Database Management System" and is the basic for SQL, and for all modern database systems
such as MS SQL Server, IBM D2, Oracle, MySQL, and Microsoft Access.

The data in a relational database is stored in tables. A table is a collection of related data entries and consists of columns and
rows. The rows of the tables are also called records.

Labelstar Office 6.60 Build 1010 SQL

Copyright © Carl Valentin GmbH 252

Every table is devided into smaller units called fields. The fields in the Customers table are CustomerID, CustomerName,
ContactName, Address, City, PostalCode, and Country, and contain specific information about each record in the table.

A database can contain one or more tables. Each table is identified by a unique name (e.g., Customers).

See also

Custom SQL statement

Examples for SQL statements

SQL Quick Reference

Labelstar Office 6.60 Build 1010 Custom SQL Statement

Copyright © Carl Valentin GmbH 253

Custom SQL Statement

If you create a new data connection, Labelstar Office creates the associated SQL statement automatically according to the
settings (table name, filter and sort citerias) you have made. If that is not enough, you can define a custom SQL statement.

To define a custom SQL statement, proceed as follows:

1. Activate Data Connections view.
2. Select a data connection and then click Data Source.
3. Click on SQL Statement tab and select Use custom SQL statement.
4. Enter SQL statement and click OK to save your changes.

More information about SQL can be found on the Internet (for example, enter the keyword "SQL tutorial" in your search
engine).

Labelstar Office 6.60 Build 1010 Examples for SQL Statements

Copyright © Carl Valentin GmbH 254

Examples for SQL Statements

 Example
The Sample.accdb database used in the examples is based on the Northwind database and contains Customers, Orders,
Products, Shippers, and Suppliers data tables.

The file can be found in the installation folder in the Samples\SQL directory or can be downloaded here.

In order to try out the examples directly, please create a new data connection to the sample database Sample.accdb
(Microsoft Access, Customers table).

1. Click Data Source and select SQL Statement tab.
2. Select Use custom SQL statement and try one of the following examples:
 SELECT - Retrieves certain records from one or more tables.

WHERE - Filters records.
JOIN - Combines rows from two ore more tables into a new virtual table.
GROUP BY- Groups the result-set by one ore more columns.

A quick reference to the most important SQL commands can be found here.

More information about SQL, and a complete list of all SQL commands can be found on the Internet (for example, enter the
keyword "SQL tutorial" in your search engine).

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/SQL.zip

Labelstar Office 6.60 Build 1010 SELECT - Retrieve Records

Copyright © Carl Valentin GmbH 255

SELECT - Retrieve Records

With the SELECT command you can retrieve certain records from one or more tables.

Syntax

 SELECT column(s)
FROM table

 SELECT *
FROM table

Examples

Select all columns from "Customers" table

 SELECT * FROM Customers

Select only the "CustomerName", "City" and "Country" columns from the "Customers" table

 SELECT CustomerName, City, Country FROM Customers

Labelstar Office 6.60 Build 1010 SELECT - Retrieve Records

Copyright © Carl Valentin GmbH 256

Rename columns

 SELECT CustomerName AS Kunde, City AS Stadt, Country AS Land FROM Customers

Select columns from different tables

 SELECT CustomerName, ProductName FROM Customers, Products

See also

ORDER BY - Sort Records

DISTINCT

Labelstar Office 6.60 Build 1010 ORDER BY - Sort Records

Copyright © Carl Valentin GmbH 257

ORDER BY - Sort Records

The ORDER BY command can be used to sort the selected records in ascending or descending order.

By default the records are sorted in ascending order. Use DESC, to sort the records in descending order.

Syntax

 SELECT column(s)
FROM table
ORDER BY column(s) [ASC|DESC]

Examples

Sort records in ascending order

 SELECT CustomerName, City, Country FROM Customers ORDER BY Country

Sort records in descending order

 SELECT CustomerName, City, Country FROM Customers ORDER BY Country DESC

Labelstar Office 6.60 Build 1010 ORDER BY - Sort Records

Copyright © Carl Valentin GmbH 258

Sort records across multiple columns

 SELECT CustomerName, City, Country FROM Customers ORDER BY Country, CustomerName

 SELECT CustomerName, City, Country FROM Customers ORDER BY Country ASC, CustomerName DESC

Labelstar Office 6.60 Build 1010 DISTINCT

Copyright © Carl Valentin GmbH 259

DISTINCT

The SELECT DISTINCT command is used to eliminate duplicate values.

Syntax

 SELECT DISTINCT column(s)
FROM table

Examples

 SELECT Country FROM Customers ORDER BY Country

In this selection same countries are displayed serveral times in the list. If this is not desired, use SELECT DESTINCT instead.
This will filter out all duplicate or multiple entries.

 SELECT DISTINCT Country FROM Customers ORDER BY Country

Labelstar Office 6.60 Build 1010 WHERE - Filter Records

Copyright © Carl Valentin GmbH 260

WHERE - Filter Records

The WHERE command is used to filter records. Only those records that fullfil a specified condition are displayed.

The WHERE command supports the following comparison operators:

Equal (=) and not equal (<>)
Greater than (>) and less than (<)
Greater or equal (>=) and less or equal (<=)

Syntax

 SELECT column(s)
FROM table
WHERE condition [AND|OR condition ...]

Examples

Get all customers who come from Germany

 SELECT * FROM Customers WHERE Country = 'Germany'

Labelstar Office 6.60 Build 1010 WHERE - Filter Records

Copyright © Carl Valentin GmbH 261

Get all orders whose order numbers are between 10250 und 10260

 SELECT * FROM Orders

 SELECT * FROM Orders WHERE OrderID >= 10250 AND OrderID <= 10260

See also

LIKE Operator

IN Operator

BETWEEN Operator

Labelstar Office 6.60 Build 1010 LIKE Operator

Copyright © Carl Valentin GmbH 262

LIKE Operator

The LIKE operator is used in WHERE to search for a specified pattern in a column. Two placeholders can be used in
conjunction with the LIKE operator. The percent sign (%) represents zero, one, or multiple characters. The underscore (_)
represents a single characters.

Syntax

 SELECT column(s)
FROM table
WHERE column LIKE 'pattern'

Examples

Search for all customers whose name begins with an "a"

 SELECT * FROM Customers WHERE CustomerName LIKE 'a%'

Search for all customers whose name ends with an "a"

 SELECT * FROM Customers WHERE CustomerName LIKE '%a'

Labelstar Office 6.60 Build 1010 LIKE Operator

Copyright © Carl Valentin GmbH 263

Search for all customers whose name contains an "or"

 SELECT * FROM Customers WHERE CustomerName LIKE '%or%'

Search for all customers whose name has an "r" in the second place

 SELECT * FROM Customers WHERE CustomerName LIKE '_r%'

See also

IN Operator

BETWEEN Operator

Labelstar Office 6.60 Build 1010 IN Operator

Copyright © Carl Valentin GmbH 264

IN Operator

The IN operator allows you to specify multiply values in a WHERE command.

Syntax

 SELECT column(s)
FROM table
WHERE column IN (value1, value2, ...)

 SELECT column(s)
FROM table
WHERE column IN (SELECT statement)

Examples

Search for all customers who come from Germany, France or Great Britain

 SELECT * FROM Customers WHERE Country IN ('Germany', 'France', 'UK')

It is equivalent to the following SQL statement:

 SELECT * FROM Customers WHERE Country = 'Germany' OR Country = 'France' OR Country = 'UK'

As you can see, using the IN operator makes the statement easier to read and more efficient than using multiple OR
operators.

Labelstar Office 6.60 Build 1010 IN Operator

Copyright © Carl Valentin GmbH 265

Search for all customers who are not from Germany, France or Great Britain

 SELECT * FROM Customers WHERE Country NOT IN ('Germany', 'France', 'UK')

Search for all customers who come from the same countries as the suppliers

 SELECT * FROM Customers WHERE Country IN (SELECT Country FROM Suppliers)

See also

LIKE Operator

BETWEEN Operator

Labelstar Office 6.60 Build 1010 BETWEEN Operator

Copyright © Carl Valentin GmbH 266

BETWEEN Operator

The BETWEEN operator selects values within a given range.

Syntax

 SELECT column(s)
FROM table
WHERE column BETWEEN value1 AND value2

Examples

Search for all products whose price is between 10 and 20

 SELECT * FROM Products WHERE Price BETWEEN 10 AND 20

It is equivalent to the following SQL statement:

 SELECT * FROM Products WHERE Price >= 10 AND Price <= 20

See also

LIKE Operator

IN Operator

Labelstar Office 6.60 Build 1010 JOIN - Combine Tables

Copyright © Carl Valentin GmbH 267

JOIN - Combine Tables

The JOINs commands are used to retreive data from multiple columns into a new virtual table.

There are four different types:

INNER JOIN

 Returns all records that have matching values in both tables.

LEFT JOIN

 Returns all records from the left table and the matching records from the right table.

RIGHT JOIN

 Returns all records from the right table and the matching records from the left table.

FULL JOIN

 Returns all records that match either the left or the right table.

Labelstar Office 6.60 Build 1010 INNER JOIN

Copyright © Carl Valentin GmbH 268

INNER JOIN

Returns all records that have matching values in both tables.

Syntax

 SELECT column(s)
FROM tableA
INNER JOIN tableB
ON tableA.column = tableB.column

Examples

Extract from "Orders" table

Extract from "Customers" table

Labelstar Office 6.60 Build 1010 INNER JOIN

Copyright © Carl Valentin GmbH 269

Get all orders with the corresponding customer information

 SELECT Orders.OrderID, Customers.CustomerName FROM Orders INNER JOIN Customers ON
Orders.CustomerID = Customers.CustomerID ORDER BY Orders.OrderID

Get all orders with the corresponding customer and shipping information

 SELECT Orders.OrderID, Customers.CustomerName, Shippers.ShipperName
FROM ((Orders INNER JOIN Customers ON Orders.CustomerID = Customers.CustomerID) INNER JOIN
Shippers ON Orders.ShipperID = Shippers.ShipperID)
ORDER BY Orders.OrderID

See also

LEFT JOIN

RIGHT JOIN

FULL JOIN

Labelstar Office 6.60 Build 1010 LEFT JOIN

Copyright © Carl Valentin GmbH 270

LEFT JOIN

Returns all records from the left table and the matching records from the right table.

Syntax

 SELECT column(s)
FROM tableA
LEFT JOIN tableB
ON tableA.column = tableB.column

See also

INNER JOIN

RIGHT JOIN

FULL JOIN

Labelstar Office 6.60 Build 1010 RIGHT JOIN

Copyright © Carl Valentin GmbH 271

RIGHT JOIN

Returns all records from the right table and the matching records from the left table.

Syntax

 SELECT column(s)
FROM tableA
RIGHT JOIN tableB
ON tableA.column = tableB.column

See also

INNER JOIN

LEFT JOIN

FULL JOIN

Labelstar Office 6.60 Build 1010 FULL JOIN

Copyright © Carl Valentin GmbH 272

FULL JOIN

Returns all records that match either the left or the right table.

 Note
This command is not supported by all database systems.

Syntax

 SELECT column(s)
FROM tableA
FULL JOIN tableB
ON tableA.column = tableB.column

Examples

Get all customers and orders

 SELECT Customers.CustomerName, Orders.OrderID FROM Customers FULL JOIN Orders ON
Customers.CustomerID = Orders.CustomerID

If your database system does not support the FULL JOIN command (MySQL and Mircosoft Access, for example, do not
support FULL JOIN), you can use UNION ALL command to combine LEFT JOIN and RIGHT JOIN.

 SELECT Customers.CustomerName, Orders.OrderID FROM Customers LEFT JOIN Orders ON
Customers.CustomerID = Orders.CustomerID UNION ALL
SELECT Customers.CustomerName, Orders.OrderID FROM Customers RIGHT JOIN Orders ON
Customers.CustomerID = Orders.CustomerID

Labelstar Office 6.60 Build 1010 FULL JOIN

Copyright © Carl Valentin GmbH 273

Labelstar Office 6.60 Build 1010 FULL JOIN

Copyright © Carl Valentin GmbH 274

See also

INNER JOIN

LEFT JOIN

RIGHT JOIN

Labelstar Office 6.60 Build 1010 SELF JOIN

Copyright © Carl Valentin GmbH 275

SELF JOIN

SELF JOIN is a regular join, but the table is joined with itself. The table is temporarily renamed into two reference tables.

Syntax

 SELECT column(s)
FROM table A, table B
WHERE A.column = B.column

Examples

Get all customers who live in the same city

 SELECT A.CustomerName AS CustomerName1, B.CustomerName AS CustomerName2, A.City FROM Customers A,
Customers B WHERE A.CustomerID <> B.CustomerID AND A.City = B.City ORDER BY A.City

See also

INNER JOIN

LEFT JOIN

RIGHT JOIN

FULL JOIN

Labelstar Office 6.60 Build 1010 GROUP BY - Group Records

Copyright © Carl Valentin GmbH 276

GROUP BY - Group Records

The GROUP BY command can be used to collect data across multiple records and group the result-set by one or more
columns. The command is often used with aggregate functions (e.g., COUNT, MIN, MAX, ...).

Syntax

 SELECT column(s)
FROM table
WHERE condition
GROUP BY column(s)
ORDER BY column(s)

Examples

Get the number of customers in each country, sorted from high to low

 SELECT COUNT (CustomerID) AS [Count], Country FROM Customers GROUP BY Country ORDER BY COUNT
(CustomerID) DESC

Labelstar Office 6.60 Build 1010 SQL Quick Reference

Copyright © Carl Valentin GmbH 277

SQL Quick Reference

The following table shows the most important SQL statements:

SQL Command Syntax Description
AND/OR SELECT column(s)

FROM table
WHERE condition [AND|OR
condition ...]

Combine two or more conditions

AS (alias) SELECT column AS column_alias
FROM table

or

SELECT column
FROM table AS table_alias

Assign a different name or alias to a column or a table (for an
example see SELF JOIN)

BETWEEN SELECT column(s)
FROM table
WHERE column BETWEEN value1
AND value2

Retrieve records within a range (inclusive)

GROUP BY SELECT column(s)
FROM table
WHERE condition
GROUP BY column(s)

Group query result by one or more columns

HAVING SELECT column(s)
FROM table
WHERE condition
GROUP BY column(s)
HAVING condition

Restrict the groups of returned records

IN SELECT column(s)
FROM table
WHERE column IN (value1,
value2, ...)

Retrieve records matching any value in a value list (shorthand for
multiple OR conditions)

INNER JOIN SELECT column(s)
FROM tableA
INNER JOIN tableB
ON tableA.column =
tableB.column

Retrieve records that have matching values in both tables

LEFT JOIN SELECT column(s)
FROM tableA
LEFT JOIN tableB
ON tableA.column =
tableB.column

Retrieve records from the left table and the matching records from
the right table

RIGHT JOIN SELECT column(s)
FROM tableA
RIGHT JOIN tableB
ON tableA.column =
tableB.column

Retrieve records from the right table and the matching records from
the left table

FULL JOIN SELECT column(s)
FROM tableA
FULL JOIN tableB
ON tableA.column =
tableB.column

Retrieve records that match either the left or the right table
Note: This command is not supported by all database systems.

LIKE SELECT column(s)
FROM table

Retrieve records using wildcards in a WHERE command

Labelstar Office 6.60 Build 1010 SQL Quick Reference

Copyright © Carl Valentin GmbH 278

WHERE column LIKE 'pattern'
ORDER BY SELECT column(s)

FROM table
ORDER BY column(s) [ASC|DESC]

Sort query results

SELECT SELECT column(s)
FROM table

Retrieve records from a table (specific columns)

SELECT * SELECT *
FROM table

Retrieve records from a table (all columns)

SELECT DISTINCT SELECT DISTINCT column(s)
FROM table

Retrieve records from a table (removes duplicates)

SELECT TOP SELECT TOP count|percent
column(s)
FROM table

Retrieve records from a table and limit results
Note: This command is not supported by all database systems.

UNION SELECT column(s) FROM tableA
UNION
SELECT column(s) FROM tableB

Combine two result-sets (removes duplicates)

UNION ALL SELECT column(s) FROM tableA
UNION ALL
SELECT column(s) FROM tableB

Combine two result-sets (includes duplicates)

WHERE SELECT column(s)
FROM table
WHERE condition [AND|OR
condition ...]

Filter results

More information about SQL, and a complete list of all SQL commands can be found on the Internet (for example, enter the
keyword "SQL tutorial" in your search engine).

Labelstar Office 6.60 Build 1010 Sample

Copyright © Carl Valentin GmbH 279

Sample

 Example
The sample data can be found in the installation folder in the Samples\Database directory or can be downloaded from
here.

Europe.accdb Database (Microsoft Access format)
Europe.csv Database (CSV format)
Europe.txt Database (Text format)
Europe.xml Database (XML format)
Import Europe_accdb data connection.lbdx Import file for data connection Europe (Microsoft Access format)
Import Europe_csv data connection.lbdx Import file for data connection Europe (CSV format)
Import Europe_txt data connection.lbdx Import file for data connection Europe (Text format)
Import Europe_xml data connection.lbdx Import file for data connection Europe (XML format)
Label.lbex Sample label

To print the sample label, proceed as follows:

1. Open Labelstar Office.
2. Import Europe data connection

Activate data connection view.
Right-click to open context menu and click Import Data Connections.
Navigate to samples folder and open Import Europe_accdb data connection.lbdx.

3. Open and print sample label

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/Database.zip

Labelstar Office 6.60 Build 1010 Program Options

Copyright © Carl Valentin GmbH 280

Program Options

In this dialog box, you can change several basic settings and customize the program to suit your personal preferences.

To change the program options, proceed as follows:

1. Select the File tab, and then click Options.
 The Options dialog box opens.
2. Change the desired settings.
3. Click OK to save your changes.

See also

Application

 General

Printing

Memory Card

Item Preferences

Standard Labels

Labels

 Preview

Logging

User Inputs

General

 Language

Check for Updates

File Management

Labelstar Office 6.60 Build 1010 General

Copyright © Carl Valentin GmbH 281

General

Settings

Save label without prompt Activate this check box if the label should be saved without confirmation prompt.

Single document interface Activate this check box if only one label should be opened at a time. If this option is not selected
then multiple labels can be opened in parallel.

At program startup

Select how Labelstar Office should behave at program startup:

Empty label Opens a blank label.
Open recent label Shows the recently opened label.

Open label Opens a particular label. Click to choose a file.
Show "Open File" dialog box Displays the "Open File" dialog box to choose a label.

Labelstar Office 6.60 Build 1010 Printing

Copyright © Carl Valentin GmbH 282

Printing

Print Settings

Default printer You can select the default printer for Labelstar Office here. Labelstar Office initially uses the Windows
default printer, but you can select a different default printer for the print output. The Windows default printer and the
Labelstar Office default printer are independent of one another. If you change one of the defaults, this does not affect the
other one.

 Note
The default printer which you select for Labelstar Office is a program setting, i.e. all labels which you print with Labelstar
Office will be sent to this printer unless you select another printer for a specific label.

Configure Printer List By default, wherever you can select a printer in Labelstar Office (e.g. in the Print dialog box), all
available Windows printers are listed. This list can be very long and contain printers that are not relevant for Labelstar Office.
Click Configure Printer List to select which printers should be shown in the printer list and which not.

Quick Print

Number of copies Here, you can specify the number of copies to be printed by entering a number or changing the number
with the help of the arrow control elements.

Labelstar Office 6.60 Build 1010 Memory Card

Copyright © Carl Valentin GmbH 283

Memory Card

Memory Card Settings

Overwrite file on Memory Card without prompt Activate this check box if the label should be saved on the memory card
without a confirmation prompt.

Save preview image as PNG file (recommended) Activate this check box if a preview image in PNG format should be saved
on the memory card in addition to the label.

Save preview image as JPEG file Activate this check box if a preview image in JPEG format should be saved on the memory
card in addition to the label.

Save Memory Card items first Activate this check box if the Memory Card items should be saved on the Memory Card
before saving the label on the Memory Card.

Append file extension (.prn) Activate this check box if the .prn file name extension should be appended to the label names
by default. If this option is not selected then the file path is created without a file name extension.

Folder Settings

Default file location (printer-internal drive) Here, you can enter the default directory which should be used for creating
the file path.

Labelstar Office 6.60 Build 1010 Item Preferences

Copyright © Carl Valentin GmbH 284

Item Preferences

This tabs allows you to set different default item settings. Any items (texts, barcodes, images, ...) you insert on the label after
changing the default settings will receive the values you specified.

Labelstar Office 6.60 Build 1010 Standard Labels

Copyright © Carl Valentin GmbH 285

Standard Labels

Use this tab to define your own standard labels. This label definitions can then be used for creating new labels. This results in
the option of determining not only the label size but also other label settings.

Labelstar Office 6.60 Build 1010 Preview

Copyright © Carl Valentin GmbH 286

Preview

In this tab, you can specify different settings (size, output format and color depth) of the preview image which is saved
parallel to the label.

Activate the option Always save preview images with labels if you want to save a preview to each label. Do you want to
activate the label preview only for particular labels then activate the option Save label preview in the label settings.

Labelstar Office 6.60 Build 1010 Logging

Copyright © Carl Valentin GmbH 287

Logging

In this tab, you can change the settings for logging.

Log Settings

Activate the Enable logging for all labels option if you want every print job to be logged. For information about how to log
only the print jobs of individual labels, see Activate and Deactivate Logging.

Log File Settings

You can specify where the log file is to be saved.

Location Enter the name of the folder in which the log file is to be created or click on to browse the folder.

File name Enter a fixed file name or use placeholder %date%, %time%, %labelname%, %printername%, which are replaced
by current values to define a variable file name (e.g. %labelname%%date%.log).

 Note
Select only one path on which all users have access. Select never only C:\ or C:\Windows. If at all, please create a new
folder where the program can save its log files (for example, C:\Log).

Max file size Specifies the maximum file size in MB. If the maximum size is reached, a new log file is created. Each new file
name consists of the original file name with an ascending number.

Overwrite existing log file Activate this check box if the log file should overwrite and replace the existing log file.

Log File Format

In this section you can define the file format. The log file is saved in CSV format. For more information about data to be
saved, see Logging.

Labelstar Office 6.60 Build 1010 User Inputs

Copyright © Carl Valentin GmbH 288

User Inputs

Use Enter key as Tab key Activate this check box if the input focus should move to the next item in the activation sequence
when is pressed. The dialog box is closed automatically (equivalent to clicking on OK) when the input focus has
reached the last item in the tab order.

Show error message box Activate this check box if errors should be show with a notification in addition to a red border.

Group checkboxes Activate this check box if you want the check boxes to be grouped in the dialog box.

Make all checkboxes the same size Activate this option if the check boxes in the dialog box should be arranged in columns.

Labelstar Office 6.60 Build 1010 Language

Copyright © Carl Valentin GmbH 289

Language

In this tab, you can change the language of the menus and dialog boxes used in the Labelstar Office applications.

 Note
The system language which is currently set will be used by default (provided that the language is available, if not then
English will be used).

 Note
If you changed the languge, you must quit and restart all applications that you have just opened.

Labelstar Office 6.60 Build 1010 Check for Updates

Copyright © Carl Valentin GmbH 290

Check for Updates

Here, you can specify if and how often Labelstar Office should search for program updates.

 Note
In order to search for updates, your computer must have an internet connection and your firewall must not block access.

Labelstar Office 6.60 Build 1010 File Management

Copyright © Carl Valentin GmbH 291

File Management

In this tab, you can change the location of the directories and files used in the program.

To change the location, proceed as follows:

1. Select an entry.
2. Click .
 The dialog box Select File/Select Folder is opened.
3. Choose a new location.

Labelstar Office 6.60 Build 1010 Logging

Copyright © Carl Valentin GmbH 292

Logging

With the logging you can retrace which data when, by whom and on which printer was printed.

Which information is saved at logging?

The logging option contained in Labelstar Office logs the following features:

Date/Time of printing
Number of copies
Page name
Label name
Printer name
User name
Field contents

Define Settings for Log Files

In the Options dialog box on the Logging tab, you can specify the path and the format of the log files.

See also

Activate/Deactivate logging

Labelstar Office 6.60 Build 1010 Activate and Deactivate Logging

Copyright © Carl Valentin GmbH 293

Activate and Deactivate Logging

In the Options dialog box, on the Logging tab, activate Enable logging for all labels, if you want every print job to be
logged automatically. If you only want to log the print jobs of individual labels, please proceed as follows:

1. Select Label Properties and click Log print job.

2. To activate logging select one of the following options:

All items All item contents are logged.
Marked items only Only the contents of the items are logged, in which the Log option is enabled.

3. To deactivate logging select No.

See also

Logging

Labelstar Office 6.60 Build 1010 Markup Tags

Copyright © Carl Valentin GmbH 294

Markup Tags

With the help of markup tags formatting instructions can be inserted into the text.

 Note
Markup tags must be well formatted. That means that all tags must be properly closed and all attributes must have values
enclosed in single quotes.

 Note
Printer fonts and RTL fonts (e.g. Hebrew and Arabic) do not support markup tags.

The following table describes the formatting instructions.

Markup Tag Description Examples
b Defines bold text. bold text -> bold text
br Defines a single line break. line 1
line 2 -> line 1

line 2
em Defines emphasized text (same as italic

text).
emphasized text -> emphasized text

font Defines font, color, and size for text.

Arributes:

size: Font size
name: Font name
color: Font color

Example text ->
Example text
Example text ->
Example text

i Defines italic text. <i>italic text</i> -> italic text
rtl Right-to-left text. <rtl>Example text</rtl> -> txet elpmaxE
shadow Defines text with a shadow.

Attributes:

color: Shadow color (Default: Black)
offset: Shadow offset (Default: 1,1)
strength: Shadow size (Default: 1,1)
style: Shadow style (Default: Solid)
 Solid
 Blurred

<shadow style='Blurred'>Example text</shadow> ->

<shadow color='Black'>Example text</

shadow> ->

strike Defines strikethrough text.
<strike>strikethrough text</strike> ->

stroke Defines stroked text.

Attributes:

width: Border width (Default: 1)
color: Border color (Default: Black)

<stroke color='#FF0000'>Example text</stroke> ->

strong Defines important text. important text -> important text
sub Defines subscripted text. H₂O -> H2O

sup Defines superscripted text. footer¹ -> footer1

u Defines underlined text. <u>underlined text</u> -> underlined text

Supported entity characters:

Character Description Code

Labelstar Office 6.60 Build 1010 Markup Tags

Copyright © Carl Valentin GmbH 295

" quotation mark "
' single quote, apostrophe '
& ampersand sign &
< less than sign <
> greater than sign >
 non-breaking space
© copyright sign ©
® registered trade mark sign ®
™ Registered Trademark sign ™

Labelstar Office 6.60 Build 1010 RTL Language Support

Copyright © Carl Valentin GmbH 296

RTL Language Support

Labelstar Office supports languages written from right to left.

The default reading order in text fields is left to right. You can change the reading order to right-to-left, for example, if your
data is in a right-to-left language such as Arabic or Hebrew.

To change the reading order, proceed as follows:

1. Select one or more text fields and click More Settings.
2. Activate Right to left reading order.

Labelstar Office 6.60 Build 1010 Supported Graphic and Vector Formats

Copyright © Carl Valentin GmbH 297

Supported Graphic and Vector Formats

ANIMATED GIF - Graphics Interchange Format
BMP - Standard Windows Bitmap
CUT - Dr. Halo/Dr. Genius Clipboard Format
DDS - Microsoft DirectDraw Surface Format
DIB - Standard Windows Bitmap Format
DICOM - Digital Imaging and Communications in Medicine
EMF - Enhanced Windows Metaformat
EXIF - Exchangable Image Format
EXR - OpenEXR Format
FAX, G3 - Group 3 Raw Fax Format
GIF, Interlaced GIF - Graphics Interchange Format
HDR - High Dynamic Range Format
IFF - Interchange Format
ICO (single and multi page) - Icone Format
J2K, J2C - JPEG-2000 Codestream
JB2, JBIG2 - Joint Bi-level Image Experts Group
JIF, JFIF - JPEG File Interchange Format
JNG - JPEG Network Graphics
JP2 - JPEG-2000 Format
JPEG, JPG, JPE - Joint Pointgraphic Expert Group
JPEG progressive
KOA - KOALA Format
LBM - Interchange File Format-Interleaved Bitmap
MNG - Multiple-image Network Graphics
PBM - Portable Bitmap File
PBM Raw - Portable Bitmap BINARY
PCD - Kodak Photo-CD file
PCT, PICT, PIC - Macintosh PICT Format
PCX - PC Paintbrush Format
PFM - Portable Float Map
PGM - Portable Graymap BINARY
PGM RAW - Protable Graymap File
PSD - Photoshop File
PNG - Portable Network Graphics Format
PNM - Portable Any Map
PPM - Portable Pixmap File
PPM RAW - Portable Pixmap BINARY
RAS - Sun Raster Format
RAW camera image
RAW memory bits - RAW bitmap
RLE - Standard Windows Bitmap format
SGI - Silicon Graphics Image Format
TGA, TARGA - TARGA Image Format
TIFF, TIF - Tagged Image Format

Labelstar Office 6.60 Build 1010 Supported Graphic and Vector Formats

Copyright © Carl Valentin GmbH 298

TIFF Multi-page - Multi-page Tagged Image Format
WBMP, WAP, WBM - Wireless Bitmap
WEBP - WebP Image Format
WMF - Standard Windows Metaformat
XBM - X Bitmap Format
XPM - X Pixmap Format

Labelstar Office 6.60 Build 1010 Food Allergen Labelling

Copyright © Carl Valentin GmbH 299

Food Allergen Labelling

The new EU Regulation 1169/2011 on the provision of food information to consumers changes existing legislation on food
labelling including:

Mandatory nutrition information on processed foods.
Mandatory origin labelling of unprocessed meat from pigs, sheep, goats and poultry.
Highlighting allergens e.g. peanuts or milk in the list of ingredients.
Better legibility i.e. minimum size of text.
Requirements on information on allergens also cover non pre-packed foods including those sold in restaurants and cafés.

The new rules will apply from 13 December 2014. The obligation to provide nutrition information will apply from 13
December 2016.

Foods that need to be labelled on pre-packed foods when used as ingredients are:

Cereals containing gluten such as wheat, rye, barley, oats, spelt or khorasan
Crustaceans for example prawns, crabs, lobster, crayfish
Eggs
Fish
Peanuts
Soybeans
Milk
Nuts such as almonds, hazelnuts, walnuts, cashews, pecan nuts, Brazil nuts, pistachio nuts, macadamia (or Queensland)
nuts
Celery (including celeriac)
Mustard
Sesame seeds
Sulphur dioxide and sulphites (>10mg/kg or 10mg/l)
Lupin
Mollusc for example clams, mussels, whelks, oysters, snails and squid

http://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:32011R1169&from=EN

Labelstar Office 6.60 Build 1010 Sample

Copyright © Carl Valentin GmbH 300

Sample

This sample shows how you can create a database label, using the variable $ReplacePattern, to automatically highlight certain
words.

 Example
The sample data can be found in the installation folder in the Samples\Allergens directory or can be downloaded here.

Allergens.txt This file contains the list of allergens that are being emphasized.
Cookies.accdb Microsoft Access database with the ingredients lists.
Cookies.lbex Label definition
Import Cookies_accdb data connection.lbdx Import file for data connection Cookies.

To print the sample label, proceed as follows:

1. Open Labelstar Office.
2. Import data connection Cookies

Activate Data Connections view.
Right-click to open context menu and click Import Data Connection.
Navigate to samples folder and open Import Cookies_accdb data connection.lbdx.

3. Open and print sample label

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/Allergens.zip

Labelstar Office 6.60 Build 1010 Printing in an SAP Environment

Copyright © Carl Valentin GmbH 301

Printing in an SAP Environment

Prerequisites

Label Printing Software: Labelstar Office Version 4.30 Build 1015 or later
Windows Printer Drivers: Carl Valentin Printer Drivers Version 2.3.1 or later
Start/Stop Characters: 0x5E/0x5F

Designing the Label on the PC

Open Labelstar Office Version 4.30 Build 1015 or later to design the label layout. To define SAP form fields use $SAPField
variables to define named data fields where SAPscript ITF will insert variable data. Use the SAP R/3 field names as field names
(for example, VBAK_KUNNR).

For text fields, you must use printer-internal fonts, not TrueType fonts from Windows. This is because TrueType fonts are
created in binary form, which SAPscript does not support.

If there are images or text fields which use TrueType fonts on the label, two separate printer code template files are exported.
One for the variable data and the other containing formatting information and binary data. Only the file for variable data will
be uploaded in SAPscript ITF. The other file is stored on the memory card.

Exporting the Label to SAPscript ITF Printer Code Template File

1. Click the File tab, and then click Export.
2. Click Create SAPScipt ITF File, and the on the right, click Create ITF.
3. In the Browse dialog box, select a name and location for the file.

Upload the ITF File to SAPscript

Upload the ITF file, generated with Labelstar Office, using the SAP R/3 Windows Client. For this, the upload function
available for the standard text editor (Transaktion SO10) is used. In this case, however, the editor is only used as a "clipboard"
for the file until you insert the file in a Form Window.

http://www.carl-valentin.de/downloads/druckertreiber/

Labelstar Office 6.60 Build 1010 Printer-Internal Print Jobs

Copyright © Carl Valentin GmbH 302

Printer-Internal Print Jobs

 Note
This feature requires Carl Valentin Printers.

What is a Print Job?

With job printing, it is possible to define different pages within a print cycle and to print them in any order.

 Note
When defining the pages, please note that the available memory is limited. Currently, depending on the page size, a
maximum of nine pages can be defined.

To separate a label into pages, one or more page breaks must be inserted.

http://www.carl-valentin.de/downloads/druckertreiber/

Labelstar Office 6.60 Build 1010 Printer-Internal Print Jobs

Copyright © Carl Valentin GmbH 303

To insert a page break, proceed as follows:

1. Click Insert > Page Break

 The new page break is inserted at the top of the label.
2. Drag the page break to the desired place on the label.

Labelstar Office 6.60 Build 1010 Sample

Copyright © Carl Valentin GmbH 304

Sample

 Note
This feature requires Carl Valentin Printers.

 Example
The sample label PrintJob.lbex can be found in the installation folder in the Samples directory or can be downloaded here.

Label Definition

http://www.carl-valentin.de/downloads/druckertreiber/
ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/PrintJob.lbex

Labelstar Office 6.60 Build 1010 Sample

Copyright © Carl Valentin GmbH 305

Printout

Collated Not collated

Labelstar Office 6.60 Build 1010 Country Codes

Copyright © Carl Valentin GmbH 306

Country Codes

 Note
This list should only give an overview and has no claims to correctness and completeness.

Country Code Language
zh-CN Chinese (People's Republic of China) 中文(中华人民共和国)
zh-Hans Chinese (simplified) 中文(简体)
da Danish dansk
de German Deutsch
de-DE German (Germany) Deutsch (Deutschland)
de-LI German (Liechtenstein) Deutsch (Liechtenstein)
de-LU German (Luxembourg) Deutsch (Luxemburg)
de-CH German (Switzerland) Deutsch (Schweiz)
en English English
en-GB English (Great Britain) English (United Kingdom)
en-US English (US) English (United States)
fi Finnish suomi

fr FrenchFrench français
fr-BE French (Belgium) français (Belgique)
fr-FR French (France) français (France)
fr-LU French (Luxembourg) français (Luxembourg)
fr-CH French (Switzerland) français (Suisse)
el Greek ελληνικά
he Hebrew עברית
nl Dutch Nederlands
nl-BE Dutch (Belgium) Nederlands (België)
nl-NL Dutch (Netherlands) Nederlands (Nederland)
it Italian italiano
it-IT Italian (Italy) italiano (Italia)
it-CH Italien (Switzerland) italiano (Svizzera)
ja Jaamese 日本語

pl Polish polski
pt-BR Portuguese (Brazil) Português (Brasil)
pt-PT Portuguese (Portugal) Português (Portugal)
ru Russian русский
es Spanish español
es-ES Spanish (Spain) español (España)
cs Czech čeština
tr Turkish Türkçe
hu Hungarian magyar

For a detailed list of all country codes, click here.

http://msdn.microsoft.com/de-de/goglobal/bb896001.aspx

Labelstar Office 6.60 Build 1010 Print Manager

Copyright © Carl Valentin GmbH 307

Print Manager

The Print Manager can define print stacks with several labels and print them in one step. This allows recurring print
processes to be combined in one file and printed with one command.

The print stacks can be printed directly from the Print Manager or from the Quick Print application.

Ribbon

Print Stack
This displays all elements to be printed. The position of the individual elements within the list can be changed by
clicking and moving (drag & drop).

Settings
This area displays the settings which can be changed for the selected element.

See also

Create print stack

Print print stack

Share programs

Labelstar Office 6.60 Build 1010 Create Print Stack

Copyright © Carl Valentin GmbH 308

Create Print Stack

To insert an item into the print stack, proceed as follows:

1. Start the Print Manager.
2. In the Items group on the Home tab, click New Item and select one of the following entries:
 Label Inserts a label file into the print stack.

Label (Database) Inserts a label into the print stack whose file name is generated from a database field.
Separator Label Prints a grey bar as separation label.
Blade Cut Performs a blade cut.
Print Command Transmits one or more print commands to the printer.

See also

Print Manager

Print print stack

Share programs

Labelstar Office 6.60 Build 1010 Print Print Stack

Copyright © Carl Valentin GmbH 309

Print Print Stack

There are several ways to print a print stack.

Printing a print stack in the Print Manager

1. Start the Print Manager.
2. Create a new print stack or open an existing one.
3. Do one of the following actions:
 Click File, and then click Print.

On the Quick Access Toolbar, click to start printing.

Printing a print stack in Quick Print

1. Start the Quick Print application.
2. Select the directory where the print job is stored.
3. Select the print stack and then click the Print button.

See also

Print Manager

Create print stack

Share programs

Labelstar Office 6.60 Build 1010 Print Print Stack

Copyright © Carl Valentin GmbH 310

Labelstar Office 6.60 Build 1010 Quick Print

Copyright © Carl Valentin GmbH 311

Quick Print

Labelstar Office Quick Print allows you to view all the label (.lbex) files in a specified folder and even print them.

«Select Folder» Button
Select the directory in which the files are saved or click in order to be shown a list of recently used directories.

«Refresh Folder» Button
Refreshing previews (if a file was added to the folder for example).

«Search» Text Box
If you want to narrow the number of files shown, you can enter a search/filter term in the text box and press .
Only files that contain the entered term will be displayed.

Labelstar Office 6.60 Build 1010 Quick Print

Copyright © Carl Valentin GmbH 312

Print Settings
Printer Select the printer on which the selected label should be printed. In order to change various
print settings, click on Printer Properties.
Number of Copies Enter the number of copies which should be printed. If a number of prints is
saved for a label then the display will be adjusted and deactivated when the label is selected.
Print to file If this option is activated, the print output is redirected into a file.
Save file after printing If this option is activated, the label will be saved after printing. This is
important, for example, if the end value of a counter should be retained.

«Print» Button
Prints the selected label or print job.

Labelstar Office 6.60 Build 1010 Print Form

Copyright © Carl Valentin GmbH 313

Print Form

Labelstar Office Print Form is a "all-in-one" form. The printing form includes all required user interface objects: data entry
fields, database navigation and selection, print settings and a print preview of the label. That optimizes the printing process
and reduces the risk of errors.

«Open File» Button
Browse for the file you want to open or click to load a file you have been working with recently.

Print Settings
Printer Select the printer on which the selected label should be printed. In order to change various
print settings, click on Printer Properties.
Number of Copies Enter the number of copies which should be printed. If a number of prints is
saved for a label then the display will be adjusted and deactivated when the label is selected.
Print to file If this option is activated, the print output is redirected into a file.
Save label after printing If this option is activated, the label will be saved after printing. This is
important, for example, if the end value of a counter should be retained.

«Print Label» Button
Prints the label on the selected printer.

Database Navigation and Selection
When you select a record the label preview is updated to reflect the changes.

Data Entries
After each change of a user input, the label preview is updated.

Labelstar Office 6.60 Build 1010 Folder Monitor

Copyright © Carl Valentin GmbH 314

Folder Monitor

The automated printing of Labelstar Office is designed for businesses that want to increase efficiency by automating their
printing process. Printing is done in the background and can be started from your own application. This makes it possible to
control and automate even very complex printing processes completely from your own application.

You can use the Folder Monitor application to easily create and manage your system integrations.

 Note
Starting with program version 6.50, the automated printing is executed as a Windows service.

Example

The following application example illustrates the fundamental concept of data exchange between your application and the
automated printing of Labelstar Office.

A third-party system (e.g. SAP) creates a file in LSO XML file format or in CSV file format with the required data and copies
the file to one of the monitored folders. If a change is detected in any of the monitored folders, the application evaluates the
file, fills the associated label layout and transmits the data to the printer.

See also

Configure automated printing

Supported file formats

Share programs

Labelstar Office 6.60 Build 1010 Concepts & Terms

Copyright © Carl Valentin GmbH 315

Concepts & Terms

The automated printing of Labelstar Office can be installed on a Windows server or workstation and monitors the file
activity on that computer.

The automated printing of Labelstar Office consists of two parts: a graphical user interface which can be used to configure
and manage the folder monitoring, and a background process (Folder Monitor Service) that processes the notification files
and controls the printing process. The Folder Monitor Service is invisible and does not have its own user interface.

Folder Monitor Service

The Folder Monitor Service is the part of Labelstar Office that perfoms the monitoring of the file activity on the local
computer. The service is set up to run automatically when Windows starts. The Folder Monitor application does not need to
be running in order for monitoring to take place.

See also

Configure automated printing

Supported file formats

Share programs

Labelstar Office 6.60 Build 1010 Configuration

Copyright © Carl Valentin GmbH 316

Configuration

The Folder Monitor can be used to configure and manage the automated printing of Labelstar Office.

To launch the program, go to the Windows main menu and select the Programs > Labelstar Office > Folder Monitor item.

Select a new folder to monitor

1. Select Folders tab.
2. To select a new folder, use one of the following procedures:

Quick Add: Click , browse for the directory you want to monitor and then click Add.
On the Folders tab, in the New group, click New Folder.

Start/Stop Folder Monitor Service

In order for the changes made in the Folder Monitor application to be taken into account in the Folder Monitor Service,
the service must be restarted. On the Quick Access Toolbar, click to stop monitoring and to start monitoring.

Once the Folder Monitor Service has been started, it will be set up to run automatically when Windows starts. The Folder
Monitor application does not need to be running in order for monitoring to take place.

 Note
In order to start or stop the service from the Folder Monitor application, the program must be executed as administrator.

See also

Supported file formats

Share programs

Labelstar Office 6.60 Build 1010 Supported File Formats

Copyright © Carl Valentin GmbH 317

Supported File Formats

Two different file formats are currently supported:

LSO XML File Format

CSV File Format

Labelstar Office 6.60 Build 1010 LSO XML File Format

Copyright © Carl Valentin GmbH 318

LSO XML File Format

Sample XML File (UTF-8 encoded)

<?xml version="1.0" encoding="utf-8"?>
<LSO version="1.0">
 <layout>D:\Label.lbex</layout>
 <printer>Vario III 107/12</printer>
 <copies>2</copies>
 <field name="Text1">Example</field>
 <field name="Text2" />
 <field name="EAN">1234567890123</field>
</LSO>

 Note
All LSO XML files use UTF-8 (encoding="uft-8") character encoding by default.
If you want to create or change the content of an LSO XML file you should use a text editor like Notepad that supports
UTF-8 encoding and make sure when saving the file that UFT-8 encoding is selected. When saving the edited file by using a
non-UTF-8 compatible editor or with a different character encoding, the encoding breaks, resulting in a non-valid XML file.

More examples are found here.

Supported XML Tags

Tag Description Attributs Parent-tag Sub-tags
LSO XML top level element. version - 1.0 (Version

number of the XML file
format)

None label
layout
printer
copies
field
select

label This tag defines a label. Using this tag multiple
labels can be printed consecutively (see also
Sample2.xml).

None LSO layout
printer
copies
field
select

layout This tag contains the file name of the label. If
no layout is defined, the layout defined in the
Monitored Folder preferences will be used.

None LSO
label

None

printer This tag contains the printer name. If no printer
name is defined, the printer defined in the
Monitored Folder preferences or the printer
stored with the label will be used.

None LSO
label

None

copies This tag contains the number of copies to print.
If no number of copies is defined, the number
of copies defined in the Monitored Folder
preferences or the number of copies stored with
label will be used.

None LSO
label

None

field This tag contains the field content of a specific
field.

name - Field name LSO
label

None

select Selects a record. The value to be specified is
defined by the Record Selection in the data
connection.

name - Data
connection name

LSO
label

None

More information about XML can be found on the Internet (for example, enter the keyword "XML tutorial" in your search
engine).

Labelstar Office 6.60 Build 1010 LSO XML File Format

Copyright © Carl Valentin GmbH 319

Labelstar Office 6.60 Build 1010 CSV File Format

Copyright © Carl Valentin GmbH 320

CSV File Format

Sample CSV File (First Row Contains Field Names)

Layout;Printer;Copies;Text1;Text2;EAN
"D:\Label.lbex";"Vario III 107/12";2;Example;;1234567890123

Fixed Column Names

Column name Description
Layout This column contains the file name of the label. If no layout is defined, the layout defined in the

Monitored Folder preferences will be used.
Printer This column contains the printer name. If no printer name is defined, the printer defined in the

Monitored Folder preferences or the printer stored with the label will be used.
Copies This column contains the number of copies to print. If no number of copies is defined, the number

of copies defined in the Monitored Folder preferences or the number of copies stored with label
will be used.

Labelstar Office 6.60 Build 1010 Sample

Copyright © Carl Valentin GmbH 321

Sample

This sample shows how labels can be printed automatically using Labelstar Office.

 Example
The sample files can be found in the installation folder in the Samples\Folder Monitor directory or can be downloaded
here.

Images Image folder
Label.lbex Label
Sample1.xml This file prints the label Label.lbex twice with the same content.
Sample2.xml This file prints the label Label.lbex three times with different content.

To run the sample, proceed as follows:

1. Create a new folder, C:\Data

2.
Go to the Windows main menu and select the Programs > Labelstar Office > Folder Monitor (execute as
administrator) item.

 The program Folder Monitor opens.

3. Quick Add: Click , browse for C:\Data and click Add.

4. On the Quick Access Toolbar, click to start monitoring.
5. Go to the sample folder and copy Sample1.xml and Sample2.xml to C:\Data.
6. The labels are printed on the current default printer.

ftp://webftp.valentin-carl.de/Software/Labelstar Office/Samples/FolderMonitor.zip

Labelstar Office 6.60 Build 1010 Sample1.xml

Copyright © Carl Valentin GmbH 322

Sample1.xml

This file prints Label.lbex twice with the same content.

File Content

<?xml version="1.0" encoding="utf-8"?>
<LSO version="1.0">
 <layout>%InstallDir%\Samples\Folder Monitor\Label.lbex</layout>
 <copies>2</copies>
 <field name="OrderNumber">P459730</field>
 <field name="BatchNumber">003</field>
 <field name="Deutsch">Zange</field>
 <field name="English">Pliers</field>
 <field name="Francais">Pince</field>
 <field name="Image">%InstallDir%\Samples\Folder Monitor\Images\Pliers.png</field>
 <field name="Barcode">P459730003</field>
</LSO>

Printout

See also

Sampel

Folder Monitor

Labelstar Office 6.60 Build 1010 Sample2.xml

Copyright © Carl Valentin GmbH 323

Sample2.xml

This file prints Label.lbex three times with different content.

File Content

<?xml version="1.0" encoding="utf-8"?>
<LSO version="1.0">
 <label>
 <layout>%InstallDir%\Samples\Folder Monitor\Label.lbex</layout>
 <copies>1</copies>
 <field name="OrderNumber">H876324</field>
 <field name="BatchNumber">002</field>
 <field name="Deutsch">Hammer</field>
 <field name="English">Hammer</field>
 <field name="Francais">Marteau</field>
 <field name="Image">%InstallDir%\Samples\Folder Monitor\Images\Hammer.png</field>
 <field name="Barcode">H876324002</field>
 </label>
 <label>
 <layout>%InstallDir%\Samples\Folder Monitor\Label.lbex</layout>
 <copies>1</copies>
 <field name="OrderNumber">C128703</field>
 <field name="BatchNumber"/>
 <field name="Deutsch">Messschieber</field>
 <field name="English">Caliper</field>
 <field name="Francais">Pied à coulisse</field>
 <field name="Image">%InstallDir%\Samples\Folder Monitor\Images\Caliper.png</field>
 <field name="Barcode">C128703</field>
 </label>
 <label>
 <layout>%InstallDir%\Samples\Folder Monitor\Label.lbex</layout>
 <copies>1</copies>
 <field name="OrderNumber">B080213</field>
 <field name="BatchNumber">001</field>
 <field name="Deutsch">Schraube</field>
 <field name="English">Bolt</field>
 <field name="Francais">Vies</field>
 <field name="Image">%InstallDir%\Samples\Folder Monitor\Images\Bolt.png</field>
 <field name="Barcode">B080213001</field>
 </label>
</LSO>

Labelstar Office 6.60 Build 1010 Sample2.xml

Copyright © Carl Valentin GmbH 324

Printout

See also

Sample

Folder Monitor

Labelstar Office 6.60 Build 1010 Share Programs

Copyright © Carl Valentin GmbH 325

Share Programs

Application Situation

In a company, only certain workstations should be able to create and changes labels. From other workstations, e.g. in the
production, it should only be possible to open and print the labels, without the possibility to change the label layouts.

For this application situation, Labelstar Office provides different program components. With the Label Designer labels can
be created, changed and printed. At the workstations where the labels are only to be printed, the programs Quick Print and
Print Form can be used.

Requirements

To ensure that the labels are printed correctly from all workstations, a few prerequisites must be met.

If database fields are defined or user-defined variables are used on the labels, it must be ensured that all workstations
can access the required files. In particular to the definition files used by Labelstar Office in which the data connections
(Databases.lbdx) and the user-defined variables (Variables.lbvx) are stored. By default, these files are stored in the directory
%ProgramData%\Labelstar Office on the local machine.

Labelstar Office 6.60 Build 1010 Share Programs

Copyright © Carl Valentin GmbH 326

To share variables and data connections, proceed as follows:

 Note
You only need to change these settings if you use database fields and/or user-defined variables on your labels.

Label Designer

1. Open Label Designer.
2. Activate Data Connections view.

3. Select and then click Save As.
4. Browse for the new location. Make sure that all workstations have access (read and write) to this location.

If you use user-defined variables on your labels, activate Variables view and repeat steps 3 and 4.

Quick Print/Print Form

1. Open the application.
2. Click File > Options and select File Locations tab.
3. Change the file locations of the Database File and/or the Variable File to the same locations used in the Label Designer.
4. Restart program.

Labelstar Office 6.60 Build 1010 Tools

Copyright © Carl Valentin GmbH 327

Tools

Labelstar Office provides various tools to manage program data.

License Manager
With this tool you can manage your license keys.

Settings Editor
With this tool, the internal Labelstar Office settings files can be changed.

Labelstar Office 6.60 Build 1010 License Manager

Copyright © Carl Valentin GmbH 328

License Manager

The License Manager is a tool designed to manage your license keys for all Labelstar Office's products.

This topic provides a step-by-step instruction on how to register/remove Labelstar Office product's licenses using License
Manager.

To launch the program, go to the Windows main menu and select the Programs > Labelstar Office > License Labelstar
Office item or select the Programs > Labelstar Office > Tools item, and then double-click License Manager.

Register Product

1. Perform one of the following actions:

Enter one or more license keys in the text box, one license key per line.
Click Load License File to import the license keys from a file.

2. Click Add License(s).

Remove License Key

If necessary, you can delete license keys installed on your computer. This may be required if you want to use the license key
on another machine.

1. Click Delete button right beside the license key.
2. Confirm the message box with Yes. If you want to continue using the license key, confirm the message box with No.
 The selected license key is automatically removed from your computer.

Labelstar Office 6.60 Build 1010 License Manager

Copyright © Carl Valentin GmbH 329

See also

Licensing

Labelstar Office 6.60 Build 1010 Settings Editor

Copyright © Carl Valentin GmbH 330

Settings Editor

The Settings Editor is a tool for viewing, editing and managing the Labelstar Office settings files. The Labelstar Office
settings files are text based XML files. They are found in the designated Application Data directory: %ProgramData%
\Labelstar Office.

Although the Settings Editor enables you to inspect and modify Labelstar Office settings, normally you do not need to
do so, and making incorrect changes can break your system. We strongly recommend that you use each Labelstar Office's
product to modify its own settings, rather than attempt to edit the settings directly in the Settings Editor.

To launch the program, go to the Windows main menu and select the Programs > Labelstar Office > Tools item, and then
double-click Settings Editor.

Product
Select the Labelstar Office's product whose settings you want to change.

Settings
Each product has a number af associated settings that you can modify. Each setting consists of a name (not
editable) and a value.

Right-clicking displays a context menu with further options.

Description
Provides a description of the selected setting.

Labelstar Office 6.60 Build 1010 Context Menu

Copyright © Carl Valentin GmbH 331

Context Menu

When you right-click on a selected setting, this context menu becomes available. It enables you to perform operations on the
settings.

Reset Resets selected setting to default.

Expand Expands selected category.

Collapse Collapses selected category.

Reload Reloads settings file.

Save Saves settings file.

Export Saves settings file to a different location.

Sort The settings can be viewed Categorized or Alphabetically.

Show Description Toggles the display of the description pane.

See also

Settings Editor

Labelstar Office 6.60 Build 1010 Installation

Copyright © Carl Valentin GmbH 332

Installation

Downloading and installing Labelstar Office

1. Download the current version of Labelstar Office from here.
2. Start the installation by double-clicking on the file you have just downloaded.

Installing Labelstar Office from CD

1. Insert the program CD. The AutoStart function launches the installer.
2. If the auto-start function is deactivated on your computer, launch the program by double-clicking on the Start.exe file on

the CD.
3. Click Install Software to start the installation.

http://www.carl-valentin.de/produkte/software/labelstar-office/downloads/

Labelstar Office 6.60 Build 1010 Licensing

Copyright © Carl Valentin GmbH 333

Licensing

In this section we aim to provide you with all the information you need to understand how your license works, and what to
do if you experience any problems.

Got problems with your license? Contact us now.

Do I have to renew the license annually?

No. Licenses for the software are perpetual.

Do I have to pay extra for the updates within the same version of the software?

No, you have the right to update the application with all point upgrades regardless of the date of their release at no
additional cost. For example, if you are a paid user of Labelstar Office 5.0, you can update with all installers versioned 5.x on
top of the current version at no cost. But at the same time, if you like the features of the newer 6.x version, you need to pay
for the upgrade.

How many licenses do I need?

The application is licensed per computer. You need to purchase a license for every computer that will run Labelstar Office.
For more information, see License Agreement.

How can I upgrade from version 5.x?

The upgrade of Labelstar Office software is provided at additional costs therefore you need to buy new license keys. For
more information, see Upgrade Instructions.

How do I activate my software?

Once the order is completed, you will receive one or more license keys which will upgrade the program from the demo
version to the full version. For more information see Activation.

How can I notice if my software was already activated?

Click Help on the File tab. Check About to see if you are working with a trial or licensed version.

mailto:support@valentin-carl.de

Labelstar Office 6.60 Build 1010 Licensing

Copyright © Carl Valentin GmbH 334

How can I check, delete or change a license key?

After activating products you can use the License Manager to manage license keys.

What is a trial version?

A trial version allows you to test the program. In the trial version some functions are limited, all e are replaced by x and all 0
by 5. All images are marked with a watermark. In the trial version certain functions or programs are possibly activated which
are not included in the scope of delivery of the product bought by you. After you have entered a valid license key only the
programs and features bought by you are shown.

Labelstar Office 6.60 Build 1010 Activation

Copyright © Carl Valentin GmbH 335

Activation

Prior to activating Labelstar Office, you must install the trial version first. Furthermore, once the trial is installed you do not
need to reinstall the program or use any other installer to activate the full version. Simply start the program and wait until the
first dialog box appears. Now enter the license key and click Save License Key.

See also

Licensing

Manage license keys

Labelstar Office 6.60 Build 1010 Upgrade Instructions

Copyright © Carl Valentin GmbH 336

Upgrade Instructions

 IMPORTANT
If you are upgrading from Labelstar Office 5.x to Labelstar Office 6.x, you must obtain a new license key. Please contact
your local dealer to purchase an upgrade license.

To upgrade from Labelstar Office 5.x to Labelstar Office 6.x, proceed as follows:

1. Download the current version of Labelstar Office from here. Ensure that you have valid license keys before

proceeding with the upgrade. Labelstar Office 6.x uses different license keys than Labelstar Office 5.x and your
old license keys will not be recognized by the program once you upgrade. If you do not have valid license keys
Labelstar Office will run in trial mode.

 Please contact your local dealer for more information about upgrading your license.
2. Run the installer for the new version. The installer will detect the presence of an old version of Labelstar Office and

prompt you to allow the upgrade to continue.
3. Follow the installer prompts.
4. Start the program and wait until the first dialog box appears. Now enter the new license key and click Save License

Key.

See also

Licensing

Manage license keys

http://www.carl-valentin.de/produkte/software/labelstar-office/downloads/

Labelstar Office 6.60 Build 1010 License Agreement

Copyright © Carl Valentin GmbH 337

License Agreement

IMPORTANT - READ CAREFULLY

This End User License Agreement ("EULA") is a legal agreement between you (either an individual or a single entity) and
the manufacturer ("MANUFACTURER") for the software product. The software product includes computer software and may
include associated media, printed materials, and "online" or electronic documentation ("SOFTWARE PRODUCT"). By installing,
copying or otherwise using the SOFTWARE PRODUCT, you agree to be bound by the terms of this EULA. If you do not agree
to the terms of this EULA, you are not authorised to install and you may not use the SOFTWARE PRODUCT.

SOFTWARE PRODUCT LICENSE
The SOFTWARE PRODUCT is protected by copyright laws and international copyright treaties, as well as other intellectual
property laws and treaties.

The SOFTWARE PRODUCT is licensed, not sold.

GRANT OF LICENSE
This EULA grants you the following rights:

Application software You may install or use one copy of the SOFTWARE PRODUCT, or any prior version for the same
operating system, on a single computer. The primary user of the computer on which the SOFTWARE PRODUCT is installed
may make a second copy for his or her exclusive use on a portable computer.
Storage/Network use You may also store or install a copy of the SOFTWARE PRODUCT on a storage device, such as a
network server, used only to run the SOFTWARE PRODUCT on your other COMPUTERS over an internal network; however,
you must acquire and dedicate a license for each separate COMPUTER on which the SOFTWARE PRODUCT is run from the
storage device. A license for the SOFTWARE PRODUCT may not be shared or used concurrently on different computers.

DESCRIPTION OF OTHER RIGHTS AND LIMITATIONS:

Limitations on Reverse Engineering, Decompilation, and Disassembly. You may not reverse engineer, decompile or
disassemble the SOFTWARE PRODUCT, except and only to the extent that such activity is expressly permitted by applicable
law notwithstanding this limitation.

Separation of Components. The SOFTWARE PRODUCT is licensed as a single product. Its component parts may not be
separated for use on more than one COMPUTER.

Rental. You may not rent, lease or lend the SOFTWARE PRODUCT.

Support Services. Any supplemental software code provided to you as part of the Support Services shall be considered part
of the SOFTWARE PRODUCT and subject to the terms of this EULA.

Software Transfer. The initial licensee of the SOFTWARE PRODUCT may make a one-time permanent transfer of this
EULA and SOFTWARE PRODUCT only directly to an end user. This transfer must include all of the SOFTWARE PRODUCT
(including all component parts, the media and printed materials, any upgrades, this EULA, and, if applicable, the Certificate
of Authenticity). Such transfer may not be by way of consignment or any other indirect transfer. The transferee of such one-
time transfer must agree to comply with the terms of this EULA, including the obligation not to further transfer this EULA and
SOFTWARE PRODUCT.

Termination. Without prejudice to any other rights, the MANUFACTURER may terminate this EULA if you fail to comply with
the terms and conditions of this EULA. In such event, you must destroy all copies of the SOFTWARE PRODUCT and all of its
components parts.

Labelstar Office 6.60 Build 1010 License Agreement

Copyright © Carl Valentin GmbH 338

UPDATES
If the SOFTWARE PRODUCT is labelled as an update, you must be properly licensed to use a product identified by the
MANUFACTURER as being eligible for the update in order to use the SOFTWARE PRODUCT. A SOFTWARE PRODUCT labelled
as an update replaces and/or supplements (and may disable) the product that formed the basis for your eligibility for
the update. You may use the resulting updated product only in accordance with the terms of this EULA. If the SOFTWARE
PRODUCT is an update of a component of a package of software programs that you licensed as a single product, the
SOFTWARE PRODUCT may be used and transferred only as part of that single product package.

The SOFTWARE PRODUCT may not be separated for use on more than one computer.

COPYRIGHT
All title and copyrights in and to the SOFTWARE PRODUCT (including but not limited to any images, photographs,
animations, video, audio, music, text, and "applets" incorporated into the SOFTWARE PRODUCT), the accompanying printed
materials, and any copies of the SOFTWARE PRODUCT are owned by the MANUFACTURER. All title and intellectual property
rights in and to the content that may be accessed through use of the SOFTWARE PRODUCT is the property of the respective
content owner and may be protected by applicable copyright or other intellectual property laws and treaties. This EULA
grants you no right to use such content.

You may not copy the printed materials accompanying the SOFTWARE PRODUCT.

DUAL-MEDIA SOFTWARE
You may receive the SOFTWARE PRODUCT in more than one medium. Regardless of the type or size of medium you receive,
you may use only one medium that is appropriate for your single COMPUTER. You may not RUN the other medium on
another COMPUTER. You may not loan, rent, lease, or otherwise transfer the other medium to another user, except as part of
the permanent transfer (as provided above) of the SOFTWARE PRODUCT.

LIMITED WARRANTY
FOR THE LIMITED WARRANTY AND SPECIAL PROVISIONS, PLEASE REFER TO THE REGULATIONS PERTAINING TO YOUR
COUNTRY.

WARRANTY AND LIABILITY RESTRICTIONS

We guarantee from date of purchase on for 90 days, that the data carrier of this SOFTWARE PRODUCT is free of material
and processing errors. In case, that such errors still occur, please send the data carrier back to the MANUFACTURER or its
suppliers; we would replace the data carrier gratis. This amends is your unique amends in the warranty case. It gives you
certain rights, and you possibly have other rights prescribed legally, that can vary from jurisdiction to jurisdiction.

The SOFTWARE PRODUCT is made at your disposal based on its current condition. A part of the express warranty mentioned
above, there are no other warranties or conditions, neither express nor implicit. This excludes also warranty claims with
regards to the commercial quality, saleability and adequacy for a certain purpose, or such, caused by applicable law, statutory
provisions, business practice or traffic, however not restricted to these. The entire risk with regards of the results and the
performance of the program is up to you. Neither the MANUFACTURER nor its distributors nor suppliers have any liability
obligations towards you or any other person or institution for any indirect, incidental, special damages or any consequential
damage. This is also valid for damages for lost profit, lost or damaged data or for other commercial or economic losses, even
if, the MANUFACTURER has been informed about the possibility of such damages or these were foreseeable, or for claims
of third party. In any case, the liability of the MANUFACTURER and the one of its distributors and suppliers is restricted to
the sum that you have paid for the SOFTWARE PRODUCT. The liability restrictions defined here are valid independent if, if
the assumed or real breach of contract is tangent to basic condition or contract agreement, or is a basic breach of contract.
Some states or countries do not allow an exclusion or restriction of liability for consequential damages. Therefore, may be the
liability restrictions here-mentioned do not apply to you.

Labelstar Office 6.60 Build 1010 Software Update

Copyright © Carl Valentin GmbH 339

Software Update

To perform a Labelstar Office update, proceed as follows:

1. Open Labelstar Office.
2. Click Help on the File tab, and then click Check for Updates.
 The Update Wizard opens.
3. Follow the instructions in the wizard.

or visit our Updates website to download the latest program version.

http://www.carl-valentin.de/produkte/software/labelstar-office/downloads/

Labelstar Office 6.60 Build 1010 Contacts

Copyright © Carl Valentin GmbH 340

Contacts

Product Website

You may find additional information and the latest program version on or website: www.carl-valentin.de

Email

Technical support: support@carl-valentin.de
Ordering and licensing requests: order@carl-valentin.de
General requests: info@valentin-carl.de

http://www.carl-valentin.de
mailto:support@carl-valentin.de
mailto:order@carl-valentin.de
mailto:info@valentin-carl.de

Labelstar Office 6.60 Build 1010 System Requirements

Copyright © Carl Valentin GmbH 341

System Requirements

Minimal system requirements

Microsoft Windows 7 SP1/8.1/10 x86/x64
.Net Framework 4.6 or later (download from http://www.microsoft.com/net/)
Microsoft Visual C++ 2010 Redistributable (x86)
Microsoft Visual C++ 2017 Redistributable (x86) (Download from https://support.microsoft.com/de-de/
help/2977003/the-latest-supported-visual-c-downloads)
Microsoft Access Database Engine 2010 (x86)
Recommended printer drivers: Carl Valentin Printer Drivers Version 2.4.1 or later

 Note
Some components, such as .Net Framework for example, are not included in the installation program by default. During
installation, the program searches for components, downloads them from the internet where applicable and installs them. If
you do not have internet access, you can find the necessary components on the program CD in the Utilities folder.

http://www.microsoft.com/net/
https://support.microsoft.com/de-de/help/2977003/the-latest-supported-visual-c-downloads
https://support.microsoft.com/de-de/help/2977003/the-latest-supported-visual-c-downloads
http://www.carl-valentin.de/downloads/druckertreiber/

Labelstar Office 6.60 Build 1010 Program Variants

Copyright © Carl Valentin GmbH 342

Program Variants

Labelstar Office is available in two versions. In the free LITE version, the software is primarily intended for the design of
simple labels. For professional requirements, there is the STANDARD version. This makes a broad selection of formats and
variables available so that the requirements of almost any industries can be fulfilled.

 LITE STANDARD
Texte
 TrueType fonts

 Printer fonts

 Text formatting (Markup Tags)

 Curved text

Barcodes
 1D Barcodes

 2D Barcodes

 GS1 Barcodes

 Post Barcodes

 HIBC Barcodes

Images Limited (BMP only) More than 90 graphic and
vector formats (e.g. TIFF, GIF,

JPEG, PNG, WMF, BMP, ICO, ...)
Variables
 System variables Limited (date, time, counter

and user input only)
More than 30 variables (e.g. date,
time, counter, user input, field link,

check digit, If-Then-Else statement, ...)
 Printer variables

Databases

Logging

Memory Card Support

Symbols

SAPscript ITF Export

Printing
 Internal printer protocoll (CVPL) Data is transferred graphically

(Carl Valentin Printer Driver
Version 2.4.1 or later)

 Print preview

 Save print settings with label

 Column printing

 Two-color printing

OLE Automation (LSOffice.dll)

Import Labelstar Plus Labels

Additional Applications
 Print Manager

http://www.carl-valentin.de/downloads/druckertreiber/

Labelstar Office 6.60 Build 1010 Program Variants

Copyright © Carl Valentin GmbH 343

 Quick Print

 Print Form

 Folder Monitor (automated printing)

Labelstar Office 6.60 Build 1010 Imprint

Copyright © Carl Valentin GmbH 344

Imprint

Carl Valentin GmbH
Neckarstrasse 78-86 u. 94
78056 Villingen-Schwenningen

Phone: +49 (0) 7720 9712 - 0
Email: info@carl-valentin.de

Copyright © 2020 Carl Valentin GmbH

All rights reserved. No part of this document may be reproduced or transmitted in any form or by any means, electronic,
mechanical, photocopying, recording, or otherwise, without prior written permission.

Disclaimer

These descriptions however do not constitute any guaranteed characteristics in a legal sense or in the sense of any product
liability. The authors reserve the right to make changes to the software, to announce any person without obligation these
changes. No warranty is accepted for the correctness of the contents of this document. As errors can never be completely
avoided, despite all efforts made, we are grateful for any information regarding errors.

Trademark Notifications

All product names mentioned in this document may be trademarks or registered trademarks of their respective owners.

mailto:info@carl-valentin.de

	User Manual
	Contents
	Labelstar Office
	Label Designer
	Variables
	System Variables
	Date and Time Variables
	Current Date
	Current Date/Time
	Current Time
	Date Difference
	Date/Time
	Day of Week
	Day of Year
	Days in Month
	Days in Year
	Format Date
	Now
	Parse Date
	Today
	Week of Year
	Week Numbering Systems

	Counter
	Global Counter

	User Input
	Text Field
	Advanced Options
	Input Format Strings

	Date Picker
	Advanced Options

	Checkbox
	Advanced Options

	Drop-Down List
	Advanced Options

	Slider
	Advanced Options

	Field Management
	Field Link
	Field Name

	Database Variables
	Database Field
	Database Path

	Text Variables
	Compare Strings
	Contains String
	Compare End of String
	Extract Substring
	Find String
	Find String Reverse
	Format Number
	Format Text
	HEX to String
	Empty
	Equal
	Left
	Text Length
	Match Pattern
	Middle
	Pad String from Left
	Pad String from Right
	Remove Characters
	Replace Substring
	Replace Pattern
	Reverse String
	Right
	Compare Start of String
	String to HEX
	Substring
	String to Lowercase
	String to Uppercase
	Trim Spaces
	Truncate String

	File Management
	Application Data Folder
	Application Folder
	Application Path
	Folder Name
	File Extension
	File Name
	Image Folder
	Installation Folder
	Label Folder

	Math Variables
	Absolute Value
	Calculate Average
	Calculate Math Expression
	Mathematical Operators

	Max
	Min
	Calculate Product
	Calculate Sum

	Misc Variables
	Check Digit
	Predefined Check Digit Calculation Methods

	Computer Name
	Number of Copies
	Custom Check Digit
	If-Then-Else-Statement
	Label Name
	Label Number
	Label Path
	Label Size
	Label Type
	Page Name
	Page Number
	Printer Name
	Shift Variable
	Define Shift Times

	User Domain Name
	User Name

	Format Strings
	Standard Numeric Format Strings
	Custom Numeric Format Strings
	Standard Date and Time Format Strings
	Custom Date and Time Format Strings
	Text Format Strings

	Regular Expressions
	Regular Expression Symbols

	Printer Variables
	Check Digit
	Counter
	Numeric Counter
	Date/Time
	Printer-specific Date and Time Format Strings

	Database Field
	Create CSV File
	Notepad (or any text editor)
	Microsoft Excel
	CSV File Format

	Save CSV File on Memory Card
	Sample

	Field Link
	Substring
	User Input
	Printer-specific Input Format Strings

	SAPscript Variable

	User-defined Variables

	Barcodes
	1D-Barcodes
	Codabar
	Code 128
	Code 2/5 Industrial
	Code 2/5 Interleaved
	Code 39
	Code 39 Extended
	Code 93
	Code 93 Extended
	EAN-13, GTIN-13
	EAN-8, GTIN-8
	ITF-14, SCC-14
	Pharmacode
	PZN
	UPC-A, GTIN-12
	UPC-E

	2D Barcodes
	Aztec Code
	Aztec Runes
	Codablock F
	DataMatrix
	Symbol Sizes

	MaxiCode
	Structure Carrier Message

	PDF417
	QR Code
	What are the different types of QR Codes?
	QR Codes and Printer Variables

	GS1 Barcodes
	GS1-128
	GS1 DataBar
	GS1 DataBar Composite
	GS1 DataMatrix
	GS1 Application Identifiers

	Postal Barcodes
	Deutsche Post Identcode
	Deutsche Post Leitcode
	USPS Intelligent Mail® Barcode
	USPS PostNet

	HIBC Barcodes
	Check Digit Calculations
	Modulo 10 (EAN)
	Modulo 10 (Code 2/5)
	Modulo 10 (Identcode/Leitcode)
	Modulo 10 (Luhn Algorithm)
	Modulo 11 (PZN-8)
	Modulo 11 (UPU)
	Modulo 43

	Error Correction
	GTIN - Global Trade Item Number
	UDI - Unique Device Identification
	ISO 3166 Country Codes
	ISO 4217 Currency Codes

	Databases
	Create New Data Connection
	Refresh Data Connection
	Define Logical Connection Path
	OLE DB Provider and ODBC Driver
	SQL
	Custom SQL Statement
	Examples for SQL Statements
	SELECT - Retrieve Records
	ORDER BY - Sort Records
	DISTINCT

	WHERE - Filter Records
	LIKE Operator
	IN Operator
	BETWEEN Operator

	JOIN - Combine Tables
	INNER JOIN
	LEFT JOIN
	RIGHT JOIN
	FULL JOIN
	SELF JOIN

	GROUP BY - Group Records

	SQL Quick Reference

	Sample

	Program Options
	General
	Printing
	Memory Card
	Item Preferences
	Standard Labels
	Preview
	Logging
	User Inputs
	Language
	Check for Updates
	File Management

	Logging
	Activate and Deactivate Logging

	Markup Tags
	RTL Language Support
	Supported Graphic and Vector Formats
	Food Allergen Labelling
	Sample

	Printing in an SAP Environment
	Printer-Internal Print Jobs
	Sample

	Country Codes

	Print Manager
	Create Print Stack
	Print Print Stack

	Quick Print
	Print Form
	Folder Monitor
	Concepts & Terms
	Configuration
	Supported File Formats
	LSO XML File Format
	CSV File Format

	Sample
	Sample1.xml
	Sample2.xml

	Share Programs
	Tools
	License Manager
	Settings Editor
	Context Menu

	Installation
	Licensing
	Activation
	Upgrade Instructions
	License Agreement

	Software Update
	Contacts
	System Requirements
	Program Variants
	Imprint

