
How To Use FactoryTalk SE ActiveX Control Setup
For Use with FactoryTalk SE 6.0 or 7.0

Welcher, Michael S	7/8/2016	

A quick description of the how to create a cab file using CABARC is that you always should make your files first, meaning make the cab file and the .ocx or .dll then run the simpctrl.inf to fill the files with the proper information.
The three type of files used in this process are simpctrldll.cab, simpctrl.inf, simpctrl.dll or if the you are using a ocx then simpctrlocx.cab, simpctrl.inf, simpctrl.ocx
These are all done using the cmd.exe as shown in this document.
[image:]
Press Windows Start menu then type in cmd.exe in the search programs and files box as shown above then open it.
[image:]
The command prompt should open then type in cd C:\Users\Public\Documents\RSView Enterprise\ActiveX Control Setup then press enter.

[image:]
Now the command prompt should be pointing to C:\Users\Public\Documents\RSView Enterprise\ActiveX Control Setup as shown above.

Leave the command prompt open then search out that location and open the ActiveX Control Setup folder.
[image:]

[image:]
In file location C:\Users\Public\Documents\RSView Enterprise\ActiveX Control Setup Open simpctrl.inf as shown above.
[image:]
This screen will appear.
[image:]
Press file and save as
[image:]
Name the save as file FM20.inf in the same file location then press save.
[image:]
Edit then Replace
[image:]
In the Find what: location enter simpctrl
In the Replace with: enter FM20
Press Replace all.
[image:]
The text should look as so now.
Press save and close
Open CMD prompt and type in cd C:\Users\Public\Documents\RSView Enterprise\ActiveX Control Setup
[image:]
Then press enter
[image:]
This points the CMD directly at the C:\Users\Public\Documents\RSView Enterprise\ActiveX Control
Explanation of this command:
CABARC is an exe in the file location and the letter N stands from make a new file.
Type CABARC N FM20Dll.Cab in the cmd and press enter.
[image:]
[image:]
It should indicate that it was completed successfully as shown above.

Now type in CABARC N FM20.dll into the cmd and press enter.
[image:]
[image:]
It should indicate that it was completed successfully then Type in CABARC N FM20Dll.Cab FM20.inf FM20.dll as shown below then press enter.
[image:]
[image:]
It should indicate that they have been created and show that they were added.
Now go back to the file location C:\Users\Public\Documents\RSView Enterprise\ActiveX Control Setup and view that the files were made in the proper location
[image:]
You can open the cab file to verify that it did get filled with data as shown below. Note: do not edit the cab file.
[image:]

image5.png
KD E) || - s - i - il Dot~ Rt - Ao Conrl e -

Orgmze ~ open v sherowkh v Prnt Newfokler

S Fevorkes ame - Date modfied Type [ES | |
B Deskiop 1) Extracted CabFies 7A712016 1248 Fie folder
' owrioads 1 P20 exampl from THL 70712016 12:58PM Fie folder
& Recert Places] casirc.00C 724{2001 248 AN Microsoft Word 97 - 218
— [caparc ExE 702412001 2484 Applation 1128
3 oocuments [crestingCabies.tst B26/2011 10:01 AM Text Document 70
o) pusic [Getvers.exe 7j24/2001 2:48 AW Application 40K8
e Pitures (2] simpcrl i 7/24/2001 2148 AN Applation extension 2xs

H veos

' simpc’ /72016 10:46 AW Cabinet File 19KB
& Computer]
£ Deczora_wing_Reva .,
3% SHARE (USBIMFGFNI a
% SMSPKGDS (|USBIMFC &|PentaPDF Conversion
RPentaview
G etwark
" Share with »
0 Scan for threats.
Opentazi ,
Restare previous versons
Sendto ,
a
Copy
Create shortaut
5 smpctrlinf Stal| pete Size: 283 bytes Shared with: TUSR; Alldomain users
€5 | SetupInformation Date modfe pename e created: 712412001 2148 A
|

image6.png
n]
i version signature (same for hoth NT and wings) do not remove
i $CHICAGOS ™
-0

[add. Code]
Simpctrl. 011=simpcer. d11

[simpctr.d11]
[F11e-win32-x@a=thiscab
Fileversion
Registerserver-yes

image7.png
M simpctrl.inf - Notepad
Fle Edt Fomat Vew Felp
Hew Cubti [STMPCTRL. d11
open. cuio
Save Cuiss
same for both NT and winos) do not remove
Page Setup
Print. cuise
Ext 1.1

[simpctri.d11]
[Fi1e-wings-xs;

Registerserver-yes

image8.png
B simpctrlin - Notepad
Fle Edt Fomst vew b

Search ActiveX Control Setup

Orgarize v New fokder

B Deshp)} Extracted CabFies TIT0206 12:48P0 Fie older

& Donrosds)} 20 e from Tt 7712016 12558 P Fie folder
L Recent Places

[crestingcabies.txt B26/2011 10:01 AM Text Document 7@

5 ibraries
3 bocuments
& msc
& Pictures
H veos

1 Computer
£ Decz0nawing_mi
3% SHARE (HUSBIVFG
| % SMSPKGDS (HUSBT

G network

e e [Pk

Save astype: [Text Documents (*.txt)

vid Flders Encoing: [EET Cancel

image9.png
FM20.inf - Notepad
Fie | Edt Format View Help
f T U oz fIMPCTRL.TT

G
Vel oy amic
Lig| Peste culty
ladv Delete Del.

ame for hoth NT and wings) do not remove

[ad Find. CtrHF
Sim Fidtit F3 1011

GaTo, &mm

Reg SelctAl Cuba
Time{Date FS

ab

image10.png
Bl FM20.inf - Notepad

File Edt Fomet View Hep
3 INF T11e for the CRUESEN. d11

[version]

VST S ONaTUre (San e oo
signature="§CHICAGOS" [Taed x|
|advancedInF=2. 0

T o T — L |
[add. Code]
SmpCEr] 01 1=SIMpCtr . o pogceite o] eslce

[simpctr.d11] eplc
[P 1eowing xgb=chiscab Rerlecadl

Fileversio

image11.png
|FM20.inf - Notepad

Flo Edt Format View Hel
INF Tile for the FM20.d1T

[version]
i version signature (same for both NT and wines) do not remove
54 gnature="§CHICAGOS "

|acvancedTny

[Add. Code]
F20. d11=Fm20. d11

[FM20.411]
[F112-win32-x
Fileversio
Registerserve

image12.png
B
Microsoft Windous [Uersion 6.1.76811
Copyright <o) 2089 Microsoft Corporation.

C:\Users\b95828n>cd C:\Users\Public\Docunents\RSUiew EnterpriseActiveX Control
Seotup

A1l rights reserved.

3

image13.png
[Microsoft Yindows [Uersion 6.1.76011
[Copyright (c> 2089 Microsoft Corporation. A1l rights reserved.

C:\Users\b95828n>cd C:\Users\Public\Docunents\RSUiew EnterpriseNfctiveX Control
Setup

[C:\Users\Public\Docunents\RSUiew EnterprisectiveX Control Setup>

image14.png
2 \Ysers\PubLic\Docunents\RSUiew Bnterprise\fictivek Control Setup>CABARC N FM26D)

image15.png
! |0l x|
|

C:\Users\Public\Docunents\RSUicu EnterpriseMfictivelt Control Secup>CABARC N FIzeD)

Microsoft CR) Cabinet Tool — Uersion 1.08.8681 <03/18/97>
Copyright Cc> Microsoft Corp 1996-1997. A1l rights reserved.

Creating new cabinet ’FM20D11.Cah’ with conpression ’MSZIP
Conpleted successfully
C:\Users\Public\Docunents\RSUiew EnterpriseNfctiveX Control Setup>

image16.png
2 \Ysers\Public\Docunents\RSUiew Bnterprise\fictivek Control Setup>CABARC N FM26D)

Microsoft (R) Cabinet Tool - Uersion 1.80.0681 <B3/18/97)
[Copyright (c> Microsoft Corp 1996-1997. A1l rights reserved.

croating now cabinet “PMZODLL.Cab* with compression “MsZAP:

[Completed successfully

C: \Users\PubLic\Docunents\RSUicw Bnterprise\fictivek Control Setup>CABARC N Fi26.

image17.png
= =10/
E

C:\Users\Public\Docunents\RSUicu EnterpriseMfictivelt Control Secup>CABARC N FIzeD)

Microsoft CR) Cabinet Tool — Uersion 1.08.8681 <03/18/97>
Copyright Cc> Microsoft Corp 1996-1997. A1l rights reserved.

Creating new cabinet ’FM20D11.Cah’ with conpression ’MSZIP
Conpleted successfully

G \Usors\Public\Docunents\RSUiew EnterpriseMfictivet Control Secup>CABARC N FIt20.

Microsoft CR) Cabinet Tool — Uersion 1.08.8681 <03/18/97>
Copyright Cc> Microsoft Corp 1996-1997. A1l rights reserved.

croating now cabinot *FMZB.4LL" with comprossion *MSZIP’:
conploted succossfully N

C:\Users\Public\Docunents\RSUiew EnterpriseNfctiveX Control Setup>

image18.png
2 \Ysers\Public\Docunents\RSUiew Bnterprise\fictivek Control Setup>CABARC N FM26D)

Microsoft (R) Cabinet Tool - Uersion 1.80.0681 <B3/18/97)
[Copyright (c> Microsoft Corp 1996-1997. A1l rights reserved.

Creating new cabinet *FM2@D11.Cab’ with compression ’MSZIP
[Completed successfully

C: \Users\PubLic\Docunents\RSUicw Bnterprise\fictivek Control Setup>CABARC N Fi26.

Microsoft (R) Cabinet Tool - Uersion 1.80.0681 <B3/18/97)
[Copyright (c> Microsoft Corp 1996-1997. A1l rights reserved.

[Creating new cabinet *FM20.d11" with compression *MSZIP’:

[Completed successfully

C:\Users\Public\Docunents\RSUiew EnterpriseActiveX Control Setup>CABARC
11.Cab FM20.inf FM20.d11

3

image19.png
) |0l x|

Conpleted successfully

C:\Users\Public\Docunents\RSUiew Enterprise\ictive} Control Setup>CABARC N FH20.

Microsoft (R) Cabinet Tool - Uersion 1.00.0681 <B3/18/97)
Copyright (c> Microscft Corp 1996-1997. Ail rights reserved.

Creating new cabinet *FM20.d11" with compression *MSZIP’:
Completed successfully

C:\Users\Public\Docunents\RSUieu EnterpriseActiveX Control Setup>CABARC N Fi20D)
11.Cab FM20.inf FM20.d1L

Microsoft (R) Cabinet Tool - Uersion 1.00.0681 <B3/18/97)
Copyright (c> Microscft Corp 1996-1997. Ail rights reserved.

Creating new cabinet *FM28D11.Cabh’ with compression ’MSZIP:
adding FH28.inf
adding FH28d11 X

Completed successfully

C:\Users\Public\Docunents\RSUieu Enterprise\ActiveX Control Setup>

image20.png
O~ (1~ - b Pt - vt « At ol -

Search ActiveX Control Setup

Organize v [« Open with.

A ravoes
B Desktop.
1 Donrlosds
Recet: lces

59 Lbraries
5 Docurents
J s
& Pictures
H videos

85 Computer
£ Decz01awing_Revs
3% SHARE (IUSEIMFGFI
% SMSPKGDS (|USBIMFC

G etwork

W 3items selected

Sharewith = New flder

Name -

e[e =

) casemcooc
[
| Creatngcobries ot

[Getvers.exe.
& frome.dt
 framenl s
) smpc

I —

5 sipcrcob

state: 2% shared

Date modied: 7/7/2016 5:00 PH

724/2001 248 AN Microsoft Word 97 -
7124/2001 248 A Application
8262011 10:01 AM Text Document

23k8
1zke
7%8

Appic
tup Informat
binet. Fi
prTEer — a0ke
7742016 4:07PM Application extension 1Ke
7j2016 4:08PM Cabinet Fle 1Ke
7/24/2001 2145 AN Application extension a2ke
712016 4:03PM Setup Information 1Ke
742016 10:46 AN Cabinet Fle 1968
Size: 633 bytes Shared with: 1USR; Al domain users

Date created: 7/7/2016 4:51 P

image21.png
[FM20DIL.Cab

e ravres o0t
o s b ormsion
sl

%] Recent Places

Y

Lbraris
3 bocuments
& msc

& Pictures
H veos

omputer

Cx SHARE (\\usaweml

% SHMSPKGDS (USBIVF:

G etwork

' 2 items

image1.png
Programs (1)

[Fl description: Windows Command Processor
|Company’ Microsoft Corporation

il version: 6.1.7601.17514

[Date created: 11/20/2010 10:23 Pi

Jize: 337 kB

£ see mors resuks

ndexe €4 shutdown |

image2.png
Microsoft Vindous [Uersion 6.1.7681]
Copyright <o) 2089 Microsoft Corporation.

C:\Windous\systen3z>

A1l rights reserved.

image3.png
[Microsoft Yindows [Uersion 6.1.76011
[Copyright (c> 2089 Microsoft Corporation. A1l rights reserved.

- \yindouseystentzded C:NUserssPublic\Docunents\RSUieu EnterprisesictiveX Cont
R
c:\Users\Public\Docunents\RSUiey Enterprisenad¥iveX Control Setupse

image4.png
Ui Activer Control setup
)} Actvet ControlSeup

9 see more resuls

\RSView Enterprise\ActiveX. Control Setup Shut down

5 @ SI™ @]

