

*The Definitive Guides
to the X Window System*

Volume Two

Xlib Reference Manual

for Version 11

O'Reilly & Associates, Inc.

Volume Two

Xlib Reference Manual

*for Version 11 of the
X Window System*

edited by Adrian Nye

O'Reilly & Associates, Inc.

Copyright © 1988,1989,1990 O'Reilly & Associates, Inc.

All Rights Reserved

*The X Window System is a trademark of the Massachusetts Institute of Technology.
UNIX is a registered trademark of AT&T.*

Revision and Printing History

August 1988:	First Printing.
November 1988:	Second Printing. Minor revisions.
May 1989:	Third Printing. Release 3 updates added. Minor revisions.
April 1990:	Second Edition covers Release 3 and Release 4. Major revisions.
July 1990:	Fifth Printing. Minor revisions.

Small Print

This document is based in part on *Xlib-C Language X Interface*, by Jim Gettys, Ron Newman, and Robert Scheifler, and the *X Window System Protocol, Version 11*, by Robert Scheifler and Ron Newman, both of which are copyright © 1985, 1986, 1987 the Massachusetts Institute of Technology, Cambridge, Massachusetts, and Digital Equipment Corporation, Maynard, Massachusetts. In addition, we have included some material provided in Oliver Jones' *Xlib Tutorial Overheads*, which was distributed at the MIT X Conference in January 1988 and which is copyright © 1987 Apollo Computer, Inc. Appendix F is based on the *Inter-Client Communication Conventions Manual* by David Rosenthal, which is copyright © 1988 Sun Microsystems, Inc.

We have used this material under the terms of its copyright, which grants free use, subject to the following conditions:

"Permission to use, copy, modify and distribute this documentation (*i.e., the original MIT, DEC, Sun Microsystems, or Apollo material*) for any purpose and without fee is hereby granted, provided that the above copyright notice appears in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of MIT, Apollo, Digital, or Sun not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. MIT and Digital make no representations about the suitability of the software described herein for any purpose. It is provided 'as is' without expressed or implied warranty."

Note, however, that those portions of this document that are based on the original X11 documentation and other source material have been significantly revised and that all such revisions are copyright © 1987, 1988, 1989, 1990 O'Reilly & Associates, Inc. Inasmuch as the proprietary revisions cannot be separated from the freely copyable MIT source material, the net result is that copying of this document is not allowed. Sorry for the doublespeak!

While every precaution has been taken in the preparation of this book, we assume no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of the information contained herein.

Volume 2: ISBN 0-937175-12-9 Set: ISBN 0-937175-13-7

The X Window System

The books in the X Window System Series are based in part on the original MIT X Window System documentation, but are far more comprehensive, easy to use, and are loaded with examples, tutorials and helpful hints. Over 20 major computer vendors recommend or license volumes in the series. In short, these are the definitive guides to the X Window System.

Volume 0:

X Protocol Reference Manual

A complete programmer's reference to the X Network Protocol, the language of communication between the X server and the X clients. 498 pages. \$30.00.

Volumes 1 and 2:

Xlib Programming Manual

Xlib Reference Manual

Revised for Release 4. Complete guide and reference to programming with the X library (Xlib), the lowest level of programming interface to X. 672 and 792 pages. \$60.00 for the set, or \$34.95 each.

Volume 3:

X Window System User's Guide

Revised and enlarged for X11 Release 4. Describes window system concepts and the most common client applications available for X11. Includes complete explanation of the new window manager, *twm*, and a chapter on Motif. For experienced users, later chapters explain customizing the X environment. Useful with either Release 3 or Release 4. 749 pages. \$30.00.

Volumes 4 and 5:

X Toolkit Intrinsics Programming Manual

X Toolkit Intrinsics Reference Manual

Complete guides to programming with the X Toolkit. The *Programming Manual* provides concepts and examples for using widgets and for the more complex task of writing new widgets. The *Reference Manual* provides reference pages for Xt functions, and Xt and Athena widgets. 582 and 545 pages. \$55.00 for the set, or \$30.00 each.

Volume 7:

XView Programming Manual

XView is an easy-to-use toolkit that is not just for Sun developers. It is available on MIT's R4 tape and System V Release 4, as well as being a part of Sun's Open Windows package. This manual provides complete information on XView, from concepts to creating applications to reference pages. 566 pages. \$30.00.

The X Window System in a Nutshell

For the experienced X programmer, contains essential information from other volumes of the series in a boiled-down, quick reference format that makes it easy to find the answers needed most often. 380 pages. \$24.95.

For orders or a free catalog of all our books, please contact us.

O'Reilly & Associates, Inc.

Creators and Publishers of Nutshell Handbooks

632 Petaluma Avenue, Sebastopol, CA 95472

email: uunet!ora!nuts · 1-800-338-6887 · 1-707-829-0515 · FAX 1-707-829-0104

Table of Contents

	Page
Preface	xvii
About This Manual	xvii
Summary of Contents	xvii
How to Use This Manual	xviii
Example Programs	xix
Assumptions	xx
Font Conventions Used in This Manual	xx
Related Documents	xxi
Requests for Comments	xxi
Bulk Sales Information	xxii
Acknowledgements	xxii
 Permuted Index	 1
 Xlib Function Reference	 33
Introduction	33
XActivateScreenSaver	35
XAddHost	36
XAddHosts	38
XAddPixel	40
XAddToSaveSet	42
XAllocClassHint	43
XAllocColor	44
XAllocColorCells	46
XAllocColorPlanes	48
XAllocIconSize	50
XAllocNamedColor	51
XAllocSizeHints	53
XAllocStandardColormap	54
XAllocWMHints	55
XAllowEvents	56
XAutoRepeatOff	59
XAutoRepeatOn	60
XBell	61
XChangeActivePointerGrab	62

XChangeGC	63
XChangeKeyboardControl	65
XChangeKeyboardMapping	67
XChangePointerControl	69
XChangeProperty	71
XChangeSaveSet	73
XChangeWindowAttributes	74
XCheckIfEvent	77
XCheckMaskEvent	78
XCheckTypedEvent	79
XCheckTypedWindowEvent	80
XCheckWindowEvent	81
XCirculateSubwindows	82
XCirculateSubwindowsDown	83
XCirculateSubwindowsUp	84
XClearArea	85
XClearWindow	87
XClipBox	88
XCloseDisplay	89
XConfigureWindow	90
XConvertSelection	94
XCopyArea	95
XCopyColormapAndFree	97
XCopyGC	98
XCopyPlane	100
XCreateAssocTable	102
XCreateBitmapFromData	103
XCreateColormap	105
XCreateFontCursor	107
XCreateGC	109
XCreateGlyphCursor	112
XCreateImage	114
XCreatePixmap	116
XCreatePixmapCursor	117
XCreatePixmapFromBitmapData	119
XCreateRegion	121
XCreateSimpleWindow	122
XCreateWindow	124
XDefineCursor	127
XDeleteAssoc	128
XDeleteContext	129
XDeleteModifiermapEntry	130
XDeleteProperty	132
XDestroyAssocTable	133
XDestroyImage	134
XDestroyRegion	135
XDestroySubwindows	136
XDestroyWindow	137

XDisableAccessControl	138
XDisplayKeycodes	139
XDisplayName	140
XDraw	141
XDrawArc	143
XDrawArcs	146
XDrawFilled	149
XDrawImageString	150
XDrawImageString16	152
XDrawLine	154
XDrawLines	155
XDrawPoint	157
XDrawPoints	158
XDrawRectangle	160
XDrawRectangles	162
XDrawSegments	164
XDrawString	166
XDrawString16	168
XDrawText	170
XDrawText16	172
XEmptyRegion	174
XEnableAccessControl	175
XEqualRegion	176
XEventsQueued	177
XFetchBuffer	178
XFetchBytes	179
XFetchName	180
XFillArc	181
XFillArcs	183
XFillPolygon	185
XFillRectangle	187
XFillRectangles	189
XFindContext	191
XFlush	192
XForceScreenSaver	193
XFree	194
XFreeColormap	195
XFreeColors	196
XFreeCursor	197
XFreeExtensionList	198
XFreeFont	199
XFreeFontInfo	200
XFreeFontNames	201
XFreeFontPath	202
XFreeGC	203
XFreeModifiermap	204
XFreePixmap	205
XFreeStringList	206

XGContextFromGC	207
XGeometry	208
XGetAtomName	210
XGetClassHint	211
XGetDefault	212
XGetErrorDatabaseText	214
XGetErrorText	216
XGetFontPath	217
XGetFontProperty	218
XGetGCValues	219
XGetGeometry	221
XGetIconName	222
XGetIconSizes	223
XGetImage	225
XGetInputFocus	227
XGetKeyboardControl	228
XGetKeyboardMapping	229
XGetModifierMapping	231
XGetMotionEvents	232
XGetNormalHints	234
XGetPixel	236
XGetPointerControl	238
XGetPointerMapping	239
XGetRGBColormaps	240
XGetScreenSaver	242
XGetSelectionOwner	243
XGetSizeHints	244
XGetStandardColormap	246
XGetSubImage	248
XGetTextProperty	250
XGetTransientForHint	252
XGetVisualInfo	253
XGetWMIconName	255
XGetWMName	256
XGetWMNormalHints	257
XGetWMSizeHints	259
XGetWindowAttributes	261
XGetWindowProperty	264
XGetWMHints	267
XGetZoomHints	268
XGrabButton	270
XGrabKey	273
XGrabKeyboard	275
XGrabPointer	277
XGrabServer	280
XIconifyWindow	281
XIfEvent	282
XInsertModifiermapEntry	283

XInstallColormap	285
XInternAtom	287
XIntersectRegion	289
XKeyCodeToKeysym	290
XKeysymToKeyCode	291
XKeysymToString	292
XKillClient	293
XListDepths	294
XListExtensions	295
XListFonts	296
XListFontsWithInfo	297
XListHosts	299
XListInstalledColormaps	300
XListPixmapFormats	301
XListProperties	302
XLoadFont	303
XLoadQueryFont	304
XLookUpAssoc	306
XLookupColor	307
XLookupKeysym	309
XLookupString	311
XLowerWindow	313
XMakeAssoc	314
XMapRaised	315
XMapSubwindows	316
XMapWindow	317
XMaskEvent	318
XMatchVisualInfo	319
XMoveResizeWindow	320
XMoveWindow	321
XNewModifiermap	322
XNextEvent	323
XNoOp	324
XOffsetRegion	325
XOpenDisplay	326
XParseColor	328
XParseGeometry	330
XPeekEvent	331
XPeekIfEvent	332
XPending	333
Xpmalloc	334
XPointInRegion	335
XPolygonRegion	336
XPutBackEvent	337
XPutImage	338
XPutPixel	340
XQueryBestCursor	342
XQueryBestSize	343

XQueryBestStipple	345
XQueryBestTile	346
XQueryColor	347
XQueryColors	348
XQueryExtension	349
XQueryFont	350
XQueryKeymap	352
XQueryPointer	353
XQueryTextExtents	355
XQueryTextExtents16	357
XQueryTree	359
XRaiseWindow	360
XReadBitmapFile	361
XRebindKeysym	363
XRecolorCursor	364
XReconfigureWMWindow	365
XRectInRegion	367
XRefreshKeyboardMapping	368
XRemoveFromSaveSet	369
XRemoveHost	370
XRemoveHosts	372
XReparentWindow	374
XResetScreenSaver	376
XResizeWindow	377
XRestackWindows	378
XrmDestroyDatabase	379
XrmGetFileDatabase	380
XrmGetResource	381
XrmGetStringDatabase	385
XrmInitialize	386
XrmMergeDatabases	387
XrmParseCommand	388
XrmPutFileDatabase	391
XrmPutLineResource	392
XrmPutResource	394
XrmPutStringResource	395
XrmQGetResource	396
XrmQGetSearchList	398
XrmQGetSearchResource	400
XrmQPutResource	402
XrmQPutStringResource	404
XrmQuarkToString	406
XrmStringToBindingQuarkList	407
XrmStringToQuark	409
XrmStringToQuarkList	410
XrmUniqueQuark	412
XRotateBuffers	413
XRotateWindowProperties	414

XSaveContext	416
XSelectInput	417
XSendEvent	419
XSetAccessControl	421
XSetAfterFunction	422
XSetArcMode	423
XSetBackground	425
XSetClassHint	426
XSetClipMask	427
XSetClipOrigin	428
XSetClipRectangles	429
XSetCloseDownMode	431
XSetCommand	432
XSetDashes	433
XSetErrorHandler	435
XSetFillRule	437
XSetFillStyle	439
XSetFont	441
XSetFontPath	442
XSetForeground	443
XSetFunction	444
XSetGraphicsExposures	446
XSetIconName	447
XSetIconSizes	448
XSetInputFocus	449
XSetIOErrorHandler	451
XSetLineAttributes	452
XSetModifierMapping	454
XSetNormalHints	456
XSetPlaneMask	458
XSetPointerMapping	459
XSetRGBColormaps	460
XSetRegion	462
XSetScreenSaver	463
XSetSelectionOwner	465
XSetSizeHints	467
XSetStandardColormap	469
XSetStandardProperties	471
XSetState	473
XSetStipple	474
XSetSubwindowMode	475
XSetTextProperty	476
XSetTile	477
XSetTransientForHint	478
XSetTSSource	479
XSetWMClientMachine	480
XSetWMColormapWindows	481
XSetWMIIconName	482

XSetWMName	483
XSetWMNormalHints	484
XSetWMProperties	486
XSetWMProtocols	489
XSetWMSizeHints	490
XSetWindowBackground	492
XSetWindowBackgroundPixmap	493
XSetWindowBorder	495
XSetWindowBorderPixmap	496
XSetWindowBorderWidth	497
XSetWindowColormap	498
XSetWMHints	499
XSetZoomHints	501
XShrinkRegion	503
XStoreBuffer	504
XStoreBytes	505
XStoreColor	506
XStoreColors	507
XStoreName	508
XStoreNamedColor	509
XStringListToTextProperty	510
XStringToKeysym	511
XSubImage	512
XSubtractRegion	513
XSync	514
XSyncronize	515
XTextExtents	516
XTextExtents16	518
XTextPropertyToStringList	520
XTextWidth	521
XTextWidth16	522
XTranslateCoordinates	523
XUndefineCursor	524
XUngrabButton	525
XUngrabKey	526
XUngrabKeyboard	527
XUngrabPointer	528
XUngrabServer	529
XUninstallColormap	530
XUnionRectWithRegion	531
XUnionRegion	532
XUniqueContext	533
XUnloadFont	534
XUnmapSubwindows	535
XUnmapWindow	536
XVisualIDFromVisual	537
XWMGeometry	538
XWarpPointer	540

XWindowEvent	542
XWithdrawWindow	543
XWriteBitmapFile	544
XXorRegion	546
Appendix A: Function Group Summary	547
Group Listing with Brief Descriptions	547
Alphabetical Listing of Routines	563
Appendix B: Error Messages and Protocol Requests	573
Appendix C: Macros	581
Display Macros	582
Image Format Macros	586
Keysym Classification Macros	586
Resource Manager Macros	586
Appendix D: The Color Database	589
Appendix E: Event Reference	599
Meaning of Common Structure Elements	601
ButtonPress, ButtonRelease	603
CirculateNotify	605
CirculateRequest	606
ClientMessage	607
ColormapNotify	608
ConfigureNotify	609
ConfigureRequest	611
CreateNotify	613
DestroyNotify	615
EnterNotify, LeaveNotify	616
Expose	622
FocusIn, FocusOut	624
GraphicsExpose, NoExpose	630
GravityNotify	632
KeymapNotify	633
KeyPress, KeyRelease	634
MapNotify, UnmapNotify	636
MappingNotify	638

MapRequest	640
MotionNotify	641
PropertyNotify	643
ReparentNotify	644
ResizeRequest	645
SelectionClear	646
SelectionNotify	647
SelectionRequest	648
VisibilityNotify	649
Appendix F: Structure Reference	651
Description of Header Files	651
Resource Types	652
Structure Definitions	652
Appendix G: Symbol Reference	665
Appendix H: Keysyms	691
Keysyms and Description	692
Appendix I: The Cursor Font	709
Appendix J: The Xmu Library	711
XctCreate	712
XctFree	714
XctNextItem	715
XctReset	717
XmuAddCloseDisplayHook	718
XmuAllStandardColormaps	719
XmuClientWindow	712
XmuCompareISOLatin1	722
XmuCopyISOLatin1Lowered	723
XmuCopyISOLatin1Uppered	724
XmuCreateColormap	725
XmuCreatePixmapFromBitmap	726
XmuCreateStippledPixmap	727
XmuCursorNameToIndex	728
XmuDQAddDisplay	729
XmuDQCreate	730
XmuDQDestroy	731

XmuDQLookupDisplay	732
XmuDQNDisplays	733
XmuDQRemoveDisplay	734
XmuDeleteStandardColormap	735
XmuDrawLogo	736
XmuDrawRoundedRectangle	737
XmuFillRoundedRectangle	738
XmuGetAtomName	739
XmuGetColormapAllocation	740
XmuGetHostname	741
XmuInternAtom	742
XmuInternStrings	743
XmuLocateBitmapFile	744
XmuLookup*	745
XmuLookupCloseDisplayHook	747
XmuLookupStandardColormap	748
XmuMakeAtom	750
XmuNameOfAtom	751
XmuPrintDefaultErrorMessage	752
XmuReadBitmapData	753
XmuReadBitmapDataFromFile	754
XmuReleaseStippledPixmap	755
XmuRemoveCloseDisplayHook	756
XmuScreenOfWindow	757
XmuSimpleErrorHandler	758
XmuStandardColormap	759
XmuUpdateMapHints	760
XmuVisualStandardColormaps	761
Window Attributes At-a-glance	763
GC At-a-glance	765

Preface

About This Manual

This manual describes the X library, the C Language programming interface to Version 11 of the X Window System. The X library, known as Xlib, is the lowest level of programming interface to X. This library enables a programmer to write applications with an advanced user interface based on windows on the screen, with complete network transparency, that will run without changes on many types of workstations and personal computers.

Xlib is powerful enough to write effective applications without additional programming tools and is necessary for certain tasks even in applications written with higher-level “toolkits.”

There are a number of these toolkits for X programming, the most notable being the DEC/MIT toolkit Xt, the Andrew toolkit developed by IBM and Carnegie-Mellon University, and the InterViews toolkit from Stanford. These toolkits are still evolving, and only Xt is currently part of the X standard. Toolkits simplify the process of application writing considerably, providing a number of *widgets* that implement menus, command buttons, and other common features of the user interface.

This manual does not describe Xt or any other toolkit. That is done in Volumes Four, Five, and Six of our X Window System series. Nonetheless, much of the material described in this book is helpful for understanding and using the toolkits, since the toolkits themselves are written using Xlib and allow Xlib code to be intermingled with toolkit code.

Summary of Contents

This manual is divided into two volumes. This is the second volume, the *Xlib Reference Manual*. It includes reference pages for each of the Xlib functions (organized alphabetically), a permuted index, and numerous appendices and quick reference aids.

The first volume, the *Xlib Programming Manual*, provides a conceptual introduction to Xlib, including tutorial material and numerous programming examples. Arranged by task or topic, each chapter brings together a group of Xlib functions, describes the conceptual foundation they are based on, and illustrates how they are most often used in writing applications (or, in the case of the last chapter, in writing window managers). Volume One is structured so as to be useful as a tutorial and also as a task-oriented reference.

Volume One and Volume Two are designed to be used together. To get the most out of the examples in Volume One, you will need the exact calling sequences of each function from Volume Two. To understand fully how to use each of the functions described in Volume Two, all but the most experienced X "hacker" will need the explanation and examples in Volume One.

Both volumes include material from the original Xlib and X11 Protocol documentation provided by MIT, as well as from other documents provided on the MIT release tape. We have done our best to incorporate all of the useful information from the MIT documentation, to correct references we found to be in error, to reorganize and present it in a more useful form, and to supplement it with conceptual material, tutorials, reference aids, and examples. In other words, this manual is not only a replacement but is a superset of the MIT documentation.

Those of you familiar with the MIT documentation will recognize that each reference page in Volume Two includes the detailed description of the routine found in Gettys, Newman, and Scheifler's *Xlib—C Language X Interface*, plus, in many cases, additional text that clarifies ambiguities and describes the context in which the routine would be used. We have also added cross references to related reference pages and to where additional information can be found in Volume One.

How to Use This Manual

Volume Two is designed to make it as easy and fast as possible to look up virtually any fact about Xlib. It includes a permuted index, reference pages for each library function, appendices that cover macros, structures, function groups, events, fonts, colors, cursors, keysyms, and errors, and at-a-glance tables for the graphics context and window attributes.

The permuted index is the standard UNIX way of finding a particular function name given a keyword. By looking up a word in the second column that you think describes the function you are looking for, you can find the group of functions that have that word in their description lines. The description line also appears at the top of each reference page. Once you have found the routine you are looking for, you can look for its reference page.

The reference pages themselves provide all the details necessary for calling each routine, including its arguments, returned values, definitions of the structure types of arguments and returned values, and the errors it may generate. Many of the pages also give hints about how the routine is used in the context of other routines. This is the part of this volume you will use the most.

Appendix A, *Function Group Summary*, groups the routines according to function, and provides brief descriptions. You'll find it useful to have in one place a description of related routines, so their differences can be noted and the appropriate one chosen.

Appendix B, *Error Messages and Protocol Requests*, describes the errors that Xlib routines can generate. When an error is handled by the default error handler, one of these messages is printed. Also printed is the X Protocol request that caused the error. Since Protocol requests do not map directly to Xlib routines, this appendix provides a table with which you can find out which Xlib routine in your code caused the error.

Appendix C, Macros, describes the macros that access members of the `Display` structure, classify keysyms, and convert resource manager types.

Appendix D, ColorC_aE, presents the standard color database. The color names in this database should be available on all servers, though the corresponding RGB values may have been modified to account for screen variations.

Appendix E, Event Reference, describes each event type and structure, in a reference page format. This is an invaluable reference for event programming.

Appendix F, Structure Reference, describes all structures used by Xlib except the event structures described in Appendix E, including which routines use each structure.

Appendix G, Symbol Reference, lists in alphabetical order and describes all of the symbols defined in Xlib include files.

Appendix H, Keysym Reference, lists and describes each character in the standard keysym families, used for translating keyboard events. The characters for English and foreign language keysyms are shown where possible.

Appendix I, The Cursor Font, describes the standard cursor font, including a illustration of the font shapes.

Appendix J, The Xmu Library, provides reference pages for each function in the miscellaneous utilities library. This library is provided with the standard X distribution and is very useful when programming with Xlib.

Finally, Volume Two concludes with at-a-glance charts that help in setting the graphics context (GC) and the window attributes.

Example Programs

The example programs in this book are on the X11 Release 4 distribution in the contributed section. There are many ways of getting this distribution; most are described in Appendix H.

The example programs are also available free from UUNET (that is, free except for UUNET's usual connect-time charges). If you have access to UUNET, you can retrieve the source code using *uucp* or *ftp*. For *uucp*, find a machine with direct access to UUNET and type the following command:

```
uucp uunet\!~uucp/nutshell/Xlib/xlibprgs.tar.Z yourhost\!~/yourname!
```

The backslashes can be omitted if you use the Bourne shell (*sh*) instead of *csh*. The file should appear some time later (up to a day or more) in the directory */usr/spool/uucppublic/yourname*.

To use *ftp*, *ftp* to *uunet.uu.net* and use *anonymous* as your user name and *guest* as your password. Then type the following:

```
cd /nutshell/Xlib  
binary (you must specify binary transfer for compressed files)  
get xlibprgs.tar.Z  
bye
```

The file is a compressed tar archive. To restore the files once you have retrieved the archive, type:

```
uncompress xlibprgs.tar  
tar xvf xlibprgs.tar
```

The example programs are also available free by *ftp* from *expo.lcs.mit.edu*. The directory containing the examples is *contrib/examples/OReilly/Xlib*.

The examples will be installed in subdirectories under the current directory, one for each chapter in the book. Imakefiles are included. (Imakefiles are used with *imake*, a program supplied with the X11 distribution that generates proper Makefiles on a wide variety of systems.)

Assumptions

Readers should be proficient in the C programming language, although examples are provided for infrequently used features of the language that are necessary or useful when programming with X. In addition, general familiarity with the principles of raster graphics will be helpful.

Font Conventions Used in This Manual

Italic is used for:

- UNIX pathnames, filenames, program names, user command names, and options for user commands.
- New terms where they are defined.

Typewriter Font is used for:

- Anything that would be typed verbatim into code, such as examples of source code and text on the screen.
- The contents of include files, such as structure types, structure members, symbols (defined constants and bit flags), and macros.
- Xlib functions.
- Names of subroutines of the example programs.

Italic Typewriter Font is used for:

- Arguments to Xlib functions, since they could be typed in code as shown but are arbitrary.

Helvetica Italics are used for:

- Titles of examples, figures, and tables.

Boldface is used for:

- Chapter and section headings.

Related Documents

The C Programming Language by B. W. Kernighan and D. M. Ritchie

The following documents are included on the X11 source tape:

Xt Toolkit Intrinsics by Joel McCormack, Paul Asente, and Ralph Swick

Xt Toolkit Widgets by Ralph Swick and Terry Weissman

Xlib—C Language X Interface by Jim Gettys, Ron Newman, and Robert Scheifler

X Window System Protocol, Version 11 by Robert Scheifler

The following books on the X Window System are available from O'Reilly and Associates, Inc.:

Volume Zero — X Protocol Reference Manual

Volume Three — X Window System User's Guide

Volume Four — X Toolkit Intrinsics Programming Manual

Volume Five — X Toolkit Intrinsics Reference Manual

Volume Six — X Toolkit Widgets Reference Manual (available summer 1990)

Volume Seven — XView Programmer's Guide

Quick Reference — The X Window System in a Nutshell

Requests for Comments

Please write to tell us about any flaws you find in this manual or how you think it could be improved, to help us provide you with the best documentation possible.

Our U.S. mail address, e-mail address, and telephone number are as follows:

O'Reilly and Associates, Inc.

632 Petaluma Avenue

Sebastopol, CA 95472

(800) 338-6887

UUCP: uunet!ora!adrian

ARPA: adrian@ora.UU.NET

Bulk Sales Information

This manual is being resold as the official X Window System documentation by many workstation manufacturers. For information on volume discounts for bulk purchase, call Linda Walsh at O'Reilly and Associates, Inc., at 617-354-5800, or send e-mail to linda@ora.com.

For companies requiring extensive customization of the book, source licensing terms are also available.

Acknowledgements

The information contained in this manual is based in part on *Xlib-C Language X Interface*, written by Jim Gettys, Ron Newman, and Robert Scheifler, and the *X Window System Protocol, Version 11*, by Robert Scheifler (with many contributors). The X Window System software and these documents were written under the auspices of Project Athena at MIT. In addition, this manual includes material from Oliver Jones' Xlib tutorial presentation, which was given at the MIT X Conference in January 1988, and from David Rosenthal's *Inter-Client Communication Conventions Manual*.

I would like to thank the people who helped this book come into being. It was Tim O'Reilly who originally sent me out on a contract to write a manual for X Version 10 for a workstation manufacturer and later to another company to write a manual for X Version 11, from which this book began. I have learned most of what I know about computers and technical writing while working for Tim. For this book, he acted as an editor, he helped me reorganize several chapters, he worked on the *Color* and *Managing User Preferences* chapters when time was too short for me to do it, and he kept my spirits up through this long project. While I was concentrating on the details, his eye was on the overall presentation, and his efforts improved the book enormously.

This book would not be as good (and we might still be working on it) had it not been for Daniel Gilly. Daniel was my production assistant for critical periods in the project. He dealt with formatting issues, checked for consistent usage of terms and noticed irregularities in content, and edited files from written corrections by me and by others. His job was to take as much of the work off me as possible, and with his technical skill and knowledge of UNIX, he did that very well.

This manual has benefitted from the work and assistance of the entire staff of O'Reilly and Associates, Inc. Susan Willing was responsible for graphics and design, and she proofed many drafts of the book; Linda Mui tailored the troff macros to the design by Sue Willing and myself and was invaluable in the final production process; John Strang figured out the resource manager and wrote the original section on that topic; Karen Cakebread edited a draft of the manual and established some conventions for terms and format. Peter Mui executed the "at-a-glance" tables for the inside back cover; Tom Scanlon entered written edits and performed copy fitting; Donna Woonteler wrote the index of the book, Valerie Quercia, Tom Van Raalte, and Linda Walsh all contributed in some small ways; and Cathy Brennan, Suzanne Van Hove, and Jill Berlin fielded many calls from people interested in the X manual and saved me all the time that would have taken. Ruth Terry, Lenny Muellner, and Donna

Woonteler produced the Second Edition, with graphics done by Chris Reilly. A special thanks to everyone at O'Reilly and Associates for putting up with my habits of printer and terminal hogging, lugging X books around, recycling paper, and for generally being good at what they do and good-natured to boot.

Many people sent in corrections for this Second Edition of the manual. Those whose efforts were most noteworthy were Jane-Na Chang of NEC, Jonathan Saunders of Identification and Security Systems Inc., Saundra Miller, and Russell Ferriday.

I would also like to thank the people from other companies that reviewed the book or otherwise made this project possible: John Posner, Barry Kingsbury, Jeff MacMann and Jeffrey Vroom of Stellar Computer; Oliver Jones of Apollo Computer; Sam Black, Jeff Graber, and Janet Egan of Masscomp; Al Tabayoyon, Paul Shearer, and many others from Tektronix; Robert Scheifler and Jim Fulton of the X Consortium (who helped with the *Color* and *Managing User Preferences* chapters), and Peter Winston II and Aub Harden of Integrated Computer Solutions. Despite the efforts of the reviewers and everyone else, any errors that remain are my own.

— Adrian Nye

Permuted Index

How to Use the Permuted Index

The permuted index takes the brief descriptive string from the title of each command page and rotates (permutes) the string so that each keyword will at one point start the *second*, or center, column of the line. The beginning and end of the original string are indicated by a slash when they are in other than their original position; if the string is too long, it is truncated.

To find the command you want, simply scan down the middle of the page, looking for a keyword of interest on the right side of the blank gutter. Once you find the keyword you want, you can read (with contortions) the brief description of the command that makes up the entry. If things still look promising, you can look all the way over to the right for the name of the relevant command page.

The Permuted Index

for string and font metrics of a	16-bit character string /server	XQueryTextExtents16
/get string and font metrics of a	16-bit character string, locally	XTextExtents16
/get the width in pixels of a	16-bit character string, locally	XTextWidth16
XDrawImageString16: draw	16-bit image text characters	XDrawImageString16
XDrawText16: draw	16-bit polytext strings	XDrawText16
/get the width in pixels of an	8-bit character string, locally	XTextWidth
XDrawImageString: draw	8-bit image text characters	XDrawImageString
XDrawText: draw	8-bit polytext strings	XDrawText
only XDrawString: draw an	8-bit text string, foreground	XDrawString
/disable or enable	access control	XSetAccessControl
XAddHost: add a host to the	access control list	XAddHost
add multiple hosts to the	access control list XAddHosts:	XAddHosts
/remove a host from the	access control list	XRemoveHost
/remove multiple hosts from the	access control list	XRemoveHosts
deny/ XEnableAccessControl: use	access control list to allow or	XEnableAccessControl
XDisableAccessControl: allow	access from any host	XDisableAccessControl
/obtain a list of hosts having	access to this display	XListHosts
XActivateScreenSaver:	activate screen blanking	XActivateScreenSaver
release the keyboard from an	active grab XUngrabKeyboard:	XUngrabKeyboard
release the pointer from an	active grab XUngrabPointer:	XUngrabPointer
/change the parameters of an	active pointer grab	XChangeActivePointerGrab
pixel value in an/ XAddPixel:	add a constant value to every	XAddPixel
list XAddHost:	add a host to the access control	XAddHost

XInsertModifiermapEntry: add a new entry to an XInsertModifiermapEntry
XUnionRectWithRegion: add a rectangle to a region XUnionRectWithRegion
a/ XrmQPutStringResource: add a resource specification to XrmQPutStringResource
a resource/ XrmPutLineResource: add a resource specification to XrmPutLineResource
with/ XrmPutStringResource: add a resource specification XrmPutStringResource
save-set XAddToSaveSet: add a window to the client's XAddToSaveSet
control list XAddHosts: add multiple hosts to the access XAddHosts
the client's/ XChangeSaveSet: add or remove a subwindow from XChangeSaveSet
XrmUniqueQuark: allocate a new quark XrmUniqueQuark
from color/ XAllocNamedColor: allocate a read-only colorell XAllocNamedColor
cell with closest/ XAllocColor: allocate a read-only colormap XAllocColor
XAllocClassHint: allocate an XClassHint structure XAllocClassHint
XAllocIconSize: allocate an XIIconSize structure XAllocIconSize
XAllocSizeHints: allocate an XSizeHints structure XAllocSizeHints
XAllocStandardColormap: allocate an XStandardColormap/ XAllocStandardColormap
XAllocWMHints: allocate an XWMHints structure XAllocWMHints
structure XCreateImage: allocate memory for an XImage XCreateImage
freed Xpermalloc: allocate memory never to be Xpermalloc
XAllocColorPlanes: allocate read/write/ XAllocColorPlanes
colorcells XAllocColorCells: allocate read/write (nonshared) XAllocColorCells
XFree: free specified memory XFree
XFreeFontPath: free the memory XFreeFontPath
XFreeFontNames: free the memory XFreeFontNames
XFreeFontInfo: free the memory XFreeFontInfo
XFreeExtensionList: free memory
 table. /free the memory XDestroyAssocTable
XDisableAccessControl: allow access from any host XDisableAccessControl
 /use access control list to
 colormap; install default if not XEnableAccessControl
XLoadFont: load a font if not
 contents of one database into
 subtract one region from
 system from one window to XLoadFont
 /move the pointer to XTranslateCoordinates
 /insert a window between
 into a drawable with depth, XWarpPointer
 /convert a keysym to the XReparentWindow
XFillArc: fill an XCopyPlane
XDrawArc: draw an XKeysymToKeycode
XSetArcMode: set the XFillArc
XDrawArcs: draw multiple XDrawArc
XFillArcs: fill multiple XSetArcMode
 fill a rectangular XDrawArcs
XClearArea: clear a rectangular XDrawArc
XCopyArea: copy an XSetArcs
 fill multiple rectangular XFillArcs
 database from command line XFillRectangle
XA_WM_COMMAND atom (command line
 properties in the properties XCLEARArea
 /obtain RGB values for an XCOPYArea
 /look up RGB values from XFillRectangles
 /map a key event to XFillRectangles
XDefineCursor: assign a cursor to a window Xarguments /load a resource XPARSECommand
 the window manager XSetCommand: set the XSetCommand
 XStoreName: XROTATEWindowProperties
 /deallocate storage XQueryColors
 /change a property XParseColor
XDestroyImage: deallocate memory XLookupString
 /the GContext (resource ID) XDefineCursor
 assign a name to a window for XStoreName
 associated with a region XDestroyRegion
 associated with a window XChangeProperty
 associated with an image XDestroyImage
 associated with the specified/ XGContextFromGC

/the XStandardColormap structure	associated with the specified/	XGetRGBColormaps
string/ /free the in-memory data	associated with the specified	XFreeStringList
/delete an entry from an	association table.	XDeleteAssoc
/free the memory allocated for an	association table.	XDestroyAssocTable
obtain data from an	association table XLookUpAssoc:	XLookUpAssoc
create an entry in an	association table XMakeAssoc:	XMakeAssoc
XCreateAssocTable: create a new	association table (X10)	XCreateAssocTable
name for a property given its	atom XGetAtomName: get a string	XGetAtomName
get a font property given its	atom XGetFontProperty:	XGetFontProperty
/set the XA_WM_COMMAND	atom (command line arguments)	XSetCommand
string XInternAtom: return an	atom for a given property name	XInternAtom
XGetWindowProperty: obtain the	atom type and property format/	XGetWindowProperty
/a window border pixel value	attribute and repaint the border	XSetWindowBorder
/change a window border tile	attribute and repaint the border	XSetWindowBorderPixmap
/set the colormap	attribute for a window	XSetWindowColormap
/set the background pixel value	attribute of a window	XSetWindowBackground
/change the background tile	attribute of a window	XSetWindowBackgroundPixmap
/set window	attributes	XChangeWindowAttributes
create a window and set	attributes XCreateWindow:	XCreateWindow
/obtain the current	attributes of window	XGetWindowAttributes
/tum off the keyboard	auto-repeat keys	XAutoRepeatOff
turn on the keyboard	auto-repeat keys XAutoRepeatOn:	XAutoRepeatOn
XPutBackEvent: push an event	back on the input queue	XPutBackEvent
XSetState: set the foreground,	background, logical function/	XSetState
XSetWindowBackground: set the	background pixel value attribute/	XSetWindowBackground
XSetBackground: set the	background pixel value in a/	XSetBackground
window /change the	background tile attribute of a	XSetWindowBackgroundPixmap
XAllowEvents: control the	behavior of keyboard and pointer/	XAllowEvents
XBell: ring the	bell (Control G)	XBell
or/ XQueryBestSize: obtain the	"best" supported cursor, tile,	XQueryBestSize
XReparentWindow: insert a window	between another window and its/	XReparentWindow
/calculate the difference	between the union and/	XXorRegion
XDrawLine: draw a line	between two points	XDrawLine
XDraw: draw a polyline or curve	between vertex list (from X10)	XDraw
/convert a key string to a	binding list and a quark list	XmStringToBindingQuarkList
of the/ XQueryKeymap: obtain a	bit vector for the current state	XQueryKeymap
/create a pixmap with depth from	bitmap data.	XCreatePixmapFromBitmapData
/create a bitmap from X11	bitmap format data	XCreateBitmapFromData
XReadBitmapFile: read a	bitmap from disk	XReadBitmapFile
XCreateBitmapFromData: create a	bitmap from X11 bitmap format/	XCreateBitmapFromData
XWriteBitmapFile: write a	bitmap to a file	XWriteBitmapFile
create a cursor from two	bitmaps XCreatePixmapCursor:	XCreatePixmapCursor
graphics/ XSetFunction: set the	bitwise logical operation in a	XSetFunction
activate screen	blanking XActivateScreenSaver:	XActivateScreenSaver
value attribute and repaint the	border /a window border pixel	XSetWindowBorder
tile attribute and repaint the	border /change a window border	XSetWindowBorderPixmap
repaint the/ /change a window	border pixel value attribute and	XSetWindowBorder
repaint the/ /change a window	border tile attribute and	XSetWindowBorderPixmap
/change the	border width of a window	XSetWindowBorderWidth
/the window position, size,	border width, or stacking order	XConfigureWindow
/remove the next event matching	both passed window and passed/	XCheckWindowEvent
stacking order /circulate the	bottom child to the top of the	XCirculateSubwindowsDown
/circulate the top child to the	bottom of the stacking order	XCirculateSubwindowsUp
return data from a cut	buffer XFetchBuffer:	XFetchBuffer
from pointer motion history	buffer /get events	XGetMotionEvents
store data in a cut	buffer XStoreBuffer:	XStoreBuffer
return data from cut	buffer 0 XFetchBytes:	XFetchBytes
XStoreBytes: store data in cut	buffer 0	XStoreBytes

XPending: flush the request
 and/ **XSync:** flush the request
XFlush: flush the request
XRotateBuffers: rotate the cut
XGrabButton: grab a pointer
XUngrabButton: release a
 /get the pointer
 /set the pointer
 of a given GC from Xlib's GC
 the union and/ **XXorRegion:**
 user geometry string/ **XGeometry:**
 /set a function
 allocate a read-only colormap
 with a window **XChangeProperty:**
 /value/ **XSetWindowBorder:**
 XSetWindowBorderPixmap:
 XResizeWindow:
 context to/ **XSetClipRectangles:**
 XOffsetRegion:
XSetWindowBackgroundPixmap:
 window **XSetWindowBorderWidth:**
 /client **XSetCloseDownMode:**
 XRecolorCursor:
 graphics context **XChangeGC:**
 from one/ **XTranslateCoordinates:**
 XChangeKeyboardMapping:
 such as/ **XChangeKeyboardControl:**
 XChangeActivePointerGrab:
 XChangePointerControl:
 read/write/ **XStoreColor:** set or
 read/write/ **XStoreColors:** set or
 a window **XMoveResizeWindow:**
 siblings **XRestackWindows:**
 property **XSetStandardColormap:**
 size, border/ **XConfigureWindow:**
 and font metrics of a 16-bit
 and font metrics of a 16-bit
 the width in pixels of an 8-bit
 the width in pixels of a 16-bit
 draw 8-bit image text
 draw 16-bit image text
 matching event **XCheckIfEvent:**
 the event queue **XEventsQueued:**
 stacking/ /circulate the top
 order/circulate the bottom
 XQueryTree: return a list of
 /circulate the stacking order of
 the/ **XCirculateSubwindowsDown:**
 children/ **XCirculateSubwindows:**
 bottom/ **XCirculateSubwindowsUp:**
 matches the desired depth and
 a resource value using name and
 /get a resource from name and
 window **XClearArea:**
 XClearWindow:
 keyboard preferences such as key
 rebind a keysym to a string for
 change the close down mode of a

buffer and return the number of/ XPending
 buffer and wait for all events XSync
 buffer (display all queued/ XFlush
 buffers XRotateBuffers
 button XGrabButton
 button from a passive grab XUngrabButton
 button mapping XGetPointerMapping
 button mapping XSetPointerMapping
 cache /obtain components XGetGCValues
 calculate the difference between XXorRegion
 calculate window geometry given XGeometry
 called after all Xlib functions XSetAfterFunction
 cell with closest/ XAllocColor: XAllocColor
 change a property associated XChangeProperty
 change a window border pixel XSetWindowBorder
 change a window border tile/ XSetWindowBorderPixmap
 change a window's size XResizeWindow
 change clip_mask in a graphics XSetClipRectangles
 change offset of a region XOffsetRegion
 change the background tile/ XSetWindowBackgroundPixmap
 change the border width of a XSetWindowBorderWidth
 change the close down mode of a XSetCloseDownMode
 change the color of a cursor XRecolorCursor
 change the components of a given XChangeGC
 change the coordinate system XTranslateCoordinates
 change the keyboard mapping XChangeKeyboardMapping
 change the keyboard preferences XChangeKeyboardControl
 change the parameters of an/ XChangeActivePointerGrab
 change the pointer preferences XChangePointerControl
 change the RGB values of a XStoreColor
 change the RGB values of XStoreColors
 change the size and position of XMoveResizeWindow
 change the stacking order of XRestackWindows
 change the standard colormap XSetStandardColormap
 change the window position, XConfigureWindow
 character string /for string XQueryTextExtents16
 character string, locally XTextExtents16
 character string, locally /get XTextWidth
 character string, locally /get XTextWidth16
 characters **XDrawImageString:** XDrawImageString
 characters **XDrawImageString16:** XDrawImageString16
 check the event queue for a XCheckIfEvent
 check the number of events in XEventsQueued
 child to the bottom of the XCirculateSubwindowsUp
 child to the top of the stacking XCirculateSubwindowsDown
 children, parent, and root XQueryTree
 children up or down XCirculateSubwindows
 circulate the bottom child to XCirculateSubwindowsDown
 circulate the stacking order of XCirculateSubwindows
 circulate the top child to the XCirculateSubwindowsUp
 class /visual information that XMatchVisualInfo
 class as quarks /get XmQGetResource
 class as strings XmGetResource
 clear a rectangular area in a XClearArea
 clear an entire window XClearWindow
 click /change the XChangeKeyboardControl
 client XRebindKeysym: XRebindKeysym
 client XSetCloseDownMode: XSetCloseDownMode

XKillClient: destroy a	client or its remaining/	XKillClient
and/ XCloseDisplay: disconnect a	client program from an X server	XCloseDisplay
XOpenDisplay: connect a	client program to an X server	XOpenDisplay
/add a window to the	client's save-set	XAddToSaveSet
or remove a subwindow from the	client's save-set /add	XChangeSaveSet
/remove a window from the	client's save-set	XRemoveFromSaveSet
context XSetClipOrigin: set the	clip origin in a graphics	XSetClipOrigin
to a/ XSetClipRectangles: change	clip_mask in a graphics context	XSetClipRectangles
context to the/ XSetRegion: set	clip_mask of the graphics	XSetRegion
context XSetClipMask: set	clip_mask pixmap in a graphics	XSetClipMask
XSetCloseDownMode: change the	close down mode of a client	XSetCloseDownMode
/a read-only colormap cell with	closest hardware-supported color	XAllocColor
/get database RGB values and	closest hardware-supported RGB/	XLookupColor
/read/write colormap entry to the	closest possible hardware color	XStoreColor
/ of read/write colorcells to the	closest possible hardware colors	XStoreColors
XQueryBestCursor: get the	closest supported cursor sizes	XQueryBestCursor
obtain a description of error	code XGetErrorText:	XGetErrorText
with closest hardware-supported	color /a read-only colormap cell	XAllocColor
to the closest possible hardware	color /read/write colormap entry	XStoreColor
a read-only colorcell from	color name /allocate	XAllocNamedColor
RGB values from	color name /hardware-supported	XLookupColor
of a read/write colorcell by	color name /set RGB values	XStoreNamedColor
/look up RGB values from ASCII	color name or translate/	XParseColor
XRecolorCursor: change the	color of a cursor	XRecolorCursor
read/write (nonshareable)	color planes /allocate	XAllocColorPlanes
values and flags for a specified	colorcell /obtain the RGB	XQueryColor
/set RGB values of a read/write	colorcell by color name	XStoreNamedColor
/allocate a read-only	colorcell from color name	XAllocNamedColor
allocate read/write (nonshared)	colorcells XAllocColorCells:	XAllocColorCells
RGB values for an array of	colorcells XQueryColors: obtain	XQueryColors
/the RGB values of read/write	colorcells to the closest/	XStoreColors
XCreateColormap: create a	colormap	XCreateColormap
colormap and install the default	colormap /delete a	XFreeColormap
XIInstallColormap: install a	colormap	XInstallColormap
XFreeColormap: delete a	colormap and install the default/	XFreeColormap
XCopyColormapAndFree: copy a	colormap and return a new/	XCopyColormapAndFree
XSetWindowColormap: set the	colormap attribute for a window	XSetWindowColormap
/allocate a read-only	colormap cell with closest/	XAllocColor
XFreeColors: free	colormap cells or planes	XFreeColors
/the RGB values of a read/write	colormap entry to the closest/	XStoreColor
/copy a colormap and return a new	colormap ID	XCopyColormapAndFree
XUninstallColormap: uninstall a	colormap; install default if not/	XUninstallColormap
/get the standard	colormap property	XGetStandardColormap
/change the standard	colormap property	XSetStandardColormap
/get a list of installed	colormaps	XListInstalledColormaps
to the closest possible hardware	colors /of read/write colorcells	XStoreColors
/load a resource database from	command line arguments	XrmParseCommand
/set the XA_WM_COMMAND atom	(command line arguments)	XSetCommand
/set the graphics_exposures	component in a graphics context	XSetGraphicsExposures
/set the line drawing	components in a graphics context	XSetLineAttributes
Xlib's GC/ XGetGCValues: obtain	components of a given GC from	XGetGCValues
context XChangeGC: change the	components of a given graphics	XChangeGC
to ASCII string, keysym, and	ComposeStatus /map a key event	XLookupString
regions XIIntersectRegion:	compute the intersection of two	XIntersectRegion
XUnionRegion:	compute the union of two regions	XUnionRegion
server XOpenDisplay:	connect a client program to an X	XOpenDisplay
XDrawLines: draw multiple	connected lines.	XDrawLines
control list to allow or deny	connection requests /use access	XEnableAccessControl

/report the display name (when
 XNoOp: send a NoOp to exercise
 value in an/ XAddPixel: add a
 drawable into/ XGetImage: place
 XmMergeDatabases: merge the
 components of a given graphics
 XCopyGC: copy a graphics
 context manager (not graphics
 XFreeGC: free a graphics
 with the specified graphics
 and context type (not graphics
 set the arc mode in a graphics
 pixel value in a graphics
 clip_mask pixmap in a graphics
 the clip origin in a graphics
 of line dashes in a graphics
 set the fill rule in a graphics
 set the fill style in a graphics
 the current font in a graphics
 pixel value in a graphics
 logical operation in a graphics
 component in a graphics
 drawing components in a graphics
 set the plane mask in a graphics
 and plane mask in a graphics
 set the stipple in a graphics
 the subwindow mode in a graphics
 set the fill tile in a graphics
 origin in a graphics
 a new context ID (not graphics
 and/ XDeleteContext: delete a
 XCreateGC: create a new graphics
 XUniqueContext: create a new
 XFindContext: get data from the
 /change clip_mask in a graphics
 /set clip_mask of the graphics
 /corresponding to a window and
 disable or enable access
 mapping of modifier keys (Shift,
 to be used as modifiers (Shift,
 XBell: ring the bell
 add a host to the access
 add multiple hosts to the access
 remove a host from the access
 multiple hosts from the access
 XEnableAccessControl: use access
 and pointer/ XAllowEvents:
 XmStringToBindingQuarkList:
 list XmStringToQuarkList:
 XKeycodeToKeysym:
 a keysym XmStringToKeysym:
 string XKeysymToString:
 appropriate/ XQuarkToString:
 XmQuarkToString:
 XmStringToQuark:
 window to another /change the
 colormap/ XCopyColormapAndFree:
 XCopyGC:

connection to a display fails) XDisplayName
 connection with the server XNoOp
 constant value to every pixel XAddPixel
 contents of a rectangle from XGetImage
 contents of one database into/ XmMergeDatabases
 context XChangeGC: change the XChangeGC
 context XCopyGC
 context) /get data from the XFindContext
 context XFreeGC
 context /ID) associated XGContextFromGC
 context) /to a window XSaveContext
 context XSetArcMode: XSetArcMode
 context /set the background XsetBackground
 context XSetClipMask: set XSetClipMask
 context XSetClipOrigin: set XSetClipOrigin
 context /set a pattern XSetDashes
 context XSetFillRule: XSetFillRule
 context XSetFillStyle: XSetFillStyle
 context XSetFont: set XSetFont
 context /set the foreground XSetForeground
 context /set the bitwise XSetFunction
 context /the graphics_exposures XSetGraphicsExposures
 context /set the line XSetLineAttributes
 context XSetPlaneMask: XSetPlaneMask
 context /logical function, XSetState
 context XSetStipple: XSetStipple
 context XSetSubwindowMode: set XSetSubwindowMode
 context XSetTile: XSetTile
 context /set the tile/stipple XSetTSSource
 context XUniqueContext: create XUniqueContext
 context entry for a given window XDeleteContext
 context for a given screen with/ XCreateGC
 context ID (not graphics/ XUniqueContext
 context manager (not graphics/ XFindContext
 context to a list of rectangles XSetClipRectangles
 context to the specified region XSetRegion
 context type (not graphics/ XSaveContext
 control XSetAccessControl: XSetAccessControl
 Control, etc.) /obtain a XGetModifierMapping
 Control, etc.) /set keycodes XSetModifierMapping
 (Control G) XBell
 control list XAddHost: XAddHost
 control list XAddHosts: XAddHosts
 control list XRemoveHost: XRemoveHost
 control list /remove XRemoveHosts
 control list to allow or deny/ XEnableAccessControl
 control the behavior of keyboard XAllowEvents
 convert a key string to a/ XmStringToBindingQuarkList
 convert a key string to a quark XmStringToQuarkList
 convert a keycode to a keysym XKeyCodeToKeysym
 convert a keysym name string to XStringToKeysym
 convert a keysym symbol to a XKeysymToString
 convert a keysym to the XKeysymToKeyCode
 convert a quark to a string XmQuarkToString
 convert a string to a quark XmStringToQuark
 coordinate system from one XTranslateCoordinates
 copy a colormap and return a new XCopyColormapAndFree
 copy a graphics context XCopyGC

a location within/ XGetSubImage:	copy a rectangle in drawable to	XGetSubImage
drawable into a/ XCopyPlane:	copy a single plane of a	XCopyPlane
XCopyArea:	copy an area of a drawable	XCopyArea
XLookupKeysym: get the keysym	corresponding to a keycode in/	XLookupKeysym
XSaveContext: save a data value	corresponding to a window and/	XSaveContext
format/ XCreateBitmapFromData:	create a bitmap from X11 bitmap	XCreateBitmapFromData
XCreateColormap:	create a colormap	XCreateColormap
XCreateGlyphCursor:	create a cursor from font glyphs	XCreateGlyphCursor
standard/ XCreateFontCursor:	create a cursor from the	XCreateFontCursor
XCreatePixmapCursor:	create a cursor from two bitmaps	XCreatePixmapCursor
XmGetStringDatabase:	create a database from a string	XmGetStringDatabase
mapping/ XNewModifiermap:	create a keyboard modifier	XNewModifiermap
(X10) XCreateAssocTable:	create a new association table	XCreateAssocTable
graphics/ XUniqueContext:	create a new context ID (not	XUniqueContext
XCreateRegion:	create a new empty region	XCreateRegion
for a given screen/ XCreateGC:	create a new graphics context	XCreateGC
XCreatePixmap:	create a pixmap	XCreatePixmap
XCreatePixmapFromBitmapData:	create a pixmap with depth from/	XCreatePixmapFromBitmapData
an image XSubImage:	create a subimage from part of	XSubImage
attributes XCreateWindow:	create a window and set	XCreateWindow
association table XMakeAssoc:	create an entry in an	XMakeAssoc
window XCreateSimpleWindow:	create an unmapped InputOutput	XCreateSimpleWindow
XGetWindowAttributes: obtain the	current attributes of window	XGetWindowAttributes
context XSetFont: set the	current font in a graphics	XSetFont
XGetFontPath: get the	current font search path	XGetFontPath
XGetGeometry: obtain the	current geometry of drawable	XGetGeometry
XGetInputFocus: return the	current keyboard focus window	XGetInputFocus
/obtain a list of the	current keyboard preferences	XGetKeyboardControl
XQueryPointer: get the	current pointer location	XQueryPointer
XGetPointerControl: get the	current pointer preferences	XGetPointerControl
XGetScreenSaver: get the	current screen saver parameters	XGetScreenSaver
/obtain a bit vector for the	current state of the keyboard	XQueryKeymap
XFreeCursor: release a	cursor	XFreeCursor
change the color of a	cursor XRecolorCursor:	XRecolorCursor
a cursor from the standard	cursor font /create	XCreateFontCursor
XUndefineCursor: disassociate a	cursor from a window	XUndefineCursor
XCreateGlyphCursor: create a	cursor from font glyphs	XCreateGlyphCursor
XCreateFontCursor: create a	cursor from the standard cursor/	XCreateFontCursor
XCreatePixmapCursor: create a	cursor from two bitmaps	XCreatePixmapCursor
get the closest supported	cursor sizes XQueryBestCursor:	XQueryBestCursor
/obtain the "best" supported	cursor, tile, or stipple size	XQueryBestSize
XDefineCursor: assign a	cursor to a window	XDefineCursor
X10) XDraw: draw a polyline or	curve between vertex list (from	XDraw
X10) /draw a filled polygon or	curve from vertex list (from	XDrawFilled
XFetchBuffer: return data from a	cut buffer	XFetchBuffer
XStoreBuffer: store data in a	cut buffer	XStoreBuffer
XFetchBytes: return data from	cut buffer 0	XFetchBytes
XStoreBytes: store data in	cut buffer 0	XStoreBytes
XRotateBuffers: rotate the	cut buffers	XRotateBuffers
/set a pattern of line	dashes in a graphics context	XSetDashes
a bitmap from X11 bitmap format	data /create	XCreateBitmapFromData
a pixmap with depth from bitmap	data ./create	XCreatePixmapFromBitmapData
specified/ /free the in-memory	data associated with the	XFreeStringList
XFetchBuffer: return	data from a cut buffer	XFetchBuffer
XLookUpAssoc: obtain	data from an association table	XLookUpAssoc
XFetchBytes: return	data from cut buffer 0	XFetchBytes
(not graphics/ XFindContext: get	data from the context manager	XFindContext
XStoreBuffer: store	data in a cut buffer	XStoreBuffer

XStoreBytes: store	data in cut buffer 0	XStoreBytes
window and/ XSaveContext: save a	data value corresponding to a	XSaveContext
option value from the resource	database /extract an	XGetDefault
error messages from the error	database /obtain	XGetErrorHandlerText
destroy a resource	database. XmDestroyDatabase:	XmDestroyDatabase
specification to a resource	database /add a resource	XrmPutLineResource
specification into a resource	database /store a resource	XrmPutResource
XrmGetFileDatabase: retrieve a	database from a file	XrmGetFileDatabase
XrmGetStringDatabase: create a	database from a string	XrmGetStringDatabase
XrmParseCommand: load a resource	database from command line/	XrmParseCommand
/store a resource	database in a file	XrmPutFileDatabase
/merge the contents of one	database into another	XrmMergeDatabases
/return a list of	database levels	XrmQGetSearchList
XLookupColor: get	database RGB values and closest/	XLookupColor
/a resource specification to a	database using a quark resource/	XrmQPutStringResource
a resource specification into a	database using quarks /store	XrmQPutResource
with an image XDestroyImage:	deallocate memory associated	XDestroyImage
with a region XDestroyRegion:	deallocate storage associated	XDestroyRegion
or disable synchronization for	debugging XSyncrhonize: enable	XSyncrhonize
a colormap and install the	default colormap /delete	XFreeColormap
given user geometry string and	default geometry /geometry	XGeometry
/uninstall a colormap; install	default if not already installed	XUninstallColormap
the default/ XFreeColormap:	delete a colormap and install	XFreeColormap
given window/ XDeleteContext:	delete a context entry for a	XDeleteContext
XDeleteProperty:	delete a window property	XDeleteProperty
association/ XDeleteAssoc:	delete an entry from an	XDeleteAssoc
XDeleteModifiermapEntry:	delete an entry from an/	XDeleteModifiermapEntry
access control list to allow or	deny connection requests /use	XEnableAccessControl
that matches the desired	depth and class /information	XMatchVisualInfo
drawable into a drawable with	depth, applying pixel values /of	XCopyPlane
/create a pixmap with	depth from bitmap data	XCreatePixmapFromBitmapData
/for a given screen with the	depth of the specified drawable	XCreateGC
XListDepths: determine the	depths available on a given/	XListDepths
XGetErrorHandlerText: obtain a	description of error code	XGetErrorHandlerText
information that matches the	desired depth and class /visual	XMatchVisualInfo
remaining/ XKillClient:	destroy a client or its	XKillClient
XmDestroyDatabase:	destroy a resource database.	XmDestroyDatabase
XDestroyWindow: unmap and	destroy a window and all/	XDestroyWindow
window XDestroySubwindows:	destroy all subwindows of a	XDestroySubwindows
modifier/ XFreeModifiermap:	destroy and free a keyboard	XFreeModifiermap
region XPointInRegion:	determine if a point is inside a	XPointInRegion
in a region XRectInRegion:	determine if a rectangle resides	XRectInRegion
XEmptyRegion:	determine if a region is empty	XEmptyRegion
the same size/ XEqualRegion:	determine if two regions have	XEqualRegion
on a given screen XListDepths:	determine the depths available	XListDepths
XXorRegion: calculate the	difference between the union and/	XXorRegion
XSetAccessControl:	disable or enable access control	XSetAccessControl
XSynchronzize: enable or	disable synchronization for/	XSynchronzize
window XUndefineCursor:	disassociate a cursor from a	XUndefineCursor
an X server and/ XCloseDisplay:	disconnect a client program from	XCloseDisplay
XDrawSegments: draw multiple	disjoint lines	XDrawSegments
read a bitmap from	disk XReadBitmapFile:	XReadBitmapFile
program from an X server and	display /disconnect a client	XCloseDisplay
of hosts having access to this	display /obtain a list	XListHosts
XFlush: flush the request buffer	(display all queued requests)	XFlush
name (when connection to a	display fails) /the display	XDisplayName
a/ XDisplayName: report the	display name (when connection to	XDisplayName
XSetIconName: set the name to be	displayed in a window's icon	XSetIconName

XGetIconName: get the name to be displayed in an icon XGetIconName
 next event that matches mask; queue that matches event type; passed window and passed mask; stacking order of children up or /change the close characters XDrawImageString16:
 XDrawText16: XDrawText16
 XDrawImageString: XDrawImageString
 XDrawText: XDrawText
 from vertex list/ XDrawFilled: XDrawFilled
 XDrawLine: XDrawLine
 XDrawPoint: XDrawPoint
 vertex list (from X10) XDraw: XDraw
 foreground only XDrawString: XDrawString
 rectangle XDrawArc: XDrawArc
 pixmap XPutImage: XPutImage
 XDrawRectangle: XDrawRectangle
 XDrawArcs: XDrawArcs
 XDrawLines: XDrawLines
 XDrawSegments: XDrawSegments
 XDrawPoints: XDrawPoints
 rectangles XDrawRectangles: XDrawRectangles
 XDrawString16: XDrawString16
XCopyArea: copy an area of a with the depth of the specified obtain the current geometry of depth,/ /copy a single plane of a contents of a rectangle from the/ /copy a rectangle in /plane of a drawable into a
XSetLineAttributes: set the line determine if a region is
 CreateRegion: create a new
 XSetAccessControl: disable or synchronization/ XSyncronize: generate the smallest rectangle
 XClearWindow: clear an
XDeleteContext: delete a context
 XDeleteAssoc: delete an structure /delete an
 XMakeAssoc: create an structure /add a new /values of a read/write colormap obtain a description of /obtain error messages from the
XSetErrorHandler: set a nonfatal
XGetErrorDatabaseText: obtain /and wait for all events and modifier keys (Shift, Control, as modifiers (Shift, Control, the event queue for a matching
 XSendEvent: send an
 XPutBackEvent: push an set a nonfatal error window /return the next event type;/ /return the next procedure/ XPeekIfEvent: get an

..... XCheckMaskEvent
 XCheckTypedEvent
 XCheckWindowEvent
 XCirculateSubwindows
 XSetCloseDownMode
 XDrawImageString16
 XDrawText16
 XDrawImageString
 XDrawText
 XDrawFilled
 XDrawLine
 XDrawPoint
 XDraw
 XDrawString
 XDrawArc
 XDrawArcs
 XDrawLines
 XDrawSegments
 XDrawPoints
 XDrawRectangles
 XDrawString16
 XCopyArea
 XCreateGC
 XGetGeometry
 XCopyPlane
 XGetImage
 XGetSubImage
 XCopyPlane
 XSetLineAttributes
 XEmptyRegion
 XCreateRegion
 XSetAccessControl
 XSynchronize
 XClipBox
 XClearWindow
 XDeleteContext
 XDeleteAssoc
 XDeleteModifiermapEntry
 XMakeAssoc
 XInsertModifiermapEntry
 XStoreColor
 XGetErrorText
 XGetErrorDatabaseText
 XSetErrorHandler
 XGetErrorDatabaseText
 XSync
 XGetModifierMapping
 XSetModifierMapping
 XCheckIfEvent
 XCheckIfEvent
 XSendEvent
 XPutBackEvent
 XSetErrorHandler
 XCheckTypedWindowEvent
 XCheckTypedEvent
 XPeekIfEvent

procedure XIfEvent: wait for	event matched in predicate XIfEvent
window and/ /remove the next	event matching both passed XCheckWindowEvent
XNextEvent: get the next	event of any type or window XNextEvent
the number of events in the	event queue /check XEventsQueued
XCheckIfEvent: check the	event queue for a matching event XCheckIfEvent
XMaskEvent: remove the next	event that matches mask XMaskEvent
XCheckMaskEvent: remove the next	event that matches mask; don't XCheckMaskEvent
XWindowEvent: remove the next	event that matches the specified/ XWindowEvent
and/ XLookupString: map a key	event to ASCII string, keysym, XLookupString
next event in queue that matches	event type; don't wait /the XCheckTypedEvent
window XSelectInput: select the	event types to be sent to a XSelectInput
the queue XPeekEvent: get an	event without removing it from XPeekEvent
the number of pending input	events /buffer and return XPending
request buffer and wait for all	events and errors to be/ /the XSync
history/ XGetMotionEvents: get	events from pointer motion XGetMotionEvents
/check the number of	events in the event queue XEventsQueued
/behavior of keyboard and pointer	events when these resources are/ XAllowEvents
server XNoOp: send a NoOp to	exercise connection with the XNoOp
XShrinkRegion: reduce or	expand the size of a region XShrinkRegion
XQueryExtension: get	extension information XQueryExtension
for a list of installed	extensions /memory allocated XFreeExtensionList
Xlib and/ /return a list of all	extensions to X supported by XListExtensions
resource database XGetDefault:	extract an option value from the XGetDefault
(when connection to a display	fails) /report the display name XDisplayName
XQueryBestTile: obtain the	fastest supported fill tile/ XQueryBestTile
XQueryBestStipple: obtain the	fastest supported stipple shape XQueryBestStipple
retrieve a database from a	file XmGetFileDatabase: XmGetFileDatabase
store a resource database in a	file XmPutFileDatabase: XmPutFileDatabase
write a bitmap to a	file XWriteBitmapFile: XWriteBitmapFile
XFillPolygon:	fill a polygon XFillPolygon
XFillRectangle:	fill a rectangular area XFillRectangle
XFillArc:	fill an arc XFillArc
XLoadQueryFont: load a font and	fill information structure XLoadQueryFont
XFillArcs:	fill multiple arcs XFillArcs
XFillRectangles:	fill multiple rectangular areas XFillRectangles
XSetFillRule: set the	fill rule in a graphics context XSetFillRule
XSetFillStyle: set the	fill style in a graphics context XSetFillStyle
XSetTile: set the	fill tile in a graphics context XSetTile
obtain the fastest supported	fill tile shape XQueryBestTile: XQueryBestTile
vertex list/ XDrawFilled: draw a	filled polygon or curve from XDrawFilled
structures that/ XGetVisualInfo:	find the visual information XGetVisualInfo
XDrawArc: draw an arc	fitting inside a rectangle XDrawArc
/obtain the RGB values and	flags for a specified colorcell XQueryColor
return the number of/ XPending:	flush the request buffer and XPending
wait for all events and/ XSync:	flush the request buffer and XSync
(display all queued/ XFlush:	flush the request buffer XFlush
return the current keyboard	focus window XGetInputFocus: XGetInputFocus
XSetInputFocus: set the keyboard	focus window XSetInputFocus
cursor from the standard cursor	font /create a XCreateFontCursor
information about a loaded	font XQueryFont: return XQueryFont
XUnloadFont: unload a	font XUnloadFont
XLoadQueryFont: load a	font and fill information/ XLoadQueryFont
font/ XFreeFont: unload a	font and free storage for the XFreeFont
create a cursor from	font glyphs XCreateGlyphCursor: XCreateGlyphCursor
font if not already loaded; get	font ID XLoadFont: load a XLoadFont
font ID XLoadFont: load a	font if not already loaded; get XLoadFont
XSetFont: set the current	font in a graphics context XSetFont
query the server for string and	font metrics XQueryTextExtents: XQueryTextExtents

XTextExtents: get string and /query the server for string and XTextExtents16: get string and return a list of the available XSetFontProperty: get a XGetFontPath: get the current XSetFontPath: set the a font and free storage for the and information about loaded function/ XSetState: set the draw an 8-bit text string, XSetFontForeground: set the /create a bitmap from X11 bitmap the atom type and property /obtain the supported pixmap XFreeGC: XFreeModifiermap: destroy and XFreePixmap: XFreeColors: of/ XFreeExtensionList: by an Xlib function XFree: XFreeFont: unload a font and associated/ XFreeStringList: XGetFontPath XFreeFontPath: XListFonts. XFreeFontNames: XFreeFontInfo: association/ XDestroyAssocTable: allocate memory never to be memory allocated by an Xlib /foreground, background, logical XSetAfterFunction: set a function called after all Xlib XBell: ring the bell (Control of a given GC from Xlib's /obtain components of a given XGContextFromGC: obtain the XPolygonRegion: standard window/ XParseGeometry: enclosing a region XClipBox: user geometry string and default XGeometry: calculate window XWMGeometry: obtain a window's XGetGeometry: obtain the current and size from standard window /window geometry given user atom XGetFontProperty: XListInstalledColormaps: class as/ XrmGetResource: and class as/ XrmQGetResource: given its atom XGetAtomName: property) XFetchName: predicate/ XPeekIfEvent: from the queue XPeekEvent: manager (not/ XFindContext: closest/ XLookupColor: history/ XGetMotionEvents: XQueryExtension: a font if not already loaded:	font metrics locally XTextExtents font metrics of a 16-bit/ XQueryTextExtents16 font metrics of a 16-bit/ XTextExtents16 font names XListFonts: XListFonts font property given its atom XGetFontProperty font search path XGetFontPath font search path XSetFontPath font structure /unload XFreeFont fonts /obtain the names XListFontsWithInfo foreground, background, logical XSetState foreground only XDrawString: XDrawString foreground pixel value in a/ XSetForeground format data XCreateBitmapFromData format for a window /obtain XGetWindowProperty formats for a given server XListPixmapFormats free a graphics context XFreeGC free a keyboard modifier mapping/ XFreeModifiermap free a pixmap ID XFreePixmap free colormap cells or planes XFreeColors free memory allocated for a list XFreeExtensionList free specified memory allocated XFree free storage for the font/ XFreeFont free the in-memory data XFreeStringList free the memory allocated by XFreeFontPath free the memory allocated by XFreeFontNames free the memory allocated by/ XFreeFontInfo free the memory allocated for an XDestroyAssocTable freed Xpmalloc: Xpmalloc function XFree: free specified XFree function, and plane mask in a/ XSetState function called after all Xlib/ XSetAfterFunction functions /set XSetAfterFunction G) XBell GC cache /obtain components XGetGCValues GC from Xlib's GC cache XGetGCValues GContext (resource ID)/ XGContextFromGC generate a region from points XPolygonRegion generate position and size from XParseGeometry generate the smallest rectangle XClipBox geometry /window geometry given XGeometry geometry given user geometry/ XGeometry geometry information XWMGeometry geometry of drawable XGetGeometry geometry string /position XParseGeometry geometry string and default/ XGeometry get a font property given its XGetFontProperty get a list of installed/ XListInstalledColormaps get a resource from name and XrmGetResource get a resource value using name XrmQGetResource get a string name for a property XGetAtomName get a window's name (XA_WM_NAME. XFetchName get an event matched by XPeekIfEvent get an event without removing it XPeekEvent get data from the context XFindContext get database RGB values and XLookupColor get events from pointer motion XGetMotionEvents get extension information XQueryExtension get font ID. XLoadFont: load XLoadFont
--	--

XGetIconSizes: get preferred icon sizes **XGetIconSizes**
locally XTextExtents: get string and font metrics **XTextExtents**
16-bit/ XTextExtents16: get string and font metrics of a **XTextExtents16**
sizes XQueryBestCursor: get the closest supported cursor **XQueryBestCursor**
XGetFontPath: get the current font search path **XGetFontPath**
XQueryPointer: get the current pointer location **XQueryPointer**
preferences XGetPointerControl: get the current pointer **XGetPointerControl**
parameters XGetScreenSaver: get the current screen saver **XGetScreenSaver**
a keycode in/ XLookupKeysym: get the keysym corresponding to **XLookupKeysym**
 an icon **XGetIconName:** get the name to be displayed in **XGetIconName**
 or window **XNextEvent:** get the next event of any type **XNextEvent**
XGetPointerMapping: get the pointer button mapping **XGetPointerMapping**
window XListProperties: get the property list for a **XListProperties**
window in/ XGetNormalHints: get the size hints property of a **XGetNormalHints**
property XGetStandardColormap: get the standard colormap **XGetStandardColormap**
16-bit character/ XTextWidth16: get the width in pixels of a **XTextWidth16**
8-bit character/ XTextWidth: get the width in pixels of an **XTextWidth**
a window XGetClassHint: get the **XA_WM_CLASS** property of **XGetClassHint**
property/ XGetTransientForHint: get the **XA_WM_TRANSIENT_FOR** **XGetTransientForHint**
 create a cursor from font
 parameters of an active pointer
 release a button from a passive
 release a key from a passive
 the keyboard from an active
 the pointer from an active
 release the server from
XGrabKey: grab a key **XGrabKey**
XGrabButton: grab a pointer button **XGrabButton**
XGrabKeyboard: grab the keyboard **XGrabKeyboard**
XGrabPointer: grab the pointer **XGrabPointer**
XGrabServer: grab the server **XGrabServer**
 events when these resources are
 change the components of a given
XCopyGC: copy a
 from the context manager (not
XFreeGC: free a
 associated with the specified
 a window and context type (not
 set the arc mode in a
 the background pixel value in a
 set clip_mask pixmap in a
 /set the clip origin in a
 a pattern of line dashes in a
 set the fill rule in a
 set the fill style in a
 set the current font in a
 the foreground pixel value in a
 bitwise logical operation in a
 /component in a
 the line drawing components in a
 set the plane mask in a
 function, and plane mask in a
 set the stipple in a
 /set the subwindow mode in a
XSetTile: set the fill tile in a
 set the tile/stipple origin in a
 /create a new context ID (not
 screen/ **XCreateGC:** create a new
 graphics context **XCreateGC**
 graphics context **XFindContext**
 graphics context **XFreeGC**
 graphics context /(resource ID) **XGContextFromGC**
 graphics context)/o **XSaveContext**
 graphics context XSetArcMode: **XSetArcMode**
 graphics context /set **XSetBackground**
 graphics context XSetClipMask: **XSetClipMask**
 graphics context **XSetClipOrigin**
 graphics context /set **XSetDashes**
 graphics context XSetFillRule: **XSetFillRule**
 graphics context XSetFillStyle: **XSetFillStyle**
 graphics context XSetFont: **XSetFont**
 graphics context /set **XSetForeground**
 graphics context /set the **XSetFunction**
 graphics context **XSetGraphicsExposures**
 graphics context /set **XSetLineAttributes**
 graphics context XSetPlaneMask: **XSetPlaneMask**
 graphics context /logical **XSetState**
 graphics context XSetStipple: **XSetStipple**
 graphics context **XSetSubwindowMode**
 graphics context **XSetTile**
 graphics context XSetTSSOrigin: **XSetTSSOrigin**
 graphics context **XUniqueContext**
 graphics context for a given **XCreateGC**

```

/change clip_mask in a ..... graphics context to a list of/ ..... XSetClipRectangles
XSetRegion: set clip_mask of the ..... graphics context to the/ ..... XSetRegion
XSetGraphicsExposures: set the ..... graphics_exposures component in/ ..... XSetGraphicsExposures
set a nonfatal error event ..... handler XSetErrorHandler: ..... XSetErrorHandler
entry to the closest possible ..... hardware color / colormap ..... XStoreColor
to the closest possible ..... hardware colors /colorcells ..... XStoreColors
/colormap cell with closest ..... hardware-supported color ..... XAllocColor
/database RGB values and closest ..... hardware-supported RGB values/ ..... XLookupColor
/obtain a list of hosts ..... having access to this display ..... XListHosts
ASCII color name or translate ..... hexadeciml value /values from ..... XParseColor
read the window manager ..... hints property XGetWMHints: ..... XGetWMHints
set a window manager ..... hints property XSetWMHints: ..... XSetWMHints
XGetNormalHints: get the size ..... hints property of a window in/ ..... XGetNormalHints
XSetNormalHints: set the size ..... hints property of a window in/ ..... XSetNormalHints
XGetZoomHints: read the size ..... hints property of a zoomed/ ..... XGetZoomHints
XSetZoomHints: set the size ..... hints property of a zoomed/ ..... XSetZoomHints
/get events from pointer motion ..... history buffer ..... XGetMotionEvents
/allow access from any ..... host XDisableAccessControl: ..... XDisableAccessControl
list XRemoveHost: remove a ..... host from the access control ..... XRemoveHost
XAddHost: add a ..... host to the access control list ..... XAddHost
XRemoveHosts: remove multiple ..... hosts from the access control/ ..... XRemoveHosts
XListHosts: obtain a list of ..... hosts having access to this/ ..... XListHosts
XAddHosts: add multiple ..... hosts to the access control list ..... XAddHosts
the name to be displayed in an ..... icon XGetIconName: get ..... XGetIconName
to be displayed in a window's ..... icon XSetIconName: set the name ..... XSetIconName
XGetIconSizes: get preferred ..... icon sizes ..... XGetIconSizes
in normal state (not zoomed or ..... iconified) /property of a window ..... XGetNormalHints
that a top-level window be ..... iconified /request ..... XIconifyWindow
in normal state (not zoomed or ..... iconified) /property of a window ..... XSetNormalHints
and return a new colormap ..... XCopyColormapAndFree
XFreePixmap: free a pixmap ..... ID ..... XFreePixmap
if not already loaded; get font ..... ID XLoadFont: load a font ..... XLoadFont
/obtain the GContext (resource ..... ID /associated with the/ ..... XGContextFromGC
/obtain the visual ..... ID from a Visual ..... XVisualIDFromVisual
/create a new context ..... ID (not graphics context) ..... XUniqueContext
value to every pixel value in an ..... image XAddPixel: add a constant ..... XAddPixel
memory associated with an ..... image XDestroyImage: deallocate ..... XDestroyImage
rectangle from drawable into an ..... image /place contents of a ..... XGetImage
a single pixel value from an ..... image XGetPixel: obtain ..... XGetPixel
location within the pre-existing ..... image /in drawable to a ..... XGetSubImage
set a pixel value in an ..... image XPutPixel: ..... XPutPixel
a subimage from part of an ..... image XSubImage: create ..... XSubImage
XPuImage: draw an ..... image on a window or pixmap ..... XPutImage
XDrawImageString: draw 8-bit ..... image text characters ..... XDrawImageString
XDrawImageString16: draw 16-bit ..... image text characters ..... XDrawImageString16
XQueryExtension: get extension ..... information ..... XQueryExtension
obtain a window's geometry ..... information XWMGeometry: ..... XWMGeometry
XQueryFont: return ..... information about a loaded font ..... XQueryFont
/obtain the names and ..... information about loaded fonts ..... XListFontsWithInfo
load a font and fill ..... information structure ..... XLoadQueryFont
XGetVisualInfo: find the visual ..... information structures that/ ..... XGetVisualInfo
desired depth/ /obtain the visual ..... information that matches the ..... XMatchVisualInfo
XrmInitialize: ..... initialize the resource manager ..... XrmInitialize
the/ XFreeStringList: free the ..... in-memory data associated with ..... XFreeStringList
and return the number of pending ..... input events /the request buffer ..... XPending
push an event back on the ..... input queue XPutBackEvent: ..... XPutBackEvent
/create an unmapped ..... InputOutput window ..... XCreateSimpleWindow
window and its/ XReparentWindow: ..... insert a window between another ..... XReparentWindow

```

XDrawArc: draw an arc fitting
 determine if a point is
XInstallColormap:
 installed /uninstall a colormap;
 /delete a colormap and
 install default if not already
 /get a list of
 memory allocated for a list of
XIntersectRegion: compute the
 difference between the union and
XGrabKey: grab a
 the keyboard preferences such as
 keysym, / XLookupString: map a
XUngrabKey: release a
 a quark list /convert a
XrmStringToQuarkList: convert a
XGrabKeyboard: grab the
 for the current state of the
 these/ /control the behavior of
XAutoRepeatOff: turn off the
XAutoRepeatOn: turn on the
 /return the current
XSetInputFocus: set the
XUngrabKeyboard: release the
 /change the
 structure /destroy and free a
XNewModifiermap: create a
 /obtain a list of the current
 click /change the
 a keysym to the appropriate
 the keysym corresponding to a
XKeyCodeToKeysym: convert a
XRefreshKeyboardMapping: read
 return symbols for
 /obtain the range of legal
XSetModifierMapping: set
 off the keyboard auto-repeat
 turn on the keyboard auto-repeat
 /obtain a mapping of modifier
 convert a keycode to a
 a keysym name string to a
 /map a key event to ASCII string,
 keycode/ **XLookupKeysym:** get the
 XStringToKeysym: convert a
 XKeysymToString: convert a
XRebindKeysym: rebind a
XKeysymToKeyCode: convert a
 /obtain the range of
 return a list of database
 a resource database from command
 the **XA_WM_COMMAND** atom (command
XDrawLine: draw a
XSetDashes: set a pattern of
XSetLineAttributes: set the
 draw multiple connected
 draw multiple disjoint
 add a host to the access control
 hosts to the access control

inside a rectangle **XDrawArc**
 inside a region **XPointInRegion:** **XPointInRegion**
 install a colormap **XInstallColormap**
 install default if not already **XUninstallColormap**
 install the default colormap **XFreeColormap**
 installed /uninstall a colormap; **XUninstallColormap**
 installed colormaps **XListInstalledColormaps**
 installed extensions /free **XFreeExtensionList**
 intersection of two regions **XIntersectRegion**
 intersection of two regions /the **XXorRegion**
 key **XGrabKey**
 key click /change **XChangeKeyboardControl**
 key event to ASCII string, **XLookupString**
 key from a passive grab **XUngrabKey**
 key string to a binding list and **XrmStringToBindingQuarkList**
 key string to a quark list **XrmStringToQuarkList**
 keyboard **XGrabKeyboard**
 keyboard /obtain a bit vector **XQueryKeymap**
 keyboard and pointer events when **XAllowEvents**
 keyboard auto-repeat keys **XAutoRepeatOff**
 keyboard auto-repeat keys **XAutoRepeatOn**
 keyboard focus window **XGetInputFocus**
 keyboard focus window **XSetInputFocus**
 keyboard from an active grab **XUngrabKeyboard**
 keyboard mapping **XChangeKeyboardMapping**
 keyboard modifier mapping **XFreeModifiermap**
 keyboard modifier mapping/ **XNewModifiermap**
 keyboard preferences **XGetKeyboardControl**
 keyboard preferences such as key **XChangeKeyboardControl**
 keycode /convert **XKeysymToKeyCode**
 keycode in structure /get **XLookupKeysym**
 keycode to a keysym **XKeyCodeToKeysym**
 keycode-keysym mapping from/ **XRefreshKeyboardMapping**
 keycodes **XGetKeyboardMapping:** **XGetKeyboardMapping**
 keycodes for a server **XDisplayKeycodes**
 keycodes to be used as modifiers/ **XSetModifierMapping**
 keys **XAutoRepeatOff:** turn **XAutoRepeatOff**
 keys **XAutoRepeatOn:** **XAutoRepeatOn**
 keys (Shift, Control, etc.) **XGetModifierMapping**
 keysym **XKeyCodeToKeysym:** **XKeyCodeToKeysym**
 keysym **XStringToKeysym:** convert **XStringToKeysym**
 keysym, and ComposeStatus **XLookupString**
 keysym corresponding to a **XLookupKeysym**
 keysym name string to a keysym **XStringToKeysym**
 keysym symbol to a string **XKeysymToString**
 keysym to a string for client **XRebindKeysym**
 keysym to the appropriate/ **XKeysymToKeyCode**
 legal keycodes for a server **XDisplayKeycodes**
 levels **XrmQGetSearchList:** **XrmQGetSearchList**
 line arguments /load **XrmParseCommand**
 line arguments /set **XSetCommand**
 line between two points **XDrawLine**
 line dashes in a graphics/ **XSetDashes**
 line drawing components in a/ **XSetLineAttributes**
 lines. **XDrawLines:** **XDrawLines**
 lines **XDrawSegments:** **XDrawSegments**
 list **XAddHost:** **XAddHost**
 list **XAddHosts:** add multiple **XAddHosts**

with the specified string
 a host from the access control
 hosts from the access control
 to a binding list and a quark
 convert a key string to a quark
 a key string to a binding
 /search prepared
 /get the property
polyline or curve between vertex
 polygon or curve from vertex
XListExtensions: return a
 root **XQueryTree:** return a
XrmQGetSearchList: return a
 this/ **XListHosts:** obtain a
XListInstalledColormaps: get a
 /free memory allocated for a
 in a graphics context to a
XTextProperty/ /obtain a
XTextProperty/ /set the specified
XListFonts: return a
XGetKeyboardControl: obtain a
 requests /use access control
 structure **XLoadQueryFont:**
 loaded; get font ID **XLoadFont:**
 command line/ **XrmParseCommand:**
 return information about a
 the names and information about
 load a font if not already
 get string and font metrics
 of a 16-bit character string,
 of an 8-bit character string,
 of a 16-bit character string,
 get the current pointer
 /a rectangle in drawable to a
 /set the foreground, background,
XSetFont: set the bitwise
 color name or/ **XParseColor:**
 order **XLowerWindow:**
 initialize the resource
 set of properties for the window
 name to a window for the window
XGetWMHints: read the window
XSetWMHints: set a window
 /get data from the context
 /set a window's standard window
 keysym, and/ **XLookupString:**
 XMapWindow:
 siblings **XMapRaised:**
 XMapSubwindows:
 change the keyboard
 get the pointer button
 set the pointer button
 /read keycode-keysym
XGetModifierMapping: obtain a
 and free a keyboard modifier
 /create a keyboard modifier
 the next event that matches
 event that matches the specified
 list /in-memory data associated **XFreeStringList**
 list **XRemoveHost:** remove **XRemoveHost**
 list /remove multiple **XRemoveHosts**
 list /convert a key string **XrmStringToBindingQuarkList**
 list **XrmStringToQuarkList:** **XrmStringToQuarkList**
 list and a quark list /convert **XrmStringToBindingQuarkList**
 list for a given resource **XrmQGetSearchResource**
 list for a window **XListProperties**
 list (from X10) **XDraw:** draw a **XDraw**
 list (from X10) /draw a filled **XDrawFilled**
 list of all extensions to X/ **XListExtensions**
 list of children, parent, and **XQueryTree**
 list of database levels **XrmQGetSearchList**
 list of hosts having access to **XListHosts**
 list of installed colormaps **XListInstalledColormaps**
 list of installed extensions **XFreeExtensionList**
 list of rectangles /clip_mask **XSetClipRectangles**
 list of strings from a specified **XTextPropertyToStringList**
 list of strings to an **XStringListToTextProperty**
 list of the available font names **XListFonts**
 list of the current keyboard/ **XGetKeyboardControl**
 list to allow or deny connection **XEnableAccessControl**
 load a font and fill information **XLoadQueryFont**
 load a font if not already **XLoadFont**
 load a resource database from **XrmParseCommand**
 loaded font **XQueryFont:** **XQueryFont**
 loaded fonts /obtain **XListFontsWithInfo**
 loaded; get font ID **XLoadFont:** **XLoadFont**
 locally **XTextExtents:** **XTextExtents**
 locally /string and font metrics **XTextExtents16**
 locally /get the width in pixels **XTextWidth**
 locally /get the width in pixels **XTextWidth16**
 location **XQueryPointer:** **XQueryPointer**
 location within the pre-existing/ **XGetSubImage**
 logical function, and plane mask/ **XSetState**
 logical operation in a graphics/ **XSetFunction**
 look up RGB values from ASCII **XParseColor**
 lower a window in the stacking **XLowerWindow**
 manager **XrmInitialize:** **XrmInitialize**
 manager /set the minimum **XSetStandardProperties**
 manager **XStoreName:** assign a **XStoreName**
 manager hints property **XGetWMHints**
 manager hints property **XSetWMHints**
 manager (not graphics context) **XFindContext**
 manager properties **XSetWMPProperties**
 map a key event to ASCII string, **XLookupString**
 map a window **XMapWindow**
 map a window on top of its **XMapRaised**
 map all subwindows of window **XMapSubwindows**
 mapping **XChangeKeyboardMapping:** ... **XChangeKeyboardMapping**
 mapping **XGetPointerMapping:** **XGetPointerMapping**
 mapping **XSetPointerMapping:** **XSetPointerMapping**
 mapping from server into Xlib **XRefreshKeyboardMapping**
 mapping of modifier keys (Shift/ **XGetModifierMapping**
 mapping structure /destroy **XFreeModifiermap**
 mapping structure **XNewModifiermap**
 mask **XMaskEvent:** remove **XMaskEvent**
 mask and window /remove the next **XWindowEvent**

the next event that matches both passed window and passed XSetPlaneMask: set the plane /logical function, and plane /information structures that XPeekIfEvent: get an event XIEvent: wait for event /the next event in queue that remove the next event that /remove the next event that /the visual information that /remove the next event that passed/ /remove the next event check the event queue for a /return the next event in queue function XFree: free specified XFreeFontPath: free the XFreeFontNames: free the XFreeFontInfo: free the XFreeExtensionList: free XDestroyAssocTable: free the XDestroyImage: deallocate XCreateImage: allocate Xpermalloc: allocate database/ XmMergeDatabases: /obtain error the server for string and font get string and font /the server for string and font string,/ /get string and font XSetStandardProperties: set the XSetArcMode: set the arc /set the subwindow /change the close down etc.) /obtain a mapping of /destroy and free a keyboard /create a keyboard /set keycodes to be used as /get events from pointer XMoveWindow: point on the/ XWarpPointer: XDrawArcs: draw XFillArcs: fill XDrawLines: draw XDrawSegments: draw control/ XRemoveHosts: remove control list XAddHosts: add XDrawPoints: draw /draw the outlines of XFillRectangles: fill a read-only colorcell from color RGB values from color a read/write colorcell by color /get a resource value using /get a resource from database using a quark resource with separate resource atom XGetAtomName: get a string mask; don't wait /remove XCheckMaskEvent mask; don't wait /event matching XCheckWindowEvent mask in a graphics context XSetPlaneMask mask in a graphics context XSetState match the specified template XGetVisualInfo matched by predicate procedure/ XPeekIfEvent matched in predicate procedure XIEvent matches event type; don't wait XCheckTypedEvent matches mask XMaskEvent: XMaskEvent matches mask; don't wait XCheckMaskEvent matches the desired depth and/ XMatchVisualInfo matches the specified mask and/ XWindowEvent matching both passed window and XCheckWindowEvent matching event XCheckIfEvent: XCheckIfEvent matching type and window XCheckTypedWindowEvent memory allocated by an Xlib XFree memory allocated by XGetFontPath XFreeFontPath memory allocated by XListFonts. XFreeFontNames memory allocated by/ XFreeFontInfo memory allocated for a list of/ XFreeExtensionList memory allocated for an/ XDestroyAssocTable memory associated with an image XDestroyImage memory for an XImage structure XCreateImage memory never to be freed Xpermalloc merge the contents of one XmMergeDatabases messages from the error database XGetErrorHandlerText metrics /query XQueryTextExtents metrics locally XTextExtents: XTextExtents metrics of a 16-bit character/ XQueryTextExtents16 metrics of a 16-bit character XTextExtents16 minimum set of properties for/ XSetStandardProperties mode in a graphics context XSetArcMode mode in a subwindow XSetSubwindowMode mode in a graphics context XSetCloseDownMode mode of a client XSetCloseDownMode modifier keys (Shift, Control, XGetModifierMapping modifier mapping structure XFreeModifiermap modifier mapping structure XNewModifiermap modifiers (Shift, Control, etc.) XSetModifierMapping motion history buffer XGetMotionEvents move a window XMoveWindow move the pointer to another XWarpPointer multiple arcs XDrawArcs multiple arcs XFillArcs multiple connected lines. XDrawLines multiple disjoint lines XDrawSegments multiple hosts from the access XRemoveHosts multiple hosts to the access XAddHosts multiple points. XDrawPoints multiple rectangles XDrawRectangles multiple rectangular areas XFillRectangles name XAllocNamedColor: allocate XAllocNamedColor name /closest hardware-supported XLookupColor name /set RGB values of XStoreNamedColor name and class as quarks XrmQGetResource name and class as strings XrmGetResource name and string value /to a XrmQPutStringResource name and value /specification XrmPutStringResource name for a property given its XGetAtomName

/up RGB values from ASCII color
 an atom for a given property
 /convert a keysym
 manager XStoreName: assign a
 window's/ XSetIconName: set the
 XGetIconName: get the
 XDisplayName: report the display
 XFetchName: get a window's
 a list of the available font
 XListFontsWithInfo: obtain the
 Xpmalloc: allocate memory
 XCreateAssocTable: create a
 /copy a colormap and return a
 XUniqueContext: create a
 XCreateRegion: create a
 XInsertModifiermapEntry: add a
 screen with/ XCreateGC: create a
 XrmUniqueQuark: allocate a
 type and window /return the
 XCheckTypedEvent: return the
 XCheckWindowEvent: remove the
 XNextEvent: get the
 XMaskEvent: remove the
 XCheckMaskEvent: remove the
 XWindowEvent: remove the
 XSetErrorHandler: set a
 /allocate read/write
 /allocate read/write
 the server XNoOp: send a
 /hints property of a window in
 /hints property of a window in
 a colormap; install default if
 XLoadFont: load a font if
 data from the context manager
 /to a window and context type
 /create a new context ID
 /of a window in normal state
 /of a window in normal state
 queue XEventsQueued: check the
 /request buffer and return the
 current state of/ XQueryKeymap:
 code XGetErrorText:
 access to this/ XListHosts:
 XTextPropertyToStringList:
 keyboard/ XGetKeyboardControl:
 keys/ XGetModifierMapping:
 an image XGetPixel:
 information XWMGeometry:
 from Xlib's GC/ XGetGCValues:
 table XLookUpAssoc:
 error/ XGetErrorDatabaseText:
 of colorcells XQueryColors:
 property/ XGetWindowProperty:
 cursor, tile/ XQueryBestSize:
 window XGetWindowAttributes:
 drawable XGetGeometry:
 fill tile shape XQueryBestTile:
 stipple/ XQueryBestStipple:

name or translate hexadecimal/ XParseColor
 name string XInternAtom: return XInternAtom
 name string to a keysym XStringToKeysym
 name to a window for the window XStoreName
 name to be displayed in a XSetIconName
 name to be displayed in an icon XGetIconName
 name (when connection to a/ XDisplayName
 name (XA_WM_NAME property) XFetchName
 names XListFonts: return XListFonts
 names and information about/ XListFontsWithInfo
 never to be freed Xpmalloc
 new association table (X10) XCreateAssocTable
 new colormap ID XCOPYColormapAndFree
 new context ID (not graphics/ XUniqueContext
 new empty region XCreateRegion
 new entry to an XModifierKeymap/ XInsertModifiermapEntry
 new graphics context for a given XCreateGC
 new quark XrmUniqueQuark
 next event in queue matching XCheckTypedWindowEvent
 next event in queue that matches/ XCheckTypedEvent
 next event matching both passed/ XCheckWindowEvent
 next event of any type or window XNextEvent
 next event that matches mask XMaskEvent
 next event that matches mask;/ XCheckMaskEvent
 next event that matches the/ XWindowEvent
 nonfatal error event handler XSetErrorHandler
 (nonshareable) color planes XAllocColorPlanes
 (nonshared) colormaps XAllocColorCells
 NoOp to exercise connection with XNoOp
 normal state (not zoomed or/ XGetNormalHints
 normal state (not zoomed or/ XSetNormalHints
 not already installed /uninstall XUninstallColormap
 not already loaded; get font ID XLoadFont
 (not graphics context) /get XFindContext
 (not graphics context) XSaveContext
 (not graphics context) XUniqueContext
 (not zoomed or iconified) XGetNormalHints
 (not zoomed or iconified) XSetNormalHints
 number of events in the event XEventsQueued
 number of pending input events XPending
 obtain a bit vector for the XQueryKeymap
 obtain a description of error XGetErrorText
 obtain a list of hosts having XListHosts
 obtain a list of strings from a/ XTextPropertyToStringList
 obtain a list of the current XGetKeyboardControl
 obtain a mapping of modifier XGetModifierMapping
 obtain a single pixel value from XGetPixel
 obtain a window's geometry XWMGeometry
 obtain components of a given GC XGetGCValues
 obtain data from an association XLookUpAssoc
 obtain error messages from the XGetErrorDatabaseText
 obtain RGB values for an array XQueryColors
 obtain the atom type and XGetWindowProperty
 obtain the "best" supported XQueryBestSize
 obtain the current attributes of XGetWindowAttributes
 obtain the current geometry of XGetGeometry
 obtain the fastest supported XQueryBestTile
 obtain the fastest supported XQueryBestStipple

ID) associated/ XGContextFromGC: obtain the GContext (resource XGContextFromGC
 about/ XListFontsWithInfo: obtain the names and information XListFontsWithInfo
 keycodes for/ XDisplayKeycodes: obtain the range of legal XDisplayKeycodes
 for a specified/ XQueryColor: obtain the RGB values and flags XQueryColor
 formats for/ XListPixmapFormats: obtain the supported pixmap XListPixmapFormats
 Visual XVisualIDFromVisual: obtain the visual ID from a XVisualIDFromVisual
 that matches/ XMatchVisualInfo: obtain the visual information XMatchVisualInfo
 structure/ XGetRGBColormaps: obtain the XStandardColormap XGetRGBColormaps
 turn the screen saver on or off XForceScreenSaver: XForceScreenSaver
 keys XAutoRepeatOff: turn off the keyboard auto-repeat XAutoRepeatOff
 two regions have the same size, XEqualRegion
 XOffsetRegion: change offset, and shape /determine if XEqualRegion
 an 8-bit text string, foreground XDrawString: draw XDrawString
 /set the bitwise logical operation in a graphics context XSetFunction
 XGetDefault: extract an option value from the resource/ XGetDefault
 child to the top of the stacking order /circulate the bottom XCirculateSubwindowsDown
 to the bottom of the stacking order /circulate the top child XCirculateSubwindowsUp
 size, border width, or stacking order /the window position, XConfigureWindow
 lower a window in the stacking order XLowerWindow: XLowerWindow
 to the top of the stacking order /raise a window XRaiseWindow
 /circulate the stacking order of children up or down XCirculateSubwindows
 /change the stacking order of siblings XRestackWindows
 XSetClipOrigin: set the clip origin in a graphics context XSetClipOrigin
 /set the tile/stipple origin in a graphics context XSetTSOigin
 XDrawRectangle: draw an outline of a rectangle XDrawRectangle
 XDrawRectangles: draw the outlines of multiple rectangles XDrawRectangles
 XGetSelectionOwner: return the owner of a selection XGetSelectionOwner
 XSetSelectionOwner: set the owner of a selection XSetSelectionOwner
 get the current screen saver parameters XGetScreenSaver: XGetScreenSaver
 grab /change the parameters of an active pointer XChangeActivePointerGrab
 XSetScreenSaver: set the parameters of the screen saver XSetScreenSaver
 between another window and its parent /insert a window XReparentWindow
 return a list of children, parent, and root XQueryTree: XQueryTree
 create a subimage from part of an image XSubImage: XSubImage
 matching both passed window and passed mask; don't wait /event XCheckWindowEvent
 /the next event matching both passed window and passed mask;/ XCheckWindowEvent
 release a button from a passive grab XUngrabButton: XUngrabButton
 XUngrabKey: release a key from a passive grab XUngrabKey
 get the current font search path XGetFontPath: XGetFontPath
 set the font search path XSetFontPath: XSetFontPath
 graphics/ XSetDashes: set a pattern of line dashes in a XSetDashes
 buffer and return the number of pending input events /request XPending
 repaint/ /change a window border pixel value attribute and XSetWindowBorder
 window /set the background pixel value attribute of a XSetWindowBackground
 XGetPixel: obtain a single pixel value from an image XGetPixel
 context /set the background pixel value in a graphics XSetBackground
 context /set the foreground pixel value in a graphics XSetForeground
 /add a constant value to every pixel value in an image XAddPixel
 XPuPixel: set a pixel value in an image XPutPixel
 a drawable with depth, applying pixel values /of a drawable into XCopyPlane
 XTextWidth16: get the width in pixels of a 16-bit character/ XTextWidth16
 XTextWidth: get the width in pixels of an 8-bit character/ XTextWidth
 XCreatePixmap: create a pixmap XCreatePixmap
 draw an image on a window or pixmap XPuImage: XPutImage
 server /obtain the supported pixmap formats for a given XListPixmapFormats
 XFreePixmap: free a pixmap ID XFreePixmap
 XSetClipMask: set clip_mask pixmap in a graphics context XSetClipMask
 data. /create a pixmap with depth from bitmap XCreatePixmapFromBitmapData

from drawable into/ XGetImage:
 XSetPlaneMask: set the
 logical function, and
 XCopyPlane: copy a single
 read/write (nonshareable) color
 free colormap cells or
 XDrawPoint: draw a
 XPointInRegion: determine if a
 /move the pointer to another
 XGrabPointer: grab a
 XGrabButton: grab a
 XGetPointerMapping: get the
 XSetPointerMapping: set the
 /the behavior of keyboard and
 XUngrabPointer: release the
 the parameters of an active
 XQueryPointer: get the current
 /get events from
 /change the
 /get the current
 screen XWarpPointer: move the
 draw a line between two
 XDrawPoints: draw multiple
 generate a region from
 XFillPolygon: fill a
 list/ XDrawFilled: draw a filled
 list (from X10) XDraw: draw a
 XDrawText: draw 8-bit
 XDrawText16: draw 16-bit
 window/ XParseGeometry: generate
 /change the size and
 stacking/ /change the window
 /colormap entry to the closest
 /colorcells to the closest
 wait for event matched in
 /get an event matched by
 to a location within the
 /change the pointer
 a list of the current keyboard
 get the current pointer
 /change the keyboard
 XGetIconSizes: get
 XrmQGetSearchResource: search
 for event matched in predicate
 /an event matched by predicate
 for all events and errors to be
 display /disconnect a client
 XOpenDisplay: connect a client
 read one of a window's text
 set one of a window's text
 window's standard window manager
 /rotate properties in the
 manager /set the minimum set of
 XRotateWindowProperties: rotate
 XDeleteProperty: delete a window
 get a window's name (XA_WM_NAME
 associated with the specified
 get the standard colormap
 place contents of a rectangle XGetImage
 plane mask in a graphics context XSetPlaneMask
 plane mask in a graphics context XSetState
 plane of a drawable into a/ XCopyPlane
 planes /allocate XAllocColorPlanes
 planes XFreeColors: XFreeColors
 point XDrawPoint
 point is inside a region XPointInRegion
 point on the screen XWarpPointer
 pointer XGrabPointer
 pointer button XGrabButton
 pointer button mapping XGetPointerMapping
 pointer button mapping XSetPointerMapping
 pointer events when these/ XAllowEvents
 pointer from an active grab XUngrabPointer
 pointer grab /change XChangeActivePointerGrab
 pointer location XQueryPointer
 pointer motion history buffer XGetMotionEvents
 pointer preferences XChangePointerControl
 pointer preferences XGetPointerControl
 pointer to another point on the XWarpPointer
 points XDrawLine: XDrawLine
 points XDrawPoints
 points XPolygonRegion: XPolygonRegion
 polygon XFillPolygon
 polygon or curve from vertex XDrawFilled
 polyline or curve between vertex XDraw
 polytext strings XDrawText
 polytext strings XDrawText16
 position and size from standard XParseGeometry
 position of a window XMoveResizeWindow
 position, size, border width, or XConfigureWindow
 possible hardware color XStoreColor
 possible hardware colors XStoreColors
 predicate procedure XIfEvent: XIfEvent
 predicate procedure without/ XPeekIfEvent
 pre-existing image /in drawable XGetSubImage
 preferences XChangePointerControl
 preferences /obtain XGetKeyboardControl
 preferences XGetPointerControl: XGetPointerControl
 preferences such as key click XChangeKeyboardControl
 preferred icon sizes XGetIconSizes
 prepared list for a given/ XmQGetSearchResource
 procedure XIfEvent: wait XIfEvent
 procedure without removing it/ XPeekIfEvent
 processed by the server /wait XSync
 program from an X server and XCloseDisplay
 program to an X server XOpenDisplay
 properties XGetTextProperty: XGetTextProperty
 properties XSetTextProperty: XSetTextProperty
 properties /set a XSetWMProperties
 properties array XRotateWindowProperties
 properties for the window XSetStandardProperties
 properties in the properties/ XRotateWindowProperties
 property XDeleteProperty
 property) XFetchName: XFetchName
 property /structure XGetRGBColormaps
 property XGetStandardColormap: XGetStandardColormap

read the window manager hints XGetWMHints
 read a window's XA_WM_ICON_NAME XGetWMIconName
 read a window's XA_WM_NAME XGetWMName
 a window's XA_WM_NORMAL_HINTS XGetWMNormalHints
 read a window's XA_WM_SIZE_HINTS XGetWMSizeHints
 the value of the XA_WM_ICON_SIZE XSetIconSizes
 change the standard colormap XSetStandardColormap
 set a window's WM_CLIENT_MACHINE XSetWMClientMachine
 a window's WM_COLORMAP_WINDOWS XSetWMColormapWindows
 set a window manager hints XSetWMHints
 set a window's XA_WM_ICON_NAME XSetWMIconName
 set a window's XA_WM_NAME XSetWMName
 a window's XA_WM_NORMAL_HINTS XSetWMNormalHints
 set a window's WM_PROTOCOLS XSetWMProtocols
 set a window's WM_SIZE_HINTS XSetWMSizeHints
 XChangeProperty: change a /set the XA_WM_TRANSIENT_FOR
 /obtain the atom type and /get a string name for a XGetFontProperty: get a font
 XListProperties: get the /return an atom for a given /get the XA_WM_CLASS
 /get the XA_WM_TRANSIENT_FOR /set the XA_WM_CLASS
 state (not/ /get the size hints state (not/ /set the size hints
 /read the size hints /set the size hints XGetSizeHints: read any
 /set the value of any queue XPutBackEvent:
 convert a string to a XmUniqueQuark: allocate a new
 string to a binding list and a /convert a key string to a
 value /to a database using a XmQuarkToString: convert a
 value using name and class as into a database using
 font metrics XQueryTextExtents:
 font/ XQueryTextExtents16:
 number of events in the event without removing it from the without removing it from the
 push an event back on the input XCheckIfEvent: check the event
 /return the next event in don't/ /return the next event in the request buffer (display all stacking order XRaiseWindow:
 XDisplayKeycodes: obtain the XReadBitmapFile:
 property XGetWMIconName:
 property XGetWMName:
 XGetWMNormalHints:
 property XGetWMSizeHints:
 XA_SIZE_HINTS XGetSizeHints:
 property XGetWMHints: XGetWMHints
 property XGetWMIconName: XGetWMIconName
 property XGetWMName: XGetWMName
 property /read XGetWMNormalHints
 property XGetWMSizeHints: XGetWMSizeHints
 property XSetIconSizes: set XSetIconSizes
 property XSetStandardColormap: XSetStandardColormap
 property XSetWMClientMachine: XSetWMClientMachine
 property /set XSetWMColormapWindows
 property XSetWMHints: XSetWMHints
 property XSetWMIconName: XSetWMIconName
 property XSetWMName: XSetWMName
 property XSetWMNormalHints: set XSetWMNormalHints
 property XSetWMProtocols: XSetWMProtocols
 property XSetWMSizeHints: XSetWMSizeHints
 property associated with a/ XChangeProperty
 property for a window XSetTransientForHint
 property format for a window XGetWindowProperty
 property given its atom XGetAtomName
 property given its atom XGetFontProperty
 property list for a window XListProperties
 property name string XIInternalAtom
 property of a window XGetClassHint
 property of a window XGetTransientForHint
 property of a window XSetClassHint
 property of a window in normal XGetNormalHints
 property of a window in normal XSetNormalHints
 property of a zoomed window XGetZoomHints
 property of a zoomed window XSetZoomHints
 property of type XA_SIZE_HINTS XGetSizeHints
 property of type XA_SIZE_HINTS XSetSizeHints
 push an event back on the input XPutBackEvent
 quark XmStringToQuark: XmStringToQuark
 quark XmUniqueQuark
 quark list /convert a key XmStringToBindingQuarkList
 quark list XmStringToQuarkList
 quark resource name and string XmQPutStringResource
 quark to a string XmQuarkToString
 quarks /get a resource XmQGetResource
 quarks /a resource specification XmQPutResource
 query the server for string and XQueryTextExtents
 query the server for string and XQueryTextExtents16
 queue XEventsQueued: check the XEventsQueued
 queue XPeekEvent: get an event XPeekEvent
 queue /by predicate procedure XPeekIfEvent
 queue XPutBackEvent: XPutBackEvent
 queue for a matching event XCheckIfEvent
 queue matching type and window XCheckTypedWindowEvent
 queue that matches event type; XCheckTypedEvent
 queued requests) XFlush: flush XFlush
 raise a window to the top of the XRaiseWindow
 range of legal keycodes for a/ XDisplayKeycodes
 read a bitmap from disk XReadBitmapFile
 read a window's XA_WM_ICON_NAME XGetWMIconName
 read a window's XA_WM_NAME XGetWMName
 read a window's / XGetWMNormalHints
 read a window's XA_WM_SIZE_HINTS XGetWMSizeHints
 read any property of type XGetSizeHints

server/ XRefreshKeyboardMapping: read keycode-keysym mapping from XRefreshKeyboardMapping
 properties XGetTextProperty: read one of a window's text XGetProperty
 a zoomed window XGetZoomHints: read the size hints property of XGetZoomHints
 property XGetWMHints: read the window manager hints XGetWMHints
 XAllocNamedColor: allocate a read-only colorcell from color/ XAllocNamedColor
 closest/ XAllocColor: allocate a read-only colormap cell with XAllocColor
 name /set RGB values of a read/write colorcell by color XStoreNamedColor
 /set or change the RGB values of read/write colorcells to the/ XStoreColors
 or change the RGB values of a read/write colormap entry to the/ XStoreColor
 XAllocColorPlanes: allocate read/write (nonshareable) color/ XAllocColorPlanes
 XAllocColorCells: allocate read/write (nonshared)/ XAllocColorCells
 client XRebindKeysym: rebind a keysym to a string for XRebindKeysym
 that a top-level window be reconfigured /request XReconfigureWMWindow
 draw an arc fitting inside a rectangle XDrawArc: XDrawArc
 draw an outline of a rectangle XDrawRectangle: XDrawRectangle
 XClipBox: generate the smallest rectangle enclosing a region XClipBox
 XGetImage: place contents of a location/ XGetSubImage: copy a rectangle from drawable into an/ XGetImage
 XRectInRegion: determine if a rectangle in drawable to a XGetSubImage
 XUnionRectWithRegion: add a rectangle resides in a region XRectInRegion
 draw the outlines of multiple rectangles to a region XUnionRectWithRegion
 a graphics context to a list of rectangles XDrawRectangles: XDrawRectangles
 XFillRectangles: fill multiple rectangles /change clip_mask in XSetClipRectangles
 XFillRectangle: fill a rectangular area XFILLRECTANGLE
 XClearArea: clear a rectangular area in a window XCLEARAREA
 XFillRectangles: fill multiple rectangular areas XFILLRECTANGLES
 smallest rectangle enclosing a reduce or expand the size of a XSHRINKREGION
 create a new empty region XClipBox: generate the XCLIPBOX
 storage associated with a region XCreateRegion: XCREATEREGION
 change offset of a region /deallocate XDESTROYREGION
 determine if a point is inside a region XOffsetRegion: XOFFSETREGION
 if a rectangle resides in a region XPointInRegion: XPOINTINREGION
 context to the specified region XRectInRegion: determine XRECTINREGION
 reduce or expand the size of a region /of the graphics XSETREGION
 add a rectangle to a region XShrinkRegion: XSHRINKREGION
 XSubtractRegion: subtract one region XUnionRectWithRegion: XUNIONRECTWITHREGION
 XPolygonRegion: generate a region from another XSUBTRACTREGION
 XEmptyRegion: determine if a region from points XPOLYGONREGION
 compute the intersection of two region is empty XEMPTYREGION
 regions XIntersectRegion: XINTERSECTREGION
 regions XUnionRegion: XUNIONREGION
 regions /difference between the regions have the same size/ XXORREGION
 XEqualRegion: determine if two regions have the same size/ XEQUALREGION
 grab XUngrabButton: release a button from a passive XUNGRABBUTTON
 XFreeCursor: release a cursor XFREECURSOR
 grab XUngrabKey: release a key from a passive XUNGRABKEY
 active grab XUngrabKeyboard: release the keyboard from an XUNGRABKEYBOARD
 active grab XUngrabPointer: release the pointer from an XUNGRAB POINTER
 XUngrabServer: release the server from grab XUNGRABSERVER
 /destroy a client or its remaining resources XKILLCLIENT
 control list XRemoveHost: remove a host from the access XREMOVEHOST
 client's/ XChangeSaveSet: add or remove a subwindow from the XCHANGESAVESET
 client's/ XRemoveFromSaveSet: remove a window from the XREMOVEFROMSAVESET
 access control/ XRemoveHosts: remove multiple hosts from the XREMOVEHOSTS
 both passed/ XCheckWindowEvent: remove the next event matching XCHECKWINDOWEVENT
 matches mask XMaskEvent: remove the next event that XMASKEVENT
 matches mask;/ XCheckMaskEvent: remove the next event that XCHECKMASKEVENT
 matches the/ XWindowEvent: remove the next event that XWINDOWEVENT
 XPeekEvent: get an event without removing it from the queue XPEEKEVENT

/by predicate procedure without border pixel value attribute and window border tile attribute and connection to a/ XDisplayName: number of/ XPending: flush the events and/ XSync: flush the queued/ XFlush: flush the be iconified XIconifyWindow: be/ XReconfigureWMWindow: be withdraw XWithdrawWindow: be withdraw XWithdrawWindow: list to allow or deny connection buffer (display all queued XResetScreenSaver: /determine if a rectangle search prepared list for a given extract an option value from the XmrmDestroyDatabase: destroy a resource specification to a resource specification into a line/ XmParseCommand: load a XmrmPutFileDatabase: store a strings XmrmGetResource: get a the/ /obtain the GContext XmrmInitialize: initialize the to a database using a quark /specification with separate XmrmQPutResource: store a XmrmPutResource: store a XmrmQPutStringResource: add a XmrmPutLineResource: add a XmrmPutStringResource: add a class as/ XmrmQGetResource: get a client or its remaining and pointer events when these XmrmGetFileDatabase: to X supported/ XListExtensions: parent, and root XQueryTree: XmrmQGetSearchList: font names XListFonts: /copy a colormap and property name/ XIAtom: XFetchBuffer: XFFetchBytes: loaded font XQueryFont: XGetKeyboardMapping: focus window XGetInputFocus: XCheckTypedWindowEvent: that matches/ XCheckTypedEvent: /flush the request buffer and XGetSelectionOwner: XLookupColor: get database XQueryColor: obtain the colorcells XQueryColors: obtain or/ XParseColor: look up /and closest hardware-supported colorcell/ XStoreNamedColor: set XStoreColor: set or change the XStoreColors: set or change the removing it from the queue XPeekIfEvent repaint the border /a window XSetWindowBorder repaint the border /change a XSetWindowBorderPixmap report the display name (when XDisplayName request buffer and return the XPending request buffer and wait for all XSync request buffer (display all XFlush request that a top-level window XIconifyWindow request that a top-level window XReconfigureWMWindow request that a top-level window XWithdrawWindow requests /use access control XEnableAccessControl requests) /flush the request XFlush reset the screen saver XResetScreenSaver resides in a region XRectInRegion resource XmrmQGetSearchResource: XmrmQGetSearchResource resource database XGetDefault: XGetDefault resource database. XmrmDestroyDatabase resource database /add XmrmPutLineResource resource database /store XmrmPutResource resource database from command XmrmParseCommand resource database in a file XmrmPutFileDatabase resource from name and class as XmrmGetResource (resource ID) associated with XGContextFromGC resource manager XmrmInitialize resource name and string value XmrmQPutStringResource resource name and value XmrmPutStringResource resource specification into a/ XmrmQPutResource resource specification into a/ XmrmPutResource resource specification to a/ XmrmQPutStringResource resource specification to a/ XmrmPutLineResource resource specification with/ XmrmPutStringResource resource value using name and XmrmQGetResource resources XKillClient: destroy XKillClient resources are grabbed /keyboard XAllowEvents retrieve a database from a file XmrmGetFileDatabase return a list of all extensions XListExtensions return a list of children, XQueryTree return a list of database levels XmrmQGetSearchList return a list of the available XListFonts return a new colormap ID XCopyColormapAndFree return an atom for a given XIAtom return data from a cut buffer XFFetchBuffer return data from cut buffer 0 XFFetchBytes return information about a XQueryFont return symbols for keycodes XGetKeyboardMapping return the current keyboard XGetInputFocus return the next event in queue/ XCheckTypedWindowEvent return the next event in queue XCheckTypedEvent return the number of pending/ XPending return the owner of a selection XGetSelectionOwner RGB values and closest/ XLookupColor RGB values and flags for a/ XQueryColor RGB values for an array of XQueryColors RGB values from ASCII color name XParseColor RGB values from color name XLookupColor RGB values of a read/write XStoreNamedColor RGB values of a read/write/ XStoreColor RGB values of read/write/ XStoreColors

XBell:	ring the bell (Control G)	XBell
a list of children, parent, and		XQueryTree: return
XRotateWindowProperties:	rotate properties in the/	XRotateWindowProperties
XRotateBuffers:	rotate the cut buffers	XRotateBuffers
XSetFillRule: set the fill	rule in a graphics context	XSetFillRule
/if two regions have the	same size, offset, and shape	XEqualRegion
to a window and/ XSaveContext:	save a data value corresponding	XSaveContext
reset the screen	saver XResetScreenSaver:	XResetScreenSaver
set the parameters of the screen	saver XSetScreenSaver:	XSetScreenSaver
/turn the screen	saver on or off	XForceScreenSaver
/get the current screen	saver parameters	XGetScreenSaver
add a window to the client's	save-set XAddToSaveSet:	XAddToSaveSet
a subwindow from the client's	save-set /add or remove	XChangeSaveSet
a window from the client's	save-set /remove	XRemoveFromSaveSet
the depths available on a given	screen XListDepths: determine	XListDepths
pointer to another point on the	screen XWarpPointer: move the	XWarpPointer
XActivateScreenSaver: activate	screen blanking	XActivateScreenSaver
XResetScreenSaver: reset the	screen saver	XResetScreenSaver
set the parameters of the	screen saver XSetScreenSaver:	XSetScreenSaver
XForceScreenSaver: turn the	screen saver on or off	XForceScreenSaver
XGetScreenSaver: get the current	screen saver parameters	XGetScreenSaver
new graphics context for a given	screen with the depth of the/ /a	XCreateGC
get the current font	search path XGetFontPath:	XGetFontPath
XSetFontPath: set the font	search path	XSetFontPath
resource XmQGetSearchResource:	search prepared list for a given	XmQGetSearchResource
sent to a window XSelectInput:	select the event types to be	XSelectInput
use the value of a	selection XConvertSelection:	XConvertSelection
return the owner of a	selection XGetSelectionOwner:	XGetSelectionOwner
set the owner of a	selection XSetSelectionOwner:	XSetSelectionOwner
connection with/ XNoOp:	send a NoOp to exercise	XNoOp
XSendEvent:	send an event	XSendEvent
select the event types to be	sent to a window XSelectInput:	XSelectInput
/a resource specification with	separate resource name and value	XmPutStringResource
range of legal keycodes for a	server /obtain the	XDisplayKeycodes
XGrabServer: grab the	server	XGrabServer
to X supported by Xlib and the	server /a list of all extensions	XListExtensions
pixmap formats for a given	server /obtain the supported	XListPixmapFormats
to exercise connection with the	server XNoOp: send a NoOp	XNoOp
connect a client program to an X	server XOpenDisplay:	XOpenDisplay
errors to be processed by the	server /wait for all events and	XSync
a client program from an X	server and display /disconnect	XCloseDisplay
XQueryTextExtents: query the	server for string and font/	XQueryTextExtents
XQueryTextExtents16: query the	server for string and font/	XQueryTextExtents16
XUngrabServer: release the	server from grab	XUngrabServer
/read keycode-keysym mapping from	server into Xlib	XRefreshKeyboardMapping
Xlib/ XSetAfterFunction:	set a function called after all	XSetAfterFunction
handler XSetErrorHandler:	set a nonfatal error event	XSetErrorHandler
a graphics context XSetDashes:	set a pattern of line dashes in	XSetDashes
XPutPixel:	set a pixel value in an image	XPutPixel
property XSetWMHints:	set a window manager hints	XSetWMHints
manager/ XSetWMProperties:	set a window's standard window	XSetWMProperties
property XSetWMClientMachine:	set a window's WM_CLIENT_MACHINE XSetWMClientMachine	
XSetWMColormapWindows:	set a window's/	XSetWMColormapWindows
property XSetWMProtocols:	set a window's WM_PROTOCOLS	XSetWMProtocols
property XSetWMSizeHints:	set a window's WM_SIZE_HINTS	XSetWMSizeHints
property XSetWMIconName:	set a window's XA_WM_ICON_NAME XSetWMIconName	
property XSetWMName:	set a window's XA_WM_NAME	XSetWMName
XSetWMNormalHints:	set a window's/	XSetWMNormalHints

structure XSetRGBColormaps:	set an XStandardColormap	XSetRGBColormaps
create a window and		
context to the/ XSetRegion:	set attributes XCreateWindow:	XCreateWindow
graphics context XSetClipMask:	set clip_mask of the graphics	XSetRegion
modifiers/ XSetModifierMapping:	set clip_mask pixmap in a	XSetClipMask
manager /set the minimum	set keycodes to be used as	XSetModifierMapping
properties XSetTextProperty:	set of properties for the window	XSetStandardProperties
a read/write/ XStoreColor:	set one of a window's text	XSetTextProperty
read/write/ XStoreColors:	set or change the RGB values of	XStoreColor
colorcell by/ XStoreNamedColor:	set or change the RGB values of	XStoreColors
context XSetArcMode:	set RGB values of a read/write	XStoreNamedColor
attribute/ XSetWindowBackground:	set the arc mode in a graphics	XSetArcMode
in a graphics/ XSetBackground:	set the background pixel value	XSetWindowBackground
operation in a/ XSetFunction:	set the background pixel value	XSetBackground
graphics/ XSetClipOrigin:	set the bitwise logical	XSetFunction
window XSetWindowColormap:	set the clip origin in a	XSetClipOrigin
graphics context XSetFont:	set the colormap attribute for a	XSetWindowColormap
context XSetFontPath:	set the current font in a	XSetFont
context XSetFillRule:	set the fill rule in a graphics	XSetFontPath
context XSetFillStyle:	set the fill style in a graphics	XSetFillStyle
context XSetTile:	set the fill tile in a graphics	XSetTile
XSetFontPath:	set the font search path	XSetFontPath
logical function/ XSetState:	set the foreground, background,	XSetState
in a graphics/ XSetForeground:	set the foreground pixel value	XSetForeground
XSetGraphicsExposures:	set the graphics_exposures/	XSetGraphicsExposures
XSetInputFocus:	set the keyboard focus window	XSetInputFocus
in a/ XSetLineAttributes:	set the line drawing components	XSetLineAttributes
XSetStandardProperties:	set the minimum set of/	XSetStandardProperties
a window's icon XSetIconName:	set the name to be displayed in	XSetIconName
XSetSelectionOwner:	set the owner of a selection	XSetSelectionOwner
saver XSetScreenSaver:	set the parameters of the screen	XSetScreenSaver
context XSetPlaneMask:	set the plane mask in a graphics	XSetPlaneMask
XSetPointerMapping:	set the pointer button mapping	XSetPointerMapping
window in/ XSetNormalHints:	set the size hints property of a	XSetNormalHints
zoomed window XSetZoomHints:	set the size hints property of a	XSetZoomHints
XStringListToTextProperty:	set the specified list of/	XStringListToTextProperty
context XSetStipple:	set the stipple in a graphics	XSetStipple
graphics/ XSetSubwindowMode:	set the subwindow mode in a	XSetSubwindowMode
graphics context XSetTSOrigin:	set the tile/stipple origin in a	XSetTSOrigin
type/ XSetSizeHints:	set the value of any property of	XSetSizeHints
XA_WM_ICON_SIZE/ XSetIconSizes:	set the value of the	XSetIconSizes
a window XSetClassHint:	set the XA_WM_CLASS property of	XSetClassHint
(command line/ XSetCommand:	set the XA_WM_COMMAND atom	XSetCommand
property/ XSetTransientForHint:	set the XA_WM_TRANSIENT_FOR	XSetTransientForHint
XChangeWindowAttributes:	set window attributes	XChangeWindowAttributes
have the same size, offset, and	shape /determine if two regions	XEqualRegion
the fastest supported stipple	shape XQueryBestStipple: obtain	XQueryBestStipple
the fastest supported fill tile	shape XQueryBestTile: obtain	XQueryBestTile
a mapping of modifier keys	(Shift, Control, etc.) /obtain	XGetModifierMapping
keycodes to be used as modifiers	(Shift, Control, etc.) /set	XSetModifierMapping
map a window on top of its	siblings XMapRaised:	XMapRaised
change the stacking order of	siblings XRestackWindows:	XRestackWindows
XGetPixel: obtain a	single pixel value from an image	XGetPixel
a drawable/ XCopyPlane: copy a	single plane of a drawable into	XCopyPlane
cursor, tile, or stipple	size /the "best" supported	XQueryBestSize
XResizeWindow: change a window's	size	XResizeWindow
XMoveResizeWindow: change the	size and position of a window	XMoveResizeWindow
/change the window position,	size, border width, or stacking/	XConfigureWindow
geometry/ /generate position and	size from standard window	XParseGeometry

in/ XGetNormalHints: get the	size hints property of a window	XGetNormalHints
in/ XSetNormalHints: set the	size hints property of a window	XSetNormalHints
window XGetZoomHints: read the	size hints property of a zoomed	XGetZoomHints
window XSetZoomHints: set the	size hints property of a zoomed	XSetZoomHints
reduce or expand the	size of a region XShrinkRegion:	XShrinkRegion
/if two regions have the same	size, offset, and shape	XEqualRegion
get preferred icon	sizes XGetIconSizes:	XGetIconSizes
get the closest supported cursor	sizes XQueryBestCursor:	XQueryBestCursor
region XClipBox: generate the	smallest rectangle enclosing a	XClipBox
using quarks /store a resource	specification into a database	XrmQPutResource
XrmPutResource: store a resource	specification into a resource/	XrmPutResource
using a quark/ /add a resource	specification to a database	XrmQPutStringResource
database /add a resource	specification to a resource	XrmPutLineResource
resource name/ /add a resource	specification with separate	XrmPutStringResource
the RGB values and flags for a	specified colorcell /obtain	XQueryColor
screen with the depth of the	specified drawable /for a given	XCreateGC
/ID) associated with the	specified graphics context	XGContextFromGC
XTextProperty structure /set the	specified list of strings to an	XStringListToTextProperty
/the next event that matches the	specified mask and window	XWindowEvent
Xlib function XFree: free	specified memory allocated by an	XFree
/structure associated with the	specified property	XGetRGBColormaps
of the graphics context to the	specified region /set clip_mask	XSetRegion
data associated with the	specified string list /in-memory	XFreeStringList
structures that match the	specified template /information	XGetVisualInfo
/obtain a list of strings from a	specified XTextProperty/	XTextPropertyToStringList
bottom child to the top of the	stacking order /circulate the	XCirculateSubwindowsDown
top child to the bottom of the	stacking order /circulate the	XCirculateSubwindowsUp
position, size, border width, or	stacking order /the window	XConfigureWindow
lower a window in the	stacking order XLowerWindow:	XLowerWindow
raise a window to the top of the	stacking order XRaiseWindow:	XRaiseWindow
down /circulate the	stacking order of children up or	XCirculateSubwindows
XRestackWindows: change the	stacking order of siblings	XRestackWindows
XGetStandardColormap: get the	standard colormap property	XGetStandardColormap
XSetStandardColormap: change the	standard colormap property	XSetStandardColormap
/create a cursor from the	standard cursor font	XCreateFontCursor
/generate position and size from	standard window geometry string	XParseGeometry
XSetWMProperties: set a window's	standard window manager/	XSetWMProperties
/property of a window in normal	state (not zoomed or iconified)	XGetNormalHints
/property of a window in normal	state (not zoomed or iconified)	XSetNormalHints
a bit vector for the current	state of the keyboard /obtain	XQueryKeymap
XSetStipple: set the	stipple in a graphics context	XSetStipple
/obtain the fastest supported	stipple shape	XQueryBestStipple
supported cursor, tile, or	stipple size /the "best"	XQueryBestSize
XDestroyRegion: deallocate	storage associated with a region	XDestroyRegion
/unload a font and free	storage for the font structure	XFreeFont
file XmPPutFileDatabase:	store a resource database in a	XrmPPutFileDatabase
into a/ XmQPutResource:	store a resource specification	XrmQPutResource
into a resource/ XrmPutResource:	store a resource specification	XrmPutResource
XStoreBuffer:	store data in a cut buffer	XStoreBuffer
XStoreBytes:	store data in cut buffer 0	XStoreBytes
atom for a given property name	string XInternAtom: return an	XInternAtom
convert a keysym symbol to a	string XKeysymToString:	XKeysymToString
from standard window geometry	string /position and size	XParseGeometry
metrics of a 16-bit character	string /for string and font	XQueryTextExtents16
create a database from a	string XmGetStringDatabase:	XmGetStringDatabase
convert a quark to a	string XmQuarkToString:	XmQuarkToString
/geometry given user geometry	string and default geometry	XGeometry
/query the server for	string and font metrics	XQueryTextExtents

XTextExtents: get
 16-bit/ /query the server for
 16-bit/ XTextExtents16: get
 /rebind a keysym to a
XDrawString: draw an 8-bit text
 /hmap a key event to ASCII
 associated with the specified
 metrics of a 16-bit character
 in pixels of an 8-bit character
 in pixels of a 16-bit character
 its atom XGetAtomName: get a
 quark list /convert a key
 /convert a keysym name
XrmStringToQuark: convert a
 /convert a key
 using a quark resource name and
 draw two-byte text
XDrawText: draw 8-bit polytext
 draw 16-bit polytext
 resource from name and class as
XTextProperty: /obtain a list of
 /set the specified list of
 allocate an XClassHint
 allocate an XIconSize
 allocate an XSizeHints
/allocate an XStandardColormap
 allocate an XWMHints
 allocate memory for an XImage
 an entry from an **XModifierKeymap**
 and free storage for the font
 free a keyboard modifier mapping
 new entry to an **XModifierKeymap**
 load a font and fill information
 corresponding to a keycode in
 a keyboard modifier mapping
 set an XStandardColormap
 of strings to an **XTextProperty**
 from a specified **XTextProperty**
 /obtain the XStandardColormap
 /find the visual information
XSetFillStyle: set the fill
XSubImage: create a
XSubtractRegion:
XChangeSaveSet: add or remove a
XSetSubwindowMode: set the
 and destroy a window and all
XUnmapSubwindows: unmap all
XDestroySubwindows: destroy all
XMapSubwindows: map all
 /change the keyboard preferences
 /a list of all extensions to X
 /get the closest
 stipple/ /obtain the "best"
 /obtain the fastest
XListPixmapFormats: obtain the
 /obtain the fastest
 /convert a keysym
XGetKeyboardMapping: return
 string and font metrics locally XTextExtents
 string and font metrics of a XQueryTextExtents16
 string and font metrics of a XTextExtents16
 string for client XRebindKeysym
 string, foreground only XDrawString
 string, keysym, and/ XLookupString
 string list /the in-memory data XFreeStringList
 string, locally /string and font XTextExtents16
 string, locally /get the width XTextWidth
 string, locally /get the width XTextWidth16
 string name for a property given XGetAtomName
 string to a binding list and a XmStringToBindingQuarkList
 string to a keysym XStringToKeysym
 string to a quark XmStringToQuark
 string to a quark list XmStringToQuarkList
 string value /to a database XmQPutStringResource
 strings XDrawString16: XDrawString16
 strings XDrawText
 strings XDrawText16: XDrawText16
 strings XmGetResource: get a XmGetResource
 strings from a specified XTextPropertyToStringList
 strings to an XTextProperty/ XStringListToTextProperty
 structure XAllocClassHint: XAllocClassHint
 structure XAllocIconSize: XAllocIconSize
 structure XAllocSizeHints: XAllocSizeHints
 structure XAllocStandardColormap
 structure XAllocWMHints: XAllocWMHints
 structure XCreateImage: XCreateImage
 structure /delete XDeleteModifiermapEntry
 structure /unload a font XFreeFont
 structure /destroy and XFreeModifiermap
 structure /add a XInsertModifiermapEntry
 structure XLoadQueryFont: XLoadQueryFont
 structure /get the keysym XLookupKeysym
 structure /create XNewModifiermap
 structure XSetRGBColormaps: XSetRGBColormaps
 structure /the specified list XStringListToTextProperty
 structure /a list of strings XTextPropertyToStringList
 structure associated with the/ XGetRGBColormaps
 structures that match the/ XGetVisualInfo
 style in a graphics context XSetFillStyle
 subimage from part of an image XSubImage
 subtract one region from another XSubtractRegion
 subwindow from the client's/ XChangeSaveSet
 subwindow mode in a graphics/ XSetSubwindowMode
 subwindows. /unmap XDestroyWindow
 subwindows of a given window XUnmapSubwindows
 subwindows of a window XDestroySubwindows
 subwindows of window XMapSubwindows
 such as key click XChangeKeyboardControl
 supported by Xlib and the server XListExtensions
 supported cursor sizes XQueryBestCursor
 supported cursor, tile, or XQueryBestSize
 supported fill tile shape XQueryBestTile
 supported pixmap formats for a/ XListPixmapFormats
 supported stipple shape XQueryBestStipple
 symbol to a string XKeysymToString
 symbols for keycodes XGetKeyboardMapping

XSyncronize: enable or disable synchronization for debugging XSyncronize
another /change the coordinate system from one window to XTranslateCoordinates
/change the coordinate table. XDeleteAssoc: delete XDeleteAssoc
the coordinate allocated for an association table. XDestroyAssocTable XDestroyAssocTable
allocated for an association obtain data from an association table XLookUpAssoc: XLookUpAssoc
obtain data from an association an entry in an association XMakeAssoc: create XMakeAssoc
an entry in an association create a new association table (X10) XCreateAssocTable: XCreateAssocTable
create a new association that match the specified template /information structures XGetVisualInfo
that match the specified /draw 8-bit image text characters XDrawImageString
/draw 8-bit image /draw 16-bit image text characters XDrawImageString16
/draw 16-bit image /read one of a window's text properties XGetTextProperty
/read one of a window's /set one of a window's text properties XSetTextProperty
/set one of a window's
XDrawString: draw an 8-bit text string, foreground only XDrawString
XDrawString16: draw two-byte text strings XDrawString16
border /change a window border tile attribute and repaint the XSetWindowBorderPixmap
/change the background tile attribute of a window XSetWindowBackgroundPixmap
XSetTitle: set the fill tile in a graphics context XSetTitle
the "best" supported cursor, tile, or stipple size /obtain XQueryBestSize
the fastest supported fill tile shape /obtain XQueryBestTile
graphics/ XSetTSSOrigin: set the tile/stipple origin in a XSetTSSOrigin
stacking order /circulate the top child to the bottom of the XCirculateSubwindowsUp
/circulate the XMapRaised: map a window on top of its siblings XMapRaised
XMapRaised: map a window on /the bottom child to the top of the stacking order XCirculateSubwindowsDown
/the bottom child to the /raise a window to the top of the stacking order XRaiseWindow
/raise a window to the
XIconifyWindow: request that a /request that a top-level window be iconified XIconifyWindow
/request that a
XWithdrawWindow: request that a top-level window be reconfigured XReconfigureWMWindow
values from ASCII color name or top-level window be withdrawn XWithdrawWindow
auto-repeat/ XAutoRepeatOff: translate hexdecimal value /RGB XParseColor
auto-repeat turn off the keyboard XAutoRepeatOff
XAutoRepeatOn: turn on the keyboard auto-repeat XAutoRepeatOn
XForceScreenSaver: turn the screen saver on or off XForceScreenSaver
/create a cursor from two bitmaps XCreatePixmapCursor
XDrawLine: draw a line between two points XDrawLine
compute the intersection of two regions XIntersectRegion: XIntersectRegion
compute the union of two regions XUnionRegion: XUnionRegion
the union and intersection of two regions /difference between XXorRegion
XEqualRegion: determine if two regions have the same size/ XEqualRegion
XDrawString16: draw two-byte text strings XDrawString16
entry for a given window and type /delete a context XDeleteContext
window /obtain the atom type and property format for a XGetProperty
the next event in queue matching type and window /return XCheckTypedWindowEvent
in queue that matches event type; don't wait /the next event XCheckTypedEvent
/to a window and context type (not graphics context) XSaveContext
get the next event of any type or window XNextEvent: XNextEvent
/read any property of type XA_SIZE_HINTS XGetSizeHints
/set the value of any property of type XA_SIZE_HINTS XSetSizeHints
XSelectInput: select the event types to be sent to a window XSelectInput
default if/ XUninstallColormap: uninstall a colormap; install XUninstallColormap
/the difference between the union and intersection of two/ XXorRegion
XUnionRegion: compute the union of two regions XUnionRegion
XUnloadFont: unload a font XUnloadFont
for the font/ XFreeFont: unload a font and free storage XFreeFont
XUnmapWindow: unmap a window XUnmapWindow
window XUnmapSubwindows: unmap all subwindows of a given XUnmapSubwindows
all subwindows. XDestroyWindow: unmap and destroy a window and XDestroyWindow
XCreateSimpleWindow: create an unmapped InputOutput window XCreateSimpleWindow
/calculate window geometry given user geometry string and default/ XGeometry
/specification to a database using a quark resource name and/ XrmQPutStringResource

/get a resource value
 specification into a database
 name or translate hexadecimal
 with separate resource name and
 a quark resource name and string
 /change a window border pixel
 /set the background pixel
 and/ XSaveContext: save a data
 XGetPixel: obtain a single pixel
 XGetDefault: extract an option
 /set the background pixel
 /set the foreground pixel
 a constant value to every pixel
 XPutPixel: set a pixel
 XConvertSelection: use the
 XSetSizeHints: set the
 property XSetIconSizes: set the
 image XAddPixel: add a constant
 XrmQGetResource: get a resource
 with depth, applying pixel
 XLookupColor: get database RGB
 XQueryColor: obtain the RGB
 XQueryColors: obtain RGB
 XParseColor: look up RGB
 closest hardware-supported RGB
 by/ XStoreNamedColor: set RGB
 entry to/ /set or change the RGB
 to the/ /set or change the RGB
 the/ XQueryKeymap: obtain a bit
 draw a polyline or curve between
 a filled polygon or curve from
 obtain the visual ID from a
 XVisualIDFromVisual: obtain the
 that/ XGetVisualInfo: find the
 XMatchVisualInfo: obtain the
 event that matches mask; don't
 that matches event type; don't
 window and passed mask; don't
 to/ /flush the request buffer and
 predicate procedure XIfEvent:
 fails) /report the display name
 character/ XTextWidth16: get the
 character/ XTextWidth: get the
 /change the border
 window position, size, border
 a property associated with a
 event in queue matching type and
 clear a rectangular area in a
 XClearWindow: clear an entire
 create an unmapped InputOutput
 assign a cursor to a
 destroy all subwindows of a
 the XA_WM_CLASS property of a
 the current keyboard focus
 property of a
 obtain the current attributes of
 type and property format for a
 size hints property of a zoomed

using name and class as quarks XrmQGetResource
 using quarks /store a resource XrmQPutResource
 value /values from ASCII color XParseColor
 value /a resource specification XmPutStringResource
 value /to a database using XrmQPutStringResource
 value attribute and repaint the/ XSetWindowBorder
 value attribute of a window XSetWindowBackground
 value corresponding to a window XSaveContext
 value from an image XGetPixel
 value from the resource database XGetDefault
 value in a graphics context XSetBackground
 value in a graphics context XSetForeground
 value in an image /add XAddPixel
 value in an image XPutPixel
 value of a selection XConvertSelection
 value of any property of type/ XSetSizeHints
 value of the XA_WM_ICON_SIZE XSetIconSizes
 value to every pixel value in an XAddPixel
 value using name and class as/ XrmQGetResource
 values /drawable into a drawable XCopyPlane
 values and closest/ XLookupColor
 values and flags for a specified/ XQueryColor
 values for an array of/ XQueryColors
 values from ASCII color name or/ XParseColor
 values from color name /and XLookupColor
 values of a read/write colormap XStoreNamedColor
 values of a read/write colormap XStoreColor
 values of read/write colormaps XStoreColors
 vector for the current state of XQueryKeymap
 vertex list (from X10) XDraw: XDraw
 vertex list (from X10) /draw XDrawFilled
 Visual XVisualIDFromVisual: XVisualIDFromVisual
 visual ID from a Visual XVisualIDFromVisual
 visual information structures XGetVisualInfo
 visual information that matches/ XMatchVisualInfo
 wait /remove the next XCheckMaskEvent
 wait /the next event in queue XCheckTypedEvent
 wait /event matching both passed XCheckWindowEvent
 wait for all events and errors XSync
 wait for event matched in XIfEvent
 (when connection to a display XDisplayName
 width in pixels of a 16-bit XTextWidth16
 width in pixels of an 8-bit XTextWidth
 width of a window XSetWindowBorderWidth
 width, or stacking order /the XConfigureWindow
 window XChangeProperty: change XChangeProperty
 window /return the next XCheckTypedWindowEvent
 window XClearArea: XClearArea
 window XClearWindow
 window XCreateSimpleWindow: XCreateSimpleWindow
 window XDefineCursor: XDefineCursor
 window XDestroySubwindows: XDestroySubwindows
 window XGetClassHint: get XGetClassHint
 window XGetInputFocus: return XGetInputFocus
 window /the XA_WM_TRANSIENT_FOR XGetTransientForHint
 window XGetWindowAttributes: XGetWindowAttributes
 window /obtain the atom XGetWindowProperty
 window XGetZoomHints: read the XGetZoomHints

get the property list for a window XListProperties: XListProperties
 map all subwindows of window XMapSubwindows: XMapSubwindows
 XMapWindow: map a window XMapWindow
 the size and position of a window /change XMoveResizeWindow
 XMoveWindow: move a window XMoveWindow
 the next event of any type or window XNextEvent: get XNextEvent
 the event types to be sent to a window XSelectInput: select XSelectInput
 the XA_WM_CLASS property of a window XSetClassHint: set XSetClassHint
 set the keyboard focus window XSetInputFocus: XSetInputFocus
 property for a window /the XA_WM_TRANSIENT_FOR XSetTransientForHint
 pixel value attribute of a window /set the background XSetWindowBackground
 background tile attribute of a window /change the XSetWindowBackgroundPixmap
 change the border width of a window XSetWindowBorderWidth: XSetWindowBorderWidth
 set the colormap attribute for a window XSetWindowColormap: XSetWindowColormap
 size hints property of a zoomed window XSetZoomHints: set the XSetZoomHints
 disassociate a cursor from a window XUndefineCursor: XUndefineCursor
 unmap all subwindows of a given window XUnmapSubwindows: XUnmapSubwindows
 window XUnmapWindow
 matches the specified mask and window /the next event that XWindowEvent
 /unmap and destroy a window and all subwindows. XDestroyWindow
 /a data value corresponding to a window and context type (not/ XSaveContext
 /insert a window between another window and its parent XReparentWindow
 /next event matching both passed window and passed mask; don't/ XCheckWindowEvent
 /XCreateWindow: create a window and set attributes XCreateWindow
 a context entry for a given window and type /delete XDeleteContext
 XChangeWindowAttributes: set window attributes XChangeWindowAttributes
 /request that a top-level window be iconified XIconifyWindow
 /request that a top-level window be reconfigured XReconfigureWMWindow
 /request that a top-level window be withdrawn XWithdrawWindow
 and/ XReparentWindow: insert a window between another window XReparentWindow
 XSetWindowBorder: change a window border pixel value/ XSetWindowBorder
 XSetWindowBorderPixmap: change a window border tile attribute and/ XSetWindowBorderPixmap
 XStoreName: assign a name to a window for the window manager XStoreName
 XRemoveFromSaveSet: remove a window from the client's/ XRemoveFromSaveSet
 geometry/ XGeometry: calculate window geometry given user XGeometry
 position and size from standard window geometry string /generate XParseGeometry
 /get the size hints property of a window in nominal state (not/ XGetNormalHints
 /set the size hints property of a window in normal state (not/ XSetNormalHints
 XLowerWindow: lower a window in the stacking order XLowerWindow
 set of properties for the window manager /set the minimum XSetStandardProperties
 a name to a window for the window manager /assign XStoreName
 XGetWMHints: read the window manager hints property XGetWMHints
 XSetWMHints: set a window's standard window manager hints property XSetWMHints
 /XMapRaised: map a window manager properties XSetWMProperties
 window on top of its siblings XMapRaised
 XPutImage: draw an image on a window or pixmap XPutImage
 XConfigureWindow: change the window position, size, border/ XConfigureWindow
 XDeleteProperty: delete a window property XDeleteProperty
 the coordinate system from one window to another /change XTranslateCoordinates
 XAddToSaveSet: add a window to the client's save-set XAddToSaveSet
 stacking/ XRaiseWindow: raise a window to the top of the XRaiseWindow
 XWMGeometry: obtain a window's geometry information XWMGeometry
 the name to be displayed in a window's icon XSetIconName: set XSetIconName
 property) XFetchName: get a window's name (XA_WM_NAME XFetchName
 XResizeWindow: change a window's size XResizeWindow
 XSetWMProperties: set a window's standard window manager/ XSetWMProperties
 XGetTextProperty: read one of a window's text properties XGetTextProperty
 XSetTextProperty: set one of a window's text properties XSetTextProperty

XSetWMClientMachine: set a window's WM_CLIENT_MACHINE/ ... XSetWMClientMachine
 XSetWMColormapWindows: set a window's WM_COLORMAP_WINDOWS/ XSetWMColormapWindows
 XSetWMProtocols: set a window's WM_PROTOCOLS property . XSetWMProtocols
 XSetWMSizeHints: set a window's WM_SIZE_HINTS property .. XSetWMSizeHints
 property XGetWMIconName: read a window's XA_WM_ICON_NAME XGetWMIconName
 property XSetWMIconName: set a window's XA_WM_ICON_NAME XSetWMIconName
 XGetWMName: read a window's XA_WM_NAME property XGetWMName
 XSetWMName: set a window's XA_WM_NAME property. XSetWMName
 XGetWMNormalHints: read a window's XA_WM_NORMAL_HINTS/ XGetWMNormalHints
 XSetWMNormalHints: set a window's XA_WM_NORMAL_HINTS/ XSetWMNormalHints
 XGetWMSizeHints: read a window's XA_WM_SIZE_HINTS/ XGetWMSizeHints
 that a top-level window be withdrawn /request XWithdrawWindow
 /set a window's WM_CLIENT_MACHINE property XSetWMClientMachine
 /set a window's WM_COLORMAP_WINDOWS property XSetWMColormapWindows
 WM_PROTOCOLS property XSetWMProtocols
 XSetWMSizeHints: set a window's WM_SIZE_HINTS property XSetWMSizeHints
 write a bitmap to a file XWriteBitmapFile
 XWriteBitmapFile: connect a client program to an X server XOpenDisplay: XOpenDisplay
 client program from an X server and display /disconnect XCloseDisplay
 /a list of all extensions to X supported by Xlib and the/ XListExtensions
 create a new association table (X10) XCreateAssocTable: XCreateAssocTable
 curve between vertex list (from X10) XDraw: draw a polyline or XDraw
 curve from vertex list (from X10) /draw a filled polygon XDrawFilled
 /create a bitmap from X11 bitmap format data XCreateBitmapFromData
 read any property of type XA_SIZE_HINTS XGetSizeHints: XGetSizeHints
 value of any property of type XA_SIZE_HINTS /set the XSetSizeHints
 XGetClassHint: get the XA_WM_CLASS property of a window . XGetClassHint
 XSetClassHint: set the XA_WM_CLASS property of a window . XSetClassHint
 arguments) XSetCommand: set the XA_WM_COMMAND atom (command line XSetCommand
 XGetWMIconName: read a window's XA_WM_ICON_NAME property XGetWMIconName
 XSetWMIconName: set a window's XA_WM_ICON_NAME property XSetWMIconName
 /set the value of the XA_WM_ICON_SIZE property XSetIconSizes
 XFetchName: get a window's name (XA_WM_NAME property) XFetchName
 XGetWMName: read a window's XA_WM_NAME property XGetWMName
 XSetWMName: set a window's XA_WM_NAME property XSetWMName
 /read a window's XA_WM_NORMAL_HINTS property .. XGetWMNormalHints
 /set a window's XA_WM_NORMAL_HINTS property .. XSetWMNormalHints
 XGetWMSizeHints: read a window's XA_WM_SIZE_HINTS property XGetWMSizeHints
 a/ XSetTransientForHint: set the XA_WM_TRANSIENT_FOR property for XSetTransientForHint
 a/ XGetTransientForHint: get the XA_WM_TRANSIENT_FOR property of XGetTransientForHint
 XAllocClassHint: allocate an XClassHint structure XAllocClassHint
 free the memory allocated by XGetFontPath XFreeFontPath: XFreeFontPath
 XAllocIconSize: allocate an XIconSize structure XAllocIconSize
 allocate memory for an XImage structure XCreateImage: XCreateImage
 components of a given GC from Xlib's GC cache /obtain XGetGCValues
 free the memory allocated by XListFonts. XFreeFontNames: XFreeFontNames
 /free the memory allocated by XListFontsWithInfo XFreeFontInfo
 XDeleteModifiermapEntry XModifierKeymap structure XDeleteModifiermapEntry
 XInsertModifiermapEntry XModifierKeymap structure XInsertModifiermapEntry
 XAllocSizeHints: allocate an XSizeHints structure XAllocSizeHints
 /allocate an XStandardColormap structure XAllocStandardColormap
 XSetRGBColormaps: set an XStandardColormap structure XSetRGBColormaps
 XGetRGBColormaps: obtain the XStandardColormap structure/ XGetRGBColormaps
 specified list of strings to an XTextProperty structure /set the XStringListToTextProperty
 list of strings from a specified XTextProperty structure /a XTextPropertyToStringList
 XAllocWMHints: allocate an XWMHints structure XAllocWMHints
 of a window in normal state (not zoomed or iconified) /property XGetNormalHints
 of a window in normal state (not zoomed or iconified) /property XSetNormalHints

the size hints property of a zoomed window /read XGetZoomHints
set the size hints property of a zoomed window XSetZoomHints: XSetZoomHints

This page describes the format of each reference page in this volume.

Name

XFunctionName — brief description of the function.

Synopsis

The Synopsis section presents the calling syntax for the routine, including the declarations of the arguments and return type. For example:

```
returntype XFunctionName(arg1, arg2, arg3);
 type1 arg1;
 type2 *arg2; /* RETURN */
 type3 *arg3; /* SEND and RETURN */
```

The return type *Status* is of type *int*; it returns either *True* or *False* to indicate whether the routine was successful.

Arguments

The Arguments section describes each of the arguments used by the function. There are three sorts of arguments: arguments that specify data to the function, arguments that return data from the function, and arguments that do both. An example of each type is shown below:

- arg1* Specifies information for *XFunctionName*. The description of arguments that pass data to the function always begins with the word “Specifies,” as shown in this example.
- arg2* Returns a pointer to data to be filled in by *XFunctionName*. The description of arguments that return data from the function always begins with the word “Returns.”
- arg3* Specifies information for *XFunctionName*, and returns data from the function. The description of arguments that both pass data to the function and return data from the function uses both the words “Specifies” and “Returns.”

Availability

The Availability section specifies that a given function is only available in Release 4 and later releases. If there is no Availability section, the function is available prior to Release 4.

Description

The Description section describes what the function does, what it returns, and what events or side-effects it causes. It also contains miscellaneous information such as examples of usage, special error cases, and pointers to related information in both volumes of this manual.

Structures

The Structures section contains the C definitions of the X-specific data types used by *FunctionName* as arguments or return values. It also contains definitions of important con-

stants used by the function. Additional structures not shown can be found in Appendix F, *Structure Reference*.

Errors

The general description of the error types is contained in Appendix B, *Error Messages and Protocol Requests*. Some functions generate errors due to function-specific interpretation of arguments. Where appropriate, these function-specific causes have been listed along with the error event types they generate.

Related Commands

The Related Commands section lists the Xlib functions and macros related to `XFuction-Name`.

Name

XActivateScreenSaver — activate screen blanking.

Synopsis

```
XActivateScreenSaver(display)
Display *display;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

Description

XActivateScreenSaver turns on the screen saver using the parameters set with XSetScreenSaver. The screen saver blanks the screen or makes random changes to the display in order to save the phosphors from burnout when the screen is left unattended for an extended period of time. The interval that the server will wait before starting screen save activity can be set with XSetScreenSaver. Exactly how the screen saver works is server-dependent.

For more information on the screen saver, see Volume One, Chapter 13, *Other Programming Techniques*.

Related Commands

XForceScreenSaver, XGetScreenSaver, XResetScreenSaver, XSetScreenSaver.

Name

XAddHost — add a host to the access control list.

Synopsis

```
XAddHost(display, host)
Display *display;
XHostAddress *host;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>host</i>	Specifies the network address of the host machine to be added.

Description

XAddHost adds the specified host to the access control list for the server specified by *display*. The access control list is a primitive security feature that allows access to the server only by other machines listed in a file on the machine running the server. On UNIX-based systems, this file is called */etc/X?hosts*, where ? is the number of the server.

The application that calls XAddHost and the server whose list is being updated must be running on the same host machine.

The address data must be a valid address for the type of network in which the server operates, as specified in the *family* member. Internet, DECnet and ChaosNet networks are currently supported.

For TCP/IP, the address should be in network byte order. For the DECnet family, the server performs no automatic swapping on the address bytes. A Phase IV address is two bytes long. The first byte contains the least significant eight bits of the node number. The second byte contains the most significant two bits of the node number in the least significant two bits of the byte, and the area in the most significant six bits of the byte.

For more information on access control, see Volume One, Chapter 13, *Other Programming Techniques*.

Structures

```
typedef struct {
 int family; /* for example FamilyInternet */
 int length; /* length of address, in bytes */
 char *address; /* pointer to where to find the bytes */
} XHostAddress;

/* The following constants for family member */
#define FamilyInternet 0
#define FamilyDECnet 1
#define FamilyChaos 2
```

Errors

BadAccess
BadValue

Related Commands

XAddHosts, **XDisableAccessControl**, **XEnableAccessControl**, **XListHosts**,
XRemoveHost, **XRemoveHosts**, **XSetAccessControl**.

Name

XAddHosts — add multiple hosts to the access control list.

Synopsis

```
XAddHosts(display, hosts, num_hosts)
 Display *display;
 XHostAddress *hosts;
 int num_hosts;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>hosts</i>	Specifies each host that is to be added.
<i>num_hosts</i>	Specifies the number of hosts that are to be added.

Description

XAddHosts adds each specified host to the access control list for the server specified by *display*. The access control list is a primitive security feature that allows access to the server only by other machines listed in a file on the machine running the server. On UNIX systems, this file is */etc/X?hosts*, where ? is the number of the display.

The application that calls XAddHosts and the server whose list is being updated must be running on the same host machine.

The address data must be a valid address for the type of network in which the server operates, as specified by the *family* member. Internet, DECnet and ChaosNet networks are currently supported.

For TCP/IP, the address should be in network byte order. For the DECnet family, the server performs no automatic swapping on the address bytes. A Phase IV address is two bytes long. The first byte contains the least significant eight bits of the node number. The second byte contains the most significant two bits of the node number in the least significant two bits of the byte, and the area in the most significant six bits of the byte.

For more information on access control, see Volume One, Chapter 13, *Other Programming Techniques*.

Structures

```
typedef struct {
 int family; /* for example Family Internet */
 int length; /* length of address, in bytes */
 char *address; /* pointer to where to find the bytes */
} XHostAddress;

/* The following constants for family member */
#define FamilyInternet 0
#define FamilyDECnet 1
#define FamilyChaos 2
```

Errors

BadAccess
BadValue

Related Commands

XAddHost, XDisableAccessControl, XEnableAccessControl, XListHosts,
XRemoveHost, XRemoveHosts, XSetAccessControl.

Name

XAddPixel — add a constant value to every pixel value in an image.

Synopsis

```
XAddPixel(ximage, value)
 XImage *ximage;
 unsigned long value;
```

Arguments

ximage	Specifies a pointer to the image to be modified.
value	Specifies the constant value that is to be added. Valid pixel value ranges depend on the visual used to create the image. If this value added to the existing value causes an overflow, extra bits in the result are truncated.

Description

XAddPixel adds a constant value to every pixel value in an image. This function is useful when you have a base pixel value derived from the allocation of color resources and need to manipulate an image so that the pixel values are in the same range.

For more information on images, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

```
typedef struct _XImage {
 int width, height; /* size of image */
 int xoffset; /* number of pixels offset in X direction */
 int format; /* XYBitmap, XYPixmap, ZPixmap */
 char *data; /* pointer to image data */
 int byte_order; /* data byte order, LSBFirst, MSBFist */
 int bitmap_unit; /* quantity of scan line 8, 16, 32 */
 int bitmap_bit_order; /* LSBFirst, MSBFist */
 int bitmap_pad; /* 8, 16, 32 either XY or ZPixmap */
 int depth; /* depth of image */
 int bytes_per_line; /* accelerator to next line */
 int bits_per_pixel; /* bits per pixel (ZPixmap) */
 unsigned long red_mask; /* bits in z arrangment */
 unsigned long green_mask;
 unsigned long blue_mask;
 char *obdata; /* hook for object routines to hang on */
 struct funcs { /* image manipulation routines */
 struct _XImage *(*create_image)();
 int (*destroy_image)();
 unsigned long (*get_pixel)();
 int (*put_pixel)();
 struct _XImage *(*sub_image)();
 int (*add_pixel)();
 } f;
} XImage;
```

Related Commands

`ImageByteOrder`, `XCreateImage`, `XDestroyImage`, `XGetImage`, `XGetPixel`,
`XGetSubImage`, `XPutImage`, `XPutPixel`, `XSubImage`.

XAddToSaveSet

Xlib – Save Set —

Name

XAddToSaveSet — add a window to the client's save-set.

Synopsis

```
XAddToSaveSet (display, w)
 Display *display;
 Window w;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window you want to add to the client's save-set.

Description

XAddToSaveSet adds the specified window to the client's save-set.

The save-set is a safety net for windows that have been reparented by the window manager, usually to provide a titlebar or other decorations for each application. When the window manager dies unexpectedly, the windows in the save-set are reparented to their closest living ancestor, so that they remain alive. See Volume One, Chapter 13, *Other Programming Techniques*, for more information about save-sets.

Use XRemoveFromSaveSet to remove a window from the client's save-set.

Errors

BadMatch	<i>w</i> not created by some other client.
BadWindow	

Related Commands

XChangeSaveSet, XRemoveFromSaveSet.

Name

XAllocClassHint — allocate an XClassHint structure.

Synopsis

```
XClassHint *XAllocClassHint()
```

Availability

Release 4 and later.

Description

XAllocClassHint allocates and returns a pointer to an XClassHint structure, for use in calling XSetWMProperties, XGetClassHint, or XSetClassHint. Note that the pointer fields in the XClassHint structure are initially set to NULL. If insufficient memory is available, XAllocClassHint returns NULL. To free the memory allocated to this structure, use XFree.

The purpose of this function is to avoid compiled-in structure sizes, so that object files will be binary compatible with later releases that may have new members added to structures.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 char *res_name;
 char *res_class;
} XClassHint;
```

Related Commands

XGetClassHint, XSetClassHint, XSetWMProperties.

Name

XAllocColor — allocate a read-only colormap cell with closest hardware-supported color.

Synopsis

```
Status XAllocColor(display, cmap, colorcell_def)
 Display *display;
 Colormap cmap;
 XColor *colorcell_def; /* SENDS and RETURNS */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>cmap</i>	Specifies the ID of the colormap in which the colorcell is to be allocated.
<i>colorcell_def</i>	Specifies desired RGB values, and also returns the pixel value and the RGB values actually used in the colormap.

Description

XAllocColor returns in the XColor structure the pixel value of a read-only (shareable) colorcell with the closest RGB values available in *cmap*. XAllocColor also returns the red, green, and blue values actually used.

If the display hardware has an immutable hardware colormap, the entire colormap will be read-only, and the closest cell that exists will be returned. Otherwise, the colormap is read/write, and may have some read/write cells, some read-only cells, and some unallocated cells. If a read-only cell exists that matches the requested RGB values, that cell is returned. If no matching cell exists but there are unallocated cells, a cell is allocated to match the specified RGB values. If no matching cell exists and there are no unallocated cells, XAllocColor returns a Status of zero (in read/write colormaps, it does not return the closest available read-only colorcell that has already been allocated). If it succeeds, XAllocColor returns nonzero.

Note that *colorcell_def* stores both the requested color when XAllocColor is called and the result when XAllocColor returns.

XAllocColor does not use or affect the flags member of the XColor structure.

For more information, see Volume One, Chapter 7, *Color*.

Structures

```
typedef struct {
 unsigned long pixel;
 unsigned short red, green, blue;
 char flags; /* DoRed, DoGreen, DoBlue */
 char pad;
} XColor;
```

Errors

BadColormap

Related Commands

BlackPixel, WhitePixel, XAllocColorCells, XAllocColorPlanes, XAllocNamedColor, XFreeColors, XLookupColor, XParseColor, XQueryColor, XQueryColors, XStoreColor, XStoreColors, XStoreNamedColor.

XAllocColorCells

Xlib – Color Cells —

Name

XAllocColorCells — allocate read/write (nonshared) colorcells.

Synopsis

```
Status XAllocColorCells(display, cmap, contig, plane_masks,
 nplanes, pixels, ncolors)
 Display *display;
 Colormap cmap;
 Bool contig;
 unsigned long plane_masks[nplanes]; /* RETURN */
 unsigned int nplanes;
 unsigned long pixels[ncolors]; /* RETURN pixel values */
 unsigned int ncolors;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>cmap</i>	Specifies the ID of the colormap in which the colorcell is to be allocated.
<i>contig</i>	Specifies a boolean value. Pass True if the planes must be contiguous or False if the planes need not be contiguous.
<i>plane_mask</i>	Returns an array of plane masks.
<i>nplanes</i>	Specifies the number of plane masks returned in the plane masks array. Must be nonnegative.
<i>pixels</i>	Returns an array of pixel values.
<i>ncolors</i>	Specifies the number of pixel values returned in the <i>pixels</i> array. Must be positive.

Description

XAllocColorCells allocates read/write colorcells in a read/write colormap. If ncolors and nplanes are requested, then ncolors pixels and nplanes plane masks are returned. No mask will have any bits in common with any other mask, or with any of the pixels. By ORing together each of the pixels with any combination of the plane_masks, $ncolors \times 2^{(nplanes)}$ distinct pixels can be produced. For GrayScale or PseudoColor, each mask will have exactly one bit, and for DirectColor each will have exactly three bits. If *contig* is True, then if all plane masks are ORed together, a single contiguous set of bits will be formed for GrayScale or PseudoColor and three contiguous sets of bits (one within each pixel subfield) for DirectColor. The RGB values of the allocated entries are undefined until set with XStoreColor, XStoreColors, or XStoreNamedColor.

Status is zero on failure, and nonzero on success.

For more information, see Volume One, Chapter 7, *Color*.

Errors

BadColormap

BadValue *nplanes* is negative.
 ncolors is not positive.**Related Commands**

BlackPixel, WhitePixel, XAllocColor, XAllocColorPlanes, XAllocNamedColor, XFreeColors, XLookupColor, XParseColor, XQueryColor, XQueryColors, XStoreColor, XStoreColors, XStoreNamedColor.

Name

XAllocColorPlanes — allocate read/write (nonshareable) color planes.

Synopsis

```
Status XAllocColorPlanes(display, cmap, contig, pixels, ncolors,
 nreds, ngreens, nblues, rmask, gmask, bmask)
Display *display;
Colormap cmap;
Bool contig;
unsigned long pixels[ncolors]; /* RETURN */
int ncolors;
int nreds, ngreens, nblues;
unsigned long *rmask, *gmask, *bmask; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>cmap</i>	Specifies the ID of the colormap to be used.
<i>contig</i>	Specifies a boolean value. Pass <i>True</i> if the planes must be contiguous or <i>False</i> if the planes do not need to be contiguous.
<i>pixels</i>	Returns an array of pixel values.
<i>ncolors</i>	Specifies the number of pixel values returned in the <i>pixels</i> array. Must be positive.
<i>nreds</i>	Specify the number of red, green, and blue planes (shades). Must be nonnegative.
<i>ngreens</i>	
<i>nblues</i>	
<i>rmask</i>	Return bit masks for the red, green, and blue planes.
<i>gmask</i>	
<i>bmask</i>	

Description

If *ncolors*, *nreds*, *ngreens*, and *nblues* are requested, then *ncolors* pixels are returned, and the masks have *nreds*, *ngreens*, and *nblues* bits set to 1 respectively. Unique pixel values are generated by ORing together subsets of masks with each item in the *pixels* list (*pixels* does not by itself contain pixel values). In doing this, note that $ncolors \cdot (2^{(nreds+ngreens+nblues)})$ distinct pixel values are allocated.

If *contig* is *True*, then each mask will have a contiguous set of bits. No mask will have any bits in common with any other mask, or with any of the *pixels*. For DirectColor, each mask will lie within the corresponding pixel subfield.

Note, however, that there are actually only $ncolors \cdot (2^{nreds})$ independent red entries, $ncolors \cdot (2^{ngreens})$ independent green entries, and $ncolors \cdot (2^{nblues})$ independent blue entries in the colormap. This is true even for PseudoColor. This does not cause problems, though, because when the colormap entry for a pixel value is changed using XStoreColors

or `XStoreNamedColor`, the pixel is decomposed according to `rmask`, `gmask`, and `bmask` and the corresponding pixel subfield entries are updated.

`Status` is zero on failure, and nonzero on success.

For more information, see Volume One, Chapter 7, *Color*.

Errors

`BadColormap`

`BadValue` `ncolors` is not positive.

At least one of `nreds`, `ngreens`, `nblues` is negative.

Related Commands

`BlackPixel`, `WhitePixel`, `XAllocColor`, `XAllocColorCells`, `XAllocNamedColor`, `XFreeColors`, `XLookupColor`, `XParseColor`, `XQueryColor`, `XQueryColors`, `XStoreColor`, `XStoreColors`, `XStoreNamedColor`.

XAllocIconSize

Xlib – Window Manager Hints —

Name

XAllocIconSize — allocate an XIconSize structure.

Synopsis

```
XIconSize *XAllocIconSize()
```

Availability

Release 4 and later.

Description

XAllocIconSize allocates and returns a pointer to an XIconSize structure, for use in calling XGetIconSizes or XSetIconSizes. Note that all fields in the XIconSize structure are initially set to zero. If insufficient memory is available, XAllocIconSize returns NULL. To free the memory allocated to this structure, use XFree.

The purpose of this function is to avoid compiled-in structure sizes, so that object files will be binary compatible with later releases that may have new members added to structures.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 int min_width, min_height;
 int max_width, max_height;
 int width_inc, height_inc;
} XIconSize;
```

Related Commands

XGetIconSizes, XSetIconSizes.

Name

XAllocNamedColor — allocate a read-only colordcell from color name.

Synopsis

```
Status XAllocNamedColor(display, cmap, colortname,
 colorcell_def, rgb_db_def)
Display *display;
Colormap cmap;
char *colortname;
XColor *colorcell_def; /* RETURN */
XColor *rgb_db_def; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>cmap</i>	Specifies the ID of the colormap in which the colordcell will be allocated.
<i>colortname</i>	Specifies the color name string (for example, “red”) you want. Upper or lower case does not matter. The string should be in ISO LATIN-1 encoding, which means that the first 128 character codes are ASCII, and the second 128 character codes are for special characters needed in western languages other than English.
<i>colorcell_def</i>	Returns the pixel value and RGB values actually used in the colormap. This is the closest color supported by the hardware.
<i>rgb_db_def</i>	Returns the exact RGB values from the database corresponding to the <i>colortname</i> supplied.

Description

XAllocNamedColor determines the RGB values for the specified *colortname* from the color database, and then allocates a read-only colordcell with the closest color available, as described under **XAllocColor**. Both the ‘exact’ database definition of the color, and the color actually allocated are returned. If the colormap is not full, the RGB values allocated are the closest supported by the hardware. If the colormap is full, and is a **StaticColor**, **DirectColor**, or **StaticGray** visual class, **XAllocNamedColor** returns the closest read-only colordcell already allocated, and does not actually create or set any new colordcell. If the colormap is full and is a **PseudoColor**, **TrueColor**, or **GrayScale** visual class, **XAllocNamedColor** fails and returns zero.

XAllocNamedColor returns a Status of zero if *colortname* was not found in the database or if the color could not be allocated. The function returns nonzero when it succeeds.

For more information, see Volume One, Chapter 7, *Color*.

Errors

BadColormap
BadName

Structures

```
typedef struct {
 unsigned long pixel;
 unsigned short red, green, blue;
 char flags; /* DoRed, DoGreen, DoBlue */
 char pad;
} XColor;
```

Related Commands

`BlackPixel`, `WhitePixel`, `XAllocColor`, `XAllocColorCells`, `XAllocColorPlanes`, `XFreeColors`, `XLookupColor`, `XParseColor`, `XQueryColor`, `XQueryColors`, `XStoreColor`, `XStoreColors`, `XStoreNamedColor`.

Name

XAllocSizeHints — allocate an XSizeHints structure.

Synopsis

```
XSizeHints *XAllocSizeHints()
```

Availability

Release 4 and later.

Description

XAllocSizeHints allocates and returns a pointer to an XSizeHints structure, for use in calling XSetWMProperties, XSetWMNormalHints, or XGetWMNormalHints. Note that all fields in the XSizeHints structure are initially set to zero. If insufficient memory is available, XAllocSizeHints returns NULL. To free the memory allocated to this structure, use XFree.

The purpose of this function is to avoid compiled-in structure sizes, so that object files will be binary compatible with later releases that may have new members added to structures.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 long flags; /* marks which fields in this structure are defined */
 int x, y; /* Obsolete */
 int width, height; /* Obsolete */
 int min_width, min_height;
 int max_width, max_height;
 int width_inc, height_inc;
 struct {
 int x; /* numerator */
 int y; /* denominator */
 } min_aspect, max_aspect;
 int base_width, base_height;
 int win_gravity;
} XSizeHints;
```

Related Commands

XGetWMNormalHints, XSetWMNormalHints, XSetWMProperties.

XAllocStandardColormap

Xlib – Window Manager Hints —

Name

XAllocStandardColormap — allocate an XStandardColormap structure.

Synopsis

```
XStandardColormap *XAllocStandardColormap()
```

Availability

Release 4 and later.

Description

XAllocStandardColormap allocates and returns a pointer to an XStandardColormap structure for use in calling XGetRGBColormaps or XSetRGBColormaps. Note that all fields in the XStandardColormap structure are initially set to zero. If insufficient memory is available, XAllocStandardColormap returns NULL. To free the memory allocated to this structure, use XFree.

The purpose of this function is to avoid compiled-in structure sizes, so that object files will be binary compatible with later releases that may have new members added to structures.

For more information, see Volume One, Chapter 7, *Color*.

Structures

```
/* value for killid field */

#define ReleaseByFreeingColormap ((XID) 1L)

typedef struct {
 Colormap colormap;
 unsigned long red_max;
 unsigned long red_mult;
 unsigned long green_max;
 unsigned long green_mult;
 unsigned long blue_max;
 unsigned long blue_mult;
 unsigned long base_pixel;
 VisualID visualid;
 XID killid;
} XStandardColormap;
```

Related Commands

XGetRGBColormaps, XSetRGBColormaps.

Name

XAllocWMHints — allocate an XWMHints structure.

Synopsis

```
XWMHints *XAllocWMHints()
```

Availability

Release 4 and later.

Description

The XAllocWMHints function allocates and returns a pointer to an XWMHints structure, for use in calling XSetWMProperties, XSetWMHints, or XGetWMHints. Note that all fields in the XWMHints structure are initially set to zero. If insufficient memory is available, XAllocWMHints returns NULL. To free the memory allocated to this structure, use XFree.

The purpose of this function is to avoid compiled-in structure sizes, so that object files will be binary compatible with later releases that may have new members added to structures.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 long flags; /* marks which fields in this structure are defined */
 Bool input; /* does this application rely on the window manager
 to get keyboard input? */
 int initial_state; /* see below */
 Pixmap iconPixmap; /* pixmap to be used as icon */
 Window iconWindow; /* window to be used as icon */
 int icon_x, icon_y;  /* initial position of icon */
 Pixmap iconMask; /* pixmap to be used as mask for iconPixmap */
 XID window_group; /* id of related window group */
 /* this structure may be extended in the future */
} XWMHints;
```

Related Commands

XGetWMHints, XSetWMHints, XSetWMProperties.

Name

XAllowEvents — control the behavior of keyboard and pointer events when these resources are grabbed.

Synopsis

```
XAllowEvents(display, event_mode, time)
Display *display;
int event_mode;
Time time;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>event_mode</i>	Specifies the event mode. Pass one of these constants: AsyncPointer, SyncPointer, AsyncKeyboard, SyncKeyboard, ReplayPointer, ReplayKeyboard, AsyncBoth, or SyncBoth.
<i>time</i>	Specifies the time when the grab should take place. Pass either a timestamp, expressed in milliseconds, or the constant CurrentTime.

Description

XAllowEvents releases the events queued in the server since the last XAllowEvents call for the same device and by the same client. Events are queued in the server (not released to Xlib to propagate into Xlib's queues) only when the client has caused a device to "freeze" (by grabbing the device with mode GrabModeSync). The request has no effect if *time* is earlier than the last-grab time or later than the current server time.

The *event_mode* argument controls what device events are released for and just how and when they are released. The *event_mode* is interpreted as follows:

AsyncPointer If XAllowEvents is called with AsyncPointer while the pointer is frozen by the client, pointer event processing resumes normally, even if the pointer is frozen twice by the client on behalf of two separate grabs. AsyncPointer has no effect if the pointer is not frozen by the client, but the pointer need not be grabbed by the client.

AsyncKeyboard If XAllowEvents is called with AsyncKeyboard while the keyboard is frozen by the client, keyboard event processing resumes normally, even if the keyboard is frozen twice by the client on behalf of two separate grabs. AsyncKeyboard has no effect if the keyboard is not frozen by the client, but the keyboard need not be grabbed by the client.

SyncPointer If XAllowEvents is called with SyncPointer while the pointer is frozen by the client, normal pointer event processing continues until the next ButtonPress or ButtonRelease event is reported to the client. At this time, the pointer again appears to freeze. However, if the reported event causes the pointer grab to be

released, then the pointer does not freeze, which is the case when an automatic grab is released by a `ButtonRelease` or when `XGrabButton` or `XGrabKey` has been called and the specified key or button is released. `SyncPointer` has no effect if the pointer is not frozen or not grabbed by the client.

SyncKeyboard

If `XAllowEvents` is called with `SyncKeyboard` while the keyboard is frozen by the client, normal keyboard event processing continues until the next `KeyPress` or `KeyRelease` event is reported to the client. At this time, the keyboard again appears to freeze. However, if the reported event causes the keyboard grab to be released, then the keyboard does not freeze, which is the case when an automatic grab is released by a `ButtonRelease` or when `XGrabButton` or `XGrabKey` has been called and the specified key or button is released. `SyncKeyboard` has no effect if the keyboard is not frozen or not grabbed by the client.

ReplayPointer

This symbol has an effect only if the pointer is grabbed by the client and thereby frozen as the result of an event. In other words, `XGrabButton` must have been called and the selected button/key combination pressed, or an automatic grab (initiated by a `ButtonPress`) must be in effect, or a previous `XAllowEvents` must have been called with mode `SyncPointer`. If the `pointer_mode` of the `XGrabPointer` was `GrabModeSync`, then the grab is released and the releasing event is processed as if it had occurred after the release, ignoring any passive grabs at or above in the hierarchy (towards the root) on the grab-window of the grab just released.

ReplayKeyboard

This symbol has an effect only if the keyboard is grabbed by the client and if the keyboard is frozen as the result of an event. In other words, `XGrabKey` must have been called and the selected key combination pressed, or a previous `XAllowEvents` must have been called with mode `SyncKeyboard`. If the `pointer_mode` or `keyboard_mode` of the `XGrabKey` was `GrabModeSync`, then the grab is released and the releasing event is processed as if it had occurred after the release, ignoring any passive grabs at or above in the hierarchy (towards the root).

SyncBoth

`SyncBoth` has the effect described for both `SyncKeyboard` and `SyncPointer`. `SyncBoth` has no effect unless both pointer and keyboard are frozen by the client. If the pointer or keyboard is frozen twice by the client on behalf of two separate grabs, `SyncBoth` “thaws” for both (but a subsequent freeze for `SyncBoth` will only freeze each device once).

AsyncBoth

`AsyncBoth` has the effect described for both `AsyncKeyboard` and `AsyncPointer`. `AsyncBoth` has no effect unless both pointer and keyboard are frozen by the client. If the pointer and the

keyboard were frozen by the client, or if both are frozen twice by two separate grabs, event processing (for both devices) continues normally. If a device is frozen twice by the client on behalf of the two separate grabs, `AsyncBoth` releases events for both.

`AsyncPointer`, `SyncPointer`, and `ReplayPointer` have no effect on the processing of keyboard events. `AsyncKeyboard`, `SyncKeyboard`, and `ReplayKeyboard` have no effect on the processing of pointer events.

It is possible for both a pointer grab and a keyboard grab (by the same or different clients) to be active simultaneously. If a device is frozen on behalf of either grab, no event processing is performed for the device. It is also possible for a single device to be frozen because of both grabs. In this case, the freeze must be released on behalf of both grabs before events will be released.

For more information on event handling, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Errors

`BadValue` Invalid mode constant.

Related Commands

`QLength`, `XCheckIfEvent`, `XCheckMaskEvent`, `XCheckTypedEvent`, `XCheckTypedWindowEvent`, `XCheckWindowEvent`, `XEventsQueued`, `XGetInputFocus`, `XGetMotionEvents`, `XIfEvent`, `XMaskEvent`, `XNextEvent`, `XPeekEvent`, `XPeekIfEvent`, `XPending`, `XPutBackEvent`, `XSelectInput`, `XSendEvent`, `XSetInputFocus`, `XSyncronize`, `XWindowEvent`.

Name

XAutoRepeatOff — turn off the keyboard auto-repeat keys.

Synopsis

```
XAutoRepeatOff (display)  
Display *display;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

Description

XAutoRepeatOff turns off auto-repeat for the keyboard. It sets the keyboard so that holding any non-modal key down will not result in multiple events.

Related Commands

XAutoRepeatOn, XBell, XChangeKeyboardControl, XGetDefault, XGetKeyboardControl, XGetPointerControl.

XAutoRepeatOn

Xlib – User Preferences —

Name

XAutoRepeatOn — turn on the keyboard auto-repeat keys.

Synopsis

```
XAutoRepeatOn (display)
 Display *display;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

Description

XAutoRepeatOn sets the keyboard to auto-repeat; that is, holding any non-modal key down will result in multiple KeyPress and KeyRelease event pairs with the same keycode member. Keys such as Shift Lock will still not repeat.

Related Commands

XAutoRepeatOff, XBell, XChangeKeyboardControl, XGetDefault, XGetKeyboardControl, XGetPointerControl.

Name

XBell — ring the bell (Control G).

Synopsis

```
XBell(display, percent)
Display *display;
int percent;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>percent</i>	Specifies the volume for the bell, relative to the base volume set with XChangeKeyboardControl. Possible values are -100 (off), through 0 (base volume), to 100 (loudest) inclusive.

Description

Rings the bell on the keyboard at a volume relative to the base volume, if possible. *percent* can range from -100 to 100 inclusive (else a BadValue error). The volume at which the bell is rung when *percent* is nonnegative is:

$$\text{volume} = \text{base} - [(\text{base} * \text{percent}) / 100] + \text{percent}$$

and when *percent* is negative:

$$\text{volume} = \text{base} + [(\text{base} * \text{percent}) / 100]$$

To change the base volume of the bell, set the *bell_percent* variable of XChangeKeyboardControl.

Errors

BadValue *percent* < -100 or *percent* > 100.

Related Commands

XAutoRepeatOff, XAutoRepeatOn, XChangeKeyboardControl, XGetDefault, XGetKeyboardControl, XGetPointerControl.

XChangeActivePointerGrab

Xlib - Pointer -

Name

XChangeActivePointerGrab — change the parameters of an active pointer grab.

Synopsis

```
XChangeActivePointerGrab(display, event_mask, cursor, time)
 Display *display;
 unsigned int event_mask;
 Cursor cursor;
 Time time;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>event_mask</i>	Specifies which pointer events are reported to the client. This mask is the bit-wise OR of one or more of these pointer event masks: ButtonPressMask, ButtonReleaseMask, EnterWindowMask, LeaveWindowMask, PointerMotionMask, PointerMotionHintMask, Button1MotionMask, Button2MotionMask, Button3MotionMask, Button4MotionMask, Button5MotionMask, ButtonMotionMask, KeymapStateMask.
<i>cursor</i>	Specifies the cursor that is displayed. A value of None will keep the current cursor.
<i>time</i>	Specifies the time when the grab should take place. Pass either a timestamp, expressed in milliseconds, or the constant CurrentTime.

Description

XChangeActivePointerGrab changes the characteristics of an active pointer grab, if the specified time is no earlier than the last pointer grab time and no later than the current X server time. XChangeActivePointerGrab has no effect on the passive parameters of XGrabButton, or the automatic grab that occurs between ButtonPress and ButtonRelease.

event_mask is always augmented to include ButtonPress and ButtonRelease.

For more information on pointer grabbing, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Errors

BadCursor

BadValue The *event_mask* argument is invalid.

Related Commands

XChangePointerControl, XGetPointerControl, XGetPointerMapping, XGrabPointer, XQueryPointer, XSetPointerMapping, XUngrabPointer, XWarpPointer.

Name

XChangeGC — change the components of a given graphics context.

Synopsis

```
XChangeGC(display, gc, valuemask, values)
 Display *display;
 GC gc;
 unsigned long valuemask;
 XGCValues *values;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>gc</i>	Specifies the graphics context.
<i>valuemask</i>	Specifies the components in the graphics context that you want to change. This argument is the bitwise OR of one or more of the GC component masks.
<i>values</i>	Specifies a pointer to the <code>XGCValues</code> structure.

Description

`XChangeGC` changes any or all of the components of a GC. The *valuemask* specifies which components are to be changed; it is made by combining any number of the mask symbols listed in the Structures section using bitwise OR (`|`). The *values* structure contains the values to be set. These two arguments operate just like they do in `XCreateGC`. Changing the *clip_mask* overrides any previous `XSetClipRectangles` request for this GC. Changing the *dash_offset* or *dash_list* overrides any previous `XSetDashes` request on this GC.

Since consecutive changes to the same GC are buffered, there is no performance advantage to using this routine over the routines that set individual members of the GC.

Even if an error occurs, a subset of the components may have already been altered.

For more information, see Volume One, Chapter 5, *The Graphics Context*, and Chapter 6, *Drawing Graphics and Text*.

Structures

```
typedef struct {
 int function; /* logical operation */
 unsigned long plane_mask; /* plane mask */
 unsigned long foreground; /* foreground pixel */
 unsigned long background; /* background pixel */
 int line_width; /* line width */
 int line_style; /* LineSolid, LineOnOffDash, LineDoubleDash */
 int cap_style; /* CapNotLast, CapButt, CapRound, CapProjecting */
 int join_style; /* JoinMiter, JoinRound, JoinBevel */
 int fill_style; /* FillSolid, FillTiled, FillStippled */
 int fill_rule; /* EvenOddRule, WindingRule */
 int arc_mode; /* ArcChord, ArcPieSlice */
 Pixmap tile; /* tile pixmap for tiling operations */
 Pixmap stipple; /* stipple 1 plane pixmap for stippling */
 int ts_x_origin; /* offset for tile or stipple operations */
```

```

int ts_y_origin;
Font font; /* default text font for text operations */
int subwindow_mode; /* ClipByChildren, IncludeInferiors */
Bool graphics_exposures; /* generate events on XCopy, Area, XCopyPlane*/
int clip_x_origin;  /* origin for clipping */
int clip_y_origin;  /* bitmap clipping; other calls for rects */
Pixmap clip_mask; /* patterned/dashed line information */
int dash_offset;
char dashes;
} XGCCValues;

#define GCFUNCTION (1L<<0)
#define GCPLANEMASK (1L<<1)
#define GCFOREGROUND (1L<<2)
#define GCBACKGROUND (1L<<3)
#define GCLINewidth (1L<<4)
#define GCLINEStyle (1L<<5)
#define GCCapStyle (1L<<6)
#define GCJoinStyle (1L<<7)
#define GCFillStyle (1L<<8)
#define GCFillRule (1L<<9)
#define GCTile (1L<<10)
#define GCStipple (1L<<11)
#define GCTileStipXOrigin (1L<<12)
#define GCTileStipYOrigin (1L<<13)
#define GCFONT (1L<<14)
#define GCSUBWINDOWMode (1L<<15)
#define GCGraphicsExposures  (1L<<16)
#define GCClipXOrigin (1L<<17)
#define GCClipYOrigin (1L<<18)
#define GCClipMask (1L<<19)
#define GCDashOffset (1L<<20)
#define GCDashList (1L<<21)
#define GCArcMode (1L<<22)

```

Errors

BadAlloc
 BadFont
 BadGC
 BadMatch
 BadPixmap
 BadValue

Related Commands

DefaultGC, XCopyGC, XCreateGC, XFreeGC, XGContextFromGC, XGetGCValues,
 XSetArcMode, XSetBackground, XSetClipMask, XSetClipOrigin, XSetClip-
 Rectangles, XSetDashes, XSetFillRule, XSetFillStyle, XSetForeground,
 XSetFunction, XSetGraphicsExposures, XSetLineAttributes, XSetPlane-
 Mask, XSetRegion, XSetState, XSetStipple, XSetSubwindowMode, XSet-
 TSOrigin.

Name

XChangeKeyboardControl — change the keyboard preferences such as key click.

Synopsis

```
XChangeKeyboardControl(display, value_mask, values)
 Display *display;
 unsigned long value_mask;
 XKeyboardControl *values;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>value_mask</i>	Specifies a mask composed of ORed symbols from the table shown in the Structures section below, specifying which fields to set.
<i>values</i>	Specifies the settings for the keyboard preferences.

Description

XChangeKeyboardControl sets user preferences such as key click, bell volume and duration, light state, and keyboard auto-repeat. Changing some or all these settings may not be possible on all servers.

The *value_mask* argument specifies which values are to be changed; it is made by combining any number of the mask symbols listed in the Structures section using bitwise OR (|).

The *values* structure contains the values to be set, as follows:

key_click_percent sets the volume for key clicks between 0 (off) and 100 (loud) inclusive. Setting to -1 restores the default.

bell_percent sets the base volume for the bell between 0 (off) and 100 (loud) inclusive. Setting to -1 restores the default.

bell_pitch sets the pitch (specified in Hz) of the bell. Setting to -1 restores the default.

bell_duration sets the duration (specified in milliseconds) of the bell. Setting to -1 restores the default.

led_mode is either LedModeOn or LedModeOff. *led* is a number between 1 and 32 inclusive that specifies which light's state is to be changed. If both *led_mode* and *led* are specified, then the state of the LED specified in *led* is changed to the state specified in *led_mode*. If only *led_mode* is specified, then all the LEDs assume the value specified by *led_mode*.

auto_repeat_mode is either AutoRepeatModeOn, AutoRepeatModeOff, or AutoRepeatModeDefault. *key* is a keycode between 7 and 255 inclusive. If both *auto_repeat_mode* and *key* are specified, then the auto-repeat mode of the key specified by *key* is set as specified by *auto_repeat_mode*. If only *auto_repeat_mode* is specified, then the global auto repeat mode for the entire keyboard is changed, without affecting the settings for each key. If the *auto_repeat_mode* is AutoRepeatModeDefault for either case, the key or the entire keyboard is returned to its default setting for the server, which is normally to have all non-modal keys repeat.

When a key is being used as a modifier key, it does not repeat regardless of the individual or global auto repeat mode.

The order in which the changes are performed is server-dependent, and some may be completed when another causes an error.

For more information on user preferences, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Structures

```
/* masks for ChangeKeyboardControl */

#define KBKeyClickPercent (1L<<0)
#define KBBellPercent (1L<<1)
#define KBBellPitch (1L<<2)
#define KBBellDuration (1L<<3)
#define KBLed (1L<<4)
#define KBLedMode (1L<<5)
#define KBKey (1L<<6)
#define KBAutoRepeatMode (1L<<7)

/* structure for ChangeKeyboardControl */

typedef struct {
 int key_click_percent;
 int bell_percent;
 int bell_pitch;
 int bell_duration;
 int led;
 int led_mode; /* LedModeOn or LedModeOff */
 int key;
 int auto_repeat_mode; /* AutoRepeatModeOff, AutoRepeatModeOn,
 AutoRepeatModeDefault */
} XKeyboardControl;
```

Errors

BadMatch	values.key specified but values.auto.repeat.mode not specified. values.led specified but values.led_mode not specified.
BadValue	values.key_click_percent < -1. values.bell_percent < -1. values.bell_pitch < -1. values.bell_duration < -1.

Related Commands

XAutoRepeatOff, XAutoRepeatOn, XBell, XGetDefault, XGetKeyboardControl, XGetPointerControl.

Name

XChangeKeyboardMapping — change the keyboard mapping.

Synopsis

```
XChangeKeyboardMapping(display, first_code, keysyms_per_code,
 keysyms, num_codes)
Display *display;
int first_keycode;
int keysyms_per_keycode;
KeySym *keysyms;
int num_keycodes;
```

Arguments

display Specifies a connection to an X server; returned from **XOpenDisplay**.

first_keycode Specifies the first keycode that is to be changed.

keysyms_per_keycode Specifies the number of keysyms that the caller is supplying for each keycode.

keysyms Specifies a pointer to the list of keysyms.

num_keycodes Specifies the number of keycodes that are to be changed.

Description

Starting with *first_keycode*, **XChangeKeyboardMapping** defines the keysyms for the specified number of keycodes. The symbols for keycodes outside this range remain unchanged. The number of elements in the *keysyms* list must be a multiple of *keysyms_per_keycode* (else a **BadLength** error). The specified *first_keycode* must be greater than or equal to *min_keycode* supplied at connection setup and stored in the display structure (else a **BadValue** error). In addition, the following expression must be less than or equal to *max_keycode* field of the *Display* structure (else a **BadValue** error):

```
max_keycode >= first_keycode + (num_keycodes / keysyms_per_keycode) - 1
```

The keysym number *N* (counting from 0) for keycode *K* has an index in the *keysyms* array (counting from 0) of the following (in *keysyms*):

```
index = (K - first_keycode) * keysyms_per_keycode + N
```

The specified *keysyms_per_keycode* can be chosen arbitrarily by the client to be large enough to hold all desired symbols. A special keysym value of **NoSymbol** should be used to fill in unused elements for individual keycodes. It is legal for **NoSymbol** to appear in nontrailing positions of the effective list for a keycode.

XChangeKeyboardMapping generates a **MappingNotify** event, sent to this and all other clients, since the keycode to keysym mapping is global to all clients.

Errors

BadAlloc

BadValue *first keycode* less than *display->min_keycode*.
display->max_keycode exceeded (see above).**Related Commands**XDeleteModifiermapEntry, XFreeModifiermap, XGetKeyboardMapping,
XGetModifierMapping, XInsertModifiermapEntry, XKeyCodeToKeysym,
XKeysymToKeyCode, XKeysymToString, XLookupKeysym, XLookupString,
XNewModifierMap, XQueryKeymap, XRebindKeySym, XRefreshKeyboard-
Mapping, XSetModifierMapping, XStringToKeysym.

Name

XChangePointerControl — change the pointer preferences.

Synopsis

```
XChangePointerControl(display, do_accel, do_threshold,
 accel_numerator, accel_denominator, threshold)
Display *display;
Bool do_accel, do_threshold;
int accel_numerator, accel_denominator;
int threshold;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

do_accel Specifies a boolean value that controls whether the values for the *accel_numerator* or *accel_denominator* are set. You can pass one of these constants: True or False.

do_threshold Specifies a boolean value that controls whether the value for the threshold is set. You can pass one of these constants: True or False.

accel_numerator Specifies the numerator for the acceleration multiplier.

accel_denominator Specifies the denominator for the acceleration multiplier.

threshold Specifies the acceleration threshold.

Description

XChangePointerControl defines how the pointing device functions. The acceleration is a fraction (*accel_numerator/accel_denominator*) which specifies how many times faster than normal the sprite on the screen moves for a given pointer movement. Acceleration takes effect only when a particular pointer motion is greater than *threshold* pixels at once, and only applies to the motion beyond *threshold* pixels. The values for *do_accel* and *do_threshold* must be nonzero for the pointer values to be set; otherwise, the parameters will be unchanged. Setting any of the last three arguments to -1 restores the default for that argument.

The fraction may be rounded arbitrarily by the server.

Errors

BadValue *accel_denominator* is 0.
 Negative value for *do_accel* or *do_threshold*.

Related Commands

`XChangeActivePointerGrab`, `XGetPointerControl`, `XGetPointerMapping`,
`XGrabPointer`, `XQueryPointer`, `XSetPointerMapping`, `XUngrabPointer`,
`XWarpPointer`.

Name

XChangeProperty — change a property associated with a window.

Synopsis

```
XChangeProperty(display, w, property, type, format, mode,
 data, nelements)
Display *display;
Window w;
Atom property, type;
int format;
int mode;
unsigned char *data;
int nelements;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window whose property you want to change.
<i>property</i>	Specifies the property atom.
<i>type</i>	Specifies the type of the property. X does not interpret the type, but simply passes it back to an application that later calls XGetProperty.
<i>format</i>	Specifies whether the data should be viewed as a list of 8-bit, 16-bit, or 32-bit quantities. This information allows the X server to correctly perform byte-swap operations as necessary. If the format is 16-bit or 32-bit, you must explicitly cast your data pointer to a (<i>char</i> *) in the call to XChangeProperty. Possible values are 8, 16, and 32.
<i>mode</i>	Specifies the mode of the operation. Possible values are PropModeReplace, PropModePrepend, PropModeAppend, or no value.
<i>data</i>	Specifies the property data.
<i>nelements</i>	Specifies the number of elements in the property.

Description

XChangeProperty changes a property and generates PropertyNotify events if they have been selected.

XChangeProperty does the following according to the *mode* argument:

- PropModeReplace
 - Discards the previous property value and stores the new data.
- PropModePrepend
 - Inserts the data before the beginning of the existing data. If the property is undefined, it is treated as defined with the correct type and format with zero-length data. *type* and *format* arguments must match the existing property value; otherwise a BadMatch error occurs.

• **PropModeAppend**

Appends the data onto the end of the existing data. If the property is undefined, it is treated as defined with the correct type and format with zero-length data. *type* and *format* arguments must match the existing property value; otherwise a *BadMatch* error occurs.

The property may remain defined even after the client which defined it exits. The property becomes undefined only if the application calls *XDeleteProperty*, destroys the specified window, or closes the last connection to the X server.

The maximum size of a property is server-dependent and can vary dynamically if the server has insufficient memory.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Errors

BadAlloc
BadAtom
BadMatch
BadValue
BadWindow

Related Commands

XDeleteProperty, *XGetAtomName*, *XGetFontProperty*, *XGetWindowProperty*,
XInternAtom, *XListProperties*, *XRotateWindowProperties*, *XSetStandardProperties*.

Name

XChangeSaveSet — add or remove a subwindow from the client's save-set.

Synopsis

```
XChangeSaveSet(display, w, change_mode)
Display *display;
Window w;
int change_mode;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window whose children you want to add or remove from the client's save-set; it must have been created by some other client.
<i>change_mode</i>	Specifies the mode. Pass one of these constants: SetModeInsert (adds the window to this client's save-set) or SetModeDelete (deletes the window from this client's save-set).

Description

XChangeSaveSet adds or deletes windows from a client's save-set. This client is usually the window manager.

The save-set of the window manager is a list of other client's top-level windows which have been reparented. If the window manager dies unexpectedly, these top-level application windows are children of a window manager window and therefore would normally be destroyed. The save-set prevents this by automatically reparenting the windows listed in the save-set to their closest existing ancestor, and then remapping them.

Windows are removed automatically from the save-set by the server when they are destroyed.

For more information on save-sets, see Volume One, Chapter 13, *Other Programming Techniques*.

Errors

BadMatch	<i>w</i> not created by some other client.
BadValue	
BadWindow	

Related Commands

XAddToSaveSet, XRemoveFromSaveSet.

Name

XChangeWindowAttributes — set window attributes.

Synopsis

```
XChangeWindowAttributes(display, w, valuemask, attributes)
 Display *display;
 Window w;
 unsigned long valuemask;
 XSetWindowAttributes *attributes;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the window ID.
<i>valuemask</i>	Specifies which window attributes are defined in the <i>attributes</i> argument. The mask is made by combining the appropriate mask symbols listed in the Structures section using bitwise OR (). If <i>valuemask</i> is zero, the rest is ignored, and <i>attributes</i> is not referenced. The values and restrictions are the same as for XCreateWindow.
<i>attributes</i>	Window attributes to be changed. The <i>valuemask</i> indicates which members in this structure are referenced.

Description

XChangeWindowAttributes changes any or all of the window attributes that can be changed. For descriptions of the window attributes, see Volume One, Chapter 4, *Window Attributes*.

Changing the background does not cause the window contents to be changed immediately—not until the next Expose event or XClearWindow call. Drawing into the pixmap that was set as the background pixmap attribute has an undefined effect on the window background. The server may or may not make a copy of the pixmap. Setting the border causes the border to be repainted immediately. Changing the background of a root window to None or Parent-Relative restores the default background pixmap. Changing the border of a root window to CopyFromParent restores the default border pixmap.

Changing the *win_gravity* does not affect the current position of the window. Changing the *backing_store* of an obscured window to WhenMapped or Always may have no immediate effect. Also changing the *backing_planes*, *backing_pixel*, or *save_under* of a mapped window may have no immediate effect.

Multiple clients can select input on the same window; the *event_mask* attributes passed are disjoint. When an event is generated it will be reported to all interested clients. Therefore, the setting of the *event_mask* attribute by one client will not affect the *event_mask* of others on the same window. However, at most, one client at a time can select each of SubstructureRedirectMask, ResizeRedirectMask, and ButtonPressMask on any one window. If a client attempts to select on SubstructureRedirectMask, Resize-

RedirectMask, or ButtonPressMask and some other client has already selected it on the same window, the X server generates a BadAccess error.

There is only one do_not_propagate_mask for a window, not one per client.

Changing the colormap attribute of a window generates a ColormapNotify event. Changing the colormap attribute of a visible window may have no immediate effect on the screen (because the colormap may not be installed until the window manager calls XInstallColormap).

Changing the cursor of a root window to None restores the default cursor.

For more information, see Volume One, Chapter 2, *X Concepts*, and Chapter 4, *Window Attributes*.

Structures

```
/*
 * Data structure for setting window attributes.
 */
typedef struct {
 Pixmap backgroundPixmap; /* pixmap, None, or ParentRelative */
 unsigned long backgroundPixel; /* background pixel */
 Pixmap borderPixmap; /* pixmap, None, or CopyFromParent */
 unsigned long borderPixel; /* border pixel value */
 int bitGravity; /* one of bit gravity values */
 int winGravity; /* one of the window gravity values */
 int backingStore; /* NotUseful, WhenMapped, Always */
 unsigned long backingPlanes; /* planes to be preserved if possible */
 unsigned long backingPixel; /* value to use in restoring planes */
 Bool saveUnder; /* should bits under be saved (popups) */
 long eventMask; /* set of events that should be saved */
 long doNotPropagateMask; /* set of events that should not propagate */
 Bool overrideRedirect; /* override redirected config request */
 Colormap colormap; /* colormap to be associated with window */
 Cursor cursor; /* cursor to be displayed (or None) */
} XSetWindowAttributes;

/* Definitions for valuemask argument of CreateWindow and ChangeWindowAttributes */

#define CWBackPixmap (1L<<0)
#define CWBackPixel (1L<<1)
#define CWBorderPixmap (1L<<2)
#define CWBorderPixel (1L<<3)
#define CWBitGravity (1L<<4)
#define CWWinGravity (1L<<5)
#define CWBackingStore (1L<<6)
#define CWBackingPlanes (1L<<7)
#define CWBackingPixel (1L<<8)
#define CWOVERRIDE_REDIRECT (1L<<9)
#define CWSaveUnder (1L<<10)
#define CWEEventMask (1L<<11)
#define CWDontPropagate (1L<<12)
#define CWC colormap (1L<<13)
#define CWC cursor (1L<<14)
```

Errors

BadAccess
BadColormap
BadCursor
BadMatch
BadPixmap
BadValue
BadWindow

Related Commands

`XGetGeometry`, `XGetWindowAttributes`, `XSetWindowBackground`, `XSetWindowBackgroundPixmap`, `XSetWindowBorder`, `XSetWindowBorderPixmap`.

Name

XCheckIfEvent — check the event queue for a matching event.

Synopsis

```
Bool XCheckIfEvent (display, event, predicate, arg)
 Display *display;
 XEvent *event; /* RETURN */
 Bool (*predicate) ();
 char *arg;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>event</i>	Returns the matched event.
<i>predicate</i>	Specifies the procedure that is called to determine if the next event matches your criteria.
<i>arg</i>	Specifies the user-specified argument that will be passed to the predicate procedure.

Description

`XCheckIfEvent` returns the next event in the queue that is matched by the specified predicate procedure. If found, that event is removed from the queue, and `True` is returned. If no match is found, `XCheckIfEvent` returns `False` and flushes the request buffer. No other events are removed from the queue. Later events in the queue are not searched.

The predicate procedure is called with the arguments *display*, *event*, and *arg*.

For more information, see Volume One, Chapter 8, *Events*.

Related Commands

`QLength`, `XAllowEvents`, `XCheckMaskEvent`, `XCheckTypedEvent`, `XCheckTypedWindowEvent`, `XCheckWindowEvent`, `XEventsQueued`, `XGetInputFocus`, `XGetMotionEvents`, `XIfEvent`, `XMaskEvent`, `XNextEvent`, `XPeekEvent`, `XPeekIfEvent`, `XPending`, `XPutBackEvent`, `XSelectInput`, `XSendEvent`, `XSetInputFocus`, `XSyncronize`, `XWindowEvent`.

XCheckMaskEvent

Xlib – Input Handling —

Name

XCheckMaskEvent — remove the next event that matches mask; don't wait.

Synopsis

```
Bool XCheckMaskEvent(display, event_mask, event)
 Display *display;
 long event_mask;
 XEvent *event; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>event_mask</i>	Specifies the event types to be returned. See list under XSelectInput.
<i>event</i>	Returns a copy of the matched event's XEvent structure.

Description

XCheckMaskEvent removes the next event in the queue that matches the passed mask. The event is copied into an XEvent supplied by the caller and XCheckMaskEvent returns True. Other events earlier in the queue are not discarded. If no such event has been queued, XCheckMaskEvent flushes the request buffer and immediately returns False, without waiting.

For more information, see Volume One, Chapter 8, *Events*.

Related Commands

QLength, XAllowEvents, XCheckIfEvent, XCheckTypedEvent, XCheckTypedWindowEvent, XCheckWindowEvent, XEventsQueued, XGetInputFocus, XGetMotionEvents, XIfEvent, XMaskEvent, XNextEvent, XPeekEvent, XPeekIfEvent, XPending, XPutBackEvent, XSelectInput, XSendEvent, XSetInputFocus, XSynchronize, XWindowEvent.

Name

XCheckTypedEvent — return the next event in queue that matches event type; don't wait.

Synopsis

```
Bool XCheckTypedEvent (display, event_type, report)
 Display *display;
 int event_type;
 XEvent *report; /* RETURN */
```

Arguments

display Specifies a connection to an X server; returned from **XOpenDisplay**.

event_type Specifies the event type to be compared.

report Returns a copy of the matched event structure.

Description

XCheckTypedEvent searches first the event queue, then the events available on the server connection, for the specified *event_type*. If there is a match, it returns the associated event structure. Events searched but not matched are not discarded. **XCheckTypedEvent** returns **True** if the event is found. If the event is not found, **XCheckTypedEvent** flushes the request buffer and returns **False**.

This command is similar to **XCheckMaskEvent**, but it searches through the queue instead of inspecting only the last item on the queue. It also matches only a single event type instead of multiple event types as specified by a mask.

For more information, see Volume One, Chapter 8, *Events*.

Related Commands

QLength, **XAllowEvents**, **XCheckIfEvent**, **XCheckMaskEvent**, **XCheckTypedWindowEvent**, **XCheckWindowEvent**, **XEventsQueued**, **XGetInputFocus**, **XGetMotionEvents**, **XIfEvent**, **XMaskEvent**, **XNextEvent**, **XPeekEvent**, **XPeekIfEvent**, **XPending**, **XPutBackEvent**, **XSelectInput**, **XSendEvent**, **XSetInputFocus**, **XSyncronize**, **XWindowEvent**.

Name

XCheckTypedWindowEvent — return the next event in queue matching type and window.

Synopsis

```
Bool XCheckTypedWindowEvent (display, w, event_type, report)
 Display *display;
 Window w;
 int event_type;
 XEvent *report; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the window ID.
<i>event_type</i>	Specifies the event type to be compared.
<i>report</i>	Returns the matched event's associated structure into this client-supplied structure.

Description

XCheckTypedWindowEvent searches first the event queue, then any events available on the server connection, for an event that matches the specified window and the specified event type. Events searched but not matched are not discarded.

XCheckTypedWindowEvent returns True if the event is found; it flushes the request buffer and returns False if the event is not found.

For more information, see Volume One, Chapter 8, *Events*.

Related Commands

QLength, XAllowEvents, XCheckIfEvent, XCheckMaskEvent, XCheckTypedEvent, XCheckWindowEvent, XEventsQueued, XGetInputFocus, XGetMotionEvents, XIfEvent, XMaskEvent, XNextEvent, XPeekEvent, XPeekIfEvent, XPending, XPutBackEvent, XSelectInput, XSendEvent, XSetInputFocus, XSynchronize, XWindowEvent.

Name

XCheckWindowEvent — remove the next event matching both passed window and passed mask; don't wait.

Synopsis

```
Bool XCheckWindowEvent(display, w, event_mask, event)
 Display *display;
 Window w;
 long event_mask;
 XEvent *event; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>w</i>	Specifies the window ID. The event must match both the passed window and the passed event mask.
<i>event_mask</i>	Specifies the event mask. See <code>xSelectInput</code> for a list of mask elements.
<i>event</i>	Returns the <code>XEvent</code> structure.

Description

`XCheckWindowEvent` removes the next event in the queue that matches both the passed window and the passed mask. If such an event exists, it is copied into an `XEvent` supplied by the caller. Other events earlier in the queue are not discarded.

If a matching event is found, `XCheckWindowEvent` returns True. If no such event has been queued, it flushes the request buffer and returns False, without waiting.

For more information, see Volume One, Chapter 8, *Events*.

Related Commands

`QLength`, `XAllowEvents`, `XCheckIfEvent`, `XCheckMaskEvent`, `XCheckTypedEvent`, `XCheckTypedWindowEvent`, `XEventsQueued`, `XGetInputFocus`, `XGetMotionEvents`, `XIfEvent`, `XMaskEvent`, `XNextEvent`, `XPeekEvent`, `XPeekIfEvent`, `XPending`, `XPutBackEvent`, `XSelectInput`, `XSendEvent`, `XSetInputFocus`, `XSyncronize`, `XWindowEvent`.

Name

XCirculateSubwindows — circulate the stacking order of children up or down.

Synopsis

```
XCirculateSubwindows(display, w, direction)
Display *display;
Window w;
int direction;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>xOpenDisplay</code> .
<i>w</i>	Specifies the window ID of the parent of the subwindows to be circulated.
<i>direction</i>	Specifies the direction (up or down) that you want to circulate the children. Pass either <code>RaiseLowest</code> or <code>LowerHighest</code> .

Description

`XCirculateSubwindows` circulates the children of the specified window in the specified direction, either `RaiseLowest` or `LowerHighest`. If some other client has selected `SubstructureRedirectMask` on the specified window, then a `CirculateRequest` event is generated, and no further processing is performed. If you specify `RaiseLowest`, this function raises the lowest mapped child (if any) that is occluded by another child to the top of the stack. If you specify `LowerHighest`, this function lowers the highest mapped child (if any) that occludes another child to the bottom of the stack. Exposure processing is performed on formerly obscured windows.

For more information, see Volume One, Chapter 14, *Window Management*.

Errors

`BadValue`
`BadWindow`

Related Commands

`XCirculateSubwindowsDown`, `XCirculateSubwindowsUp`, `XConfigureWindow`, `XLowerWindow`, `XMoveResizeWindow`, `XMoveWindow`, `XQueryTree`, `XRaiseWindow`, `XReparentWindow`, `XResizeWindow`, `XRestackWindows`.

Name

XCirculateSubwindowsDown — circulate the bottom child to the top of the stacking order.

Synopsis

```
XCirculateSubwindowsDown(display, w)
 Display *display;
 Window w;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>w</i>	Specifies the window ID of the parent of the windows to be circulated.

Description

`XCirculateSubwindowsDown` lowers the highest mapped child of the specified window that partially or completely obscures another child. The lowered child goes to the bottom of the stack. Completely unobscured children are not affected.

This function generates exposure events on any window formerly obscured. Repeated executions lead to round-robin lowering. This is equivalent to `XCirculateSubwindows` (*display, w, LowerHighest*).

If some other client has selected `SubstructureRedirectMask` on the window, then a `CirculateRequest` event is generated, and no further processing is performed. This allows the window manager to intercept this request when *w* is the root window. Usually, only the window manager will call this on the root window.

For more information, see Volume One, Chapter 14, *Window Management*.

Errors

`BadWindow`

Related Commands

`XCirculateSubwindows`, `XCirculateSubwindowsUp`, `XConfigureWindow`, `XLowerWindow`, `XMoveResizeWindow`, `XMoveWindow`, `XQueryTree`, `XRaiseWindow`, `XReparentWindow`, `XResizeWindow`, `XRestackWindows`.

Name

`XCirculateSubwindowsUp` — circulate the top child to the bottom of the stacking order.

Synopsis

```
XCirculateSubwindowsUp(display, w)
 Display *display;
 Window w;
```

Arguments

`display` Specifies a connection to an X server; returned from `XOpenDisplay`.

`w` Specifies the window ID of the parent of the windows to be circulated.

Description

`XCirculateSubwindowsUp` raises the lowest mapped child of the specified window that is partially or completely obscured by another child. The raised child goes to the top of the stack. Completely unobscured children are not affected. This generates exposure events on the raised child (and its descendants, if any). Repeated executions lead to round robin-raising. This is equivalent to `XCirculateSubwindows(display, w, RaiseLowest)`.

If some other client has selected `SubstructureRedirectMask` on the window, then a `CirculateRequest` event is generated, and no further processing is performed. This allows the window manager to intercept this request when `w` is the root window. Usually, only the window manager will call this on the root window.

For more information, see Volume One, Chapter 14, *Window Management*.

Errors

`BadWindow`

Related Commands

`XCirculateSubwindows`, `XCirculateSubwindowsDown`, `XConfigureWindow`, `XLowerWindow`, `XMoveResizeWindow`, `XMoveWindow`, `XQueryTree`, `XRaiseWindow`, `XReparentWindow`, `XResizeWindow`, `XRestackWindows`.

Name

XClearArea — clear a rectangular area in a window.

Synopsis

```
XClearArea(display, w, x, y, width, height, exposures)
Display *display;
Window w;
int x, y;
unsigned int width, height;
Bool exposures;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>w</i>	Specifies the ID of an <code>InputOutput</code> window.
<i>x</i>	Specify the <i>x</i> and <i>y</i> coordinates of the upper-left corner of the rectangle to be cleared, relative to the origin of the window.
<i>y</i>	
<i>width</i>	Specify the dimensions in pixels of the rectangle to be cleared.
<i>height</i>	
<i>exposures</i>	Specifies whether exposure events are generated. Must be either <code>True</code> or <code>False</code> .

Description

XClearArea clears a rectangular area in a window.

If *width* is zero, the window is cleared from *x* to the right edge of the window. If *height* is zero, the window is cleared from *y* to the bottom of the window. See figure above..

If the window has a defined background tile or it is `ParentRelative`, the rectangle is tiled with a `plane_mask` of all 1's, a function of `GXcopy`, and a `subwindow_mode` of `ClipByChildren`. If the window has `background None`, the contents of the window are not changed. In either case, if *exposures* is `True`, then one or more exposure events are generated for regions of the rectangle that are either visible or are being retained in a backing store.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Errors

BadMatch Window is an `InputOnly` class window.

BadValue

BadWindow

Related Commands

`XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`, `XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`, `XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`, `XFillPolygon`, `XFillRectangle`, `XFillRectangles`.

Name

XClearWindow — clear an entire window.

Synopsis

```
XClearWindow(display, w)
 Display *display;
 Window w;
```

Arguments

display Specifies a connection to an X server; returned from `XOpenDisplay`.

w Specifies the ID of the window to be cleared.

Description

`XClearWindow` clears a window, but does not cause exposure events. This function is equivalent to `XClearArea(display, w, 0, 0, 0, 0, False)`.

If the window has a defined background tile or it is `ParentRelative`, the rectangle is tiled with a `plane_mask` of all 1's and function of `GXcopy`. If the window has background `None`, the contents of the window are not changed.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Errors

`BadMatch` If *w* is an `InputOnly` class window.

`BadValue`

`BadWindow`

Related Commands

`XClearArea`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`, `XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`, `XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`, `XFillPolygon`, `XFillRectangle`, `XFillRectangles`.

XClipBox

Xlib - Regions -

Name

XClipBox — generate the smallest rectangle enclosing a region.

Synopsis

```
XClipBox(r, rect)
 Region r;
 XRectangle *rect; /* RETURN */
```

Arguments

<i>r</i>	Specifies the region.
<i>rect</i>	Returns the smallest rectangle enclosing region <i>r</i> .

Description

XClipBox returns the smallest rectangle that encloses the given region.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

Region is a pointer to an opaque structure type.

Related Commands

XCreateRegion, XDestroyRegion, XEmptyRegion, XEqualRegion,
XIntersectRegion, XOffsetRegion, XPointInRegion, XPolygonRegion,
XRectInRegion, XSetRegion, XShrinkRegion, XSubtractRegion, XUnion-
RectWithRegion, XUnionRegion, XXorRegion.

Name

XCloseDisplay — disconnect a client program from an X server and display.

Synopsis

```
XCloseDisplay(display)
 Display *display;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

Description

XCloseDisplay closes the connection between the current client and the X server specified by the *Display* argument.

The XCloseDisplay routine destroys all windows, resource IDs (Window, Font, Pixmap, Colormap, Cursor, and GContext), or other resources (GCs) that the client application has created on this display, unless the close down mode of the client's resources has been changed by XSetCloseDownMode. Therefore, these windows, resource IDs, and other resources should not be referenced again. In addition, this routine discards any requests that have been buffered but not yet sent to the server.

Although these operations automatically (implicitly) occur when a process exits under UNIX, you should call XCloseDisplay anyway.

For more information, see Volume One, Chapter 3, *Basic Window Program*.

Related Commands

DefaultScreen, XFree, XNoOp, XOpenDisplay.

Name

XConfigureWindow — change the window position, size, border width, or stacking order.

Synopsis

```
XConfigureWindow(display, w, value_mask, values)
 Display *display;
 Window w;
 unsigned int value_mask;
 XWindowChanges *values;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window to be reconfigured.
<i>value_mask</i>	Specifies which values are to be set using information in the <i>values</i> structure. <i>value_mask</i> is the bitwise OR of any number of symbols listed in the Structures section below.
<i>values</i>	Specifies a pointer to the <i>XWindowChanges</i> structure containing new configuration information. See the Structures section below.

Description

XConfigureWindow changes the window position, size, border width, and/or the stacking order. If selected, a ConfigureNotify event is generated to announce any changes.

If the window to be reconfigured is a top-level window, there will be interaction with the window manager if the *override_redirect* attribute of the window is False. In this case, the X server sends a ConfigureRequest event to the window manager and does not reconfigure the window. The window manager receives this event and then makes the decision whether to allow the application to reconfigure its window. The client should wait for the ConfigureNotify event to find out the size and position of the window.

In Release 4, XReconfigureWMWindow should be used instead of XConfigureWindow for top-level windows. This routine handles restacking of top-level windows properly.

If a window's size actually changes, the window's subwindows may move according to their window gravity. If they do, GravityNotify events will be generated for them. Depending on the window's bit gravity, the contents of the window also may be moved. See Volume One, Chapter 4, *Window Attributes* for further information.

Exposure processing is performed on formerly obscured windows, including the window itself and its inferiors, if regions of them were obscured but afterward are not. As a result of increasing the width or height, exposure processing is also performed on any new regions of the window and any regions where window contents are lost.

The members of *XWindowChanges* that you specify in *values* are:

x Specify the *x* and *y* coordinates of the upper-left outer corner of the window relative to the parent's origin.

width Specify the inside size of the window in pixels, not including the border. These arguments must be positive.

height

border_width Specifies the width of the border in pixels.

sibling Specifies the sibling window for stacking operations. If not specified, no change in the stacking order will be made. If specified, *stack_mode* must also be specified.

stack_mode The stack mode can be any of these constants: *Above*, *Below*, *TopIf*, *BottomIf*, or *Opposite*.

The computation for the *BottomIf*, *TopIf*, and *Opposite* stacking modes is performed with respect to window *w*'s final size and position (as controlled by the other arguments to *XConfigureWindow*, not its initial position.) It is an error if *sibling* is specified without *stack_mode*. If *sibling* and *stack_mode* are specified, the window is restacked as follows:

Stacking Flag	Position
<i>Above</i>	<i>w</i> is placed just above <i>sibling</i>
<i>Below</i>	<i>w</i> is placed just below <i>sibling</i>
<i>TopIf</i>	if <i>sibling</i> obscures <i>w</i> , then <i>w</i> is placed at the top of the stack
<i>BottomIf</i>	if <i>w</i> obscures <i>sibling</i> , then <i>w</i> is placed at the bottom of the stack
<i>Opposite</i>	if <i>sibling</i> occludes <i>w</i> , then <i>w</i> is placed at the top of the stack. If <i>w</i> occludes <i>sibling</i> , then <i>w</i> is placed at the bottom of the stack. If <i>w</i> and <i>sibling</i> do not overlap, no change is made.

If a `stack_mode` is specified but no sibling is specified, the window is restacked as follows:

Stacking Flag	Position
Above	<code>w</code> is placed at the top of the stack
Below	<code>w</code> is placed at the bottom of the stack
TopIf	if any sibling obscures <code>w</code> , then <code>w</code> is placed at the top of the stack
BottomIf	if <code>w</code> obscures any sibling, then window is placed at the bottom of the stack
Opposite	if any sibling occludes <code>w</code> , then <code>w</code> is placed at the top of the stack, else if <code>w</code> occludes any sibling, then <code>w</code> is placed at the bottom of the stack

Under Release 4, use XReconfigureWMWindow to configure a top-level window.

Structures

```
typedef struct {
 int x, y;
 int width, height;
 int border_width;
 Window sibling;
 int stack_mode;
} XWindowChanges;

/* ConfigureWindow structure */
/* ChangeWindow value bits definitions for valuemask */
#define CWX (1<<0)
#define CWY (1<<1)
#define CWWIDTH (1<<2)
#define CWHEIGHT (1<<3)
#define CWBORDERTHICK (1<<4)
#define CWSIBLING (1<<5)
#define CWSTACKMODE (1<<6)
```

Errors

BadMatch	Attempt to set any invalid attribute of InputOnly window. <i>sibling</i> specified without a <code>stack_mode</code> . The <i>sibling</i> window is not actually a sibling.
BadValue	<code>width</code> or <code>height</code> is 0.
BadWindow	

Related Commands

`X CirculateSubwindows`, `X CirculateSubwindowsDown`, `X CirculateSubwindowsUp`, `X LowerWindow`, `X MoveResizeWindow`, `X MoveWindow`, `X QueryTree`, `X ReconfigureWMWindow`, `X RaiseWindow`, `X ReparentWindow`, `X ResizeWindow`, `X RestackWindows`.

Name

XConvertSelection — use the value of a selection.

Synopsis

```
XConvertSelection(display, selection, target, property,
 requestor, time)
 Display *display;
 Atom selection, target;
 Atom property; /* may be None */
 Window requestor;
 Time time;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>selection</i>	Specifies the selection atom. XA_PRIMARY and XA_SECONDARY are the standard selection atoms.
<i>target</i>	Specifies the atom of the type property that specifies the desired format for the data.
<i>property</i>	Specifies the property in which the requested data is to be placed. None is also valid, but current conventions specify that the requestor is in a better position to select a property than the selection owner.
<i>requestor</i>	Specifies the requesting window.
<i>time</i>	Specifies the time when the conversion should take place. Pass either a timestamp, expressed in milliseconds, or the constant CurrentTime.

Description

XConvertSelection causes a SelectionRequest event to be sent to the current selection owner if there is one, specifying the property to store the data in (*selection*), the format to convert that data into before storing it (*target*), the property to place the information in (*property*), the window that wants the information (*requestor*), and the time to make the conversion (*time*).

The selection owner responds by sending a SelectionNotify event, which confirms the selected atom and type. If no owner for the specified selection exists, or if the owner could not convert to the type specified by requestor, the X server generates or the owner sends a SelectionNotify event to the *requestor* with property None. Whether or not the owner exists, the arguments are passed unchanged. See Volume One, Chapter 10, *Interclient Communication*, for a description of selection events and selection conventions.

Errors

BadAtom
BadWindow

Related Commands

XGetSelectionOwner, XSetSelectionOwner.

Name

XCopyArea — copy an area of a drawable.

Synopsis

```
XCopyArea(display, src, dest, gc, src_x, src_y, width,
 height, dest_x, dest_y)
Display *display;
Drawable src, dest;
GC gc;
int src_x, src_y;
unsigned int width, height;
int dest_x, dest_y;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>src</i>	Specify the source and destination rectangles to be combined. <i>src</i> and <i>dest</i> must have the same root and depth.
<i>dest</i>	
<i>gc</i>	Specifies the graphics context.
<i>src_x</i>	Specify the x and y coordinates of the upper-left corner of the source rectangle relative to the origin of the source drawable.
<i>src_y</i>	
<i>width</i>	Specify the dimensions in pixels of both the source and destination rectangles.
<i>height</i>	
<i>dest_x</i>	Specify the x and y coordinates within the destination window.
<i>dest_y</i>	

Description

`XCopyArea` combines the specified rectangle of *src* with the specified rectangle of *dest*. *src* and *dest* must have the same root and depth.

If regions of the source rectangle are obscured and have not been retained in `backing_store`, or if regions outside the boundaries of the source drawable are specified, then those regions are not copied. Instead, the following occurs on all corresponding destination regions that are either visible or are retained in `backing_store`. If *dest* is a window with a background other than `None`, the corresponding regions of the destination are tiled (with `plane_mask` of all 1's and function `GXcopy`) with that background. Regardless of tiling, if the destination is a window and `graphics_exposures` in *gc* is `True`, then `GraphicsExpose` events for all corresponding destination regions are generated. If `graphics_exposures` is `True` but no regions are exposed, then a `NoExposure` event is generated.

If regions of the source rectangle are not obscured and `graphics_exposures` is `False`, one `NoExposure` event is generated on the destination.

`XCopyArea` uses these graphics context components: `function`, `plane_mask`, `subwindow_mode`, `graphics_exposures`, `clip_x_origin`, `clip_y_origin`, and `clip_mask`.

Errors

`BadDrawable`

`BadGC`

`BadMatch` The *src* and *dest* rectangles do not have the same root and depth.

Related Commands

`XClearArea`, `XClearWindow`, `XCopyPlane`, `XDraw`, `XDrawArc`, `XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`, `XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`, `XFillPolygon`, `XFillRectangle`, `XFillRectangles`.

Name

XCopyColormapAndFree — copy a colormap and return a new colormap ID.

Synopsis

```
Colormap XCopyColormapAndFree (display, cmap)
 Display *display;
 Colormap cmap;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>cmap</i>	Specifies the colormap you are moving out of.

Description

XCopyColormapAndFree is used to obtain a new virtual colormap when allocating color-cells out of a previous colormap has failed due to resource exhaustion (that is, too many cells or planes were in use in the original colormap).

XCopyColormapAndFree moves all of the client's existing allocations from *cmap* to the returned Colormap and frees those entries in *cmap*. The visual type and screen for the new colormap is the same as for the old.

If *cmap* was created by the client with the *alloc* argument set to AllocAll, the new colormap is also created with AllocAll, all color values for all entries are copied from *cmap*, and then all entries in *cmap* are freed.

If *cmap* was created by the client with AllocNone, the allocations to be moved are all those pixels and planes that have been allocated by the client using XAllocColor, XAllocNamedColor, XAllocColorCells, or XAllocColorPlanes and that have not been freed since they were allocated. Values in other entries of the new Colormap are undefined.

For more information, see Volume One, Chapter 7, *Color*.

Errors

BadAlloc
BadColormap

Related Commands

DefaultColormap, DisplayCells, XCreateColormap, XFreeColormap, XGetStandardColormap, XInstallColormap, XListInstalledColormaps, XSetStandardColormap, XSetWindowColormap, XUninstallColormap.

Name

XCopyGC — copy a graphics context.

Synopsis

```
XCopyGC(display, src, valuemask, dest)
 Display *display;
 GC src, dest;
 unsigned long valuemask;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>src</i>	Specifies the components of the source graphics context.
<i>valuemask</i>	Specifies the components in the source GC structure to be copied into the destination GC. <i>valuemask</i> is made by combining any number of the mask symbols listed in the Structures section using bitwise OR ().
<i>dest</i>	Specifies the destination graphics context.

Description

XCopyGC copies the selected elements of one graphics context to another. See Volume One, Chapter 5, *The Graphics Context*, for a description of the graphics context.

Structures

The GC structure contains the following elements:

```
/*
 * Data structure for setting graphics context.
 */
typedef struct {
 int function; /* logical operation */
 unsigned long plane_mask; /* plane mask */
 unsigned long foreground; /* foreground pixel */
 unsigned long background; /* background pixel */
 int line_width; /* line width */
 int line_style; /* Solid, OnOffDash, DoubleDash */
 int cap_style; /* NotLast, Butt, Round, Projecting */
 int join_style; /* Miter, Round, Bevel */
 int fill_style; /* Solid, Tiled, Stippled */
 int fill_rule; /* EvenOdd, Winding */
 int arc_mode; /* PieSlice */
 Pixmap tile; /* tile pixmap for tiling operations */
 Pixmap stipple; /* stipple 1 plane pixmap for stippling */
 int ts_x_origin; /* offset for tile or stipple operations */
 int ts_y_origin;
 Font font; /* default text font for text operations */
 int subwindow_mode; /* ClipByChildren, IncludeInferiors */
 Bool graphics_exposures; /* boolean, should exposures be generated */
 int clip_x_origin; /* origin for clipping */
```

```

int clip_y_origin;
Pixmap clip_mask;
int dash_offset;
char dashes;
} XGCValues;

#define GCFUNCTION (1L<<0)
#define GCPLEMASK (1L<<1)
#define GCFOREGROUND (1L<<2)
#define GCBACKGROUND (1L<<3)
#define GCLINETHICKNESS (1L<<4)
#define GCLINESTYLE (1L<<5)
#define GCCAPSTYLE (1L<<6)
#define GCJOINSTYLE (1L<<7)
#define GCFILLSTYLE (1L<<8)
#define GCFILLRULE (1L<<9)
#define GCTILE (1L<<10)
#define GCSТИПPE (1L<<11)
#define GCTILESTIPXORIGIN (1L<<12)
#define GCTILESTIPYORIGIN (1L<<13)
#define GCFONT (1L<<14)
#define GCSUBWINDOWMODE (1L<<15)
#define GCGRAPHICSEXPOSURES  (1L<<16)
#define GCLIPXORIGIN (1L<<17)
#define GCLIPYORIGIN (1L<<18)
#define GCLIPMASK (1L<<19)
#define GCDASHOFFSET (1L<<20)
#define GCDASHLIST (1L<<21)
#define GCARCMODE (1L<<22)

```

Errors

BadAlloc

BadGC

BadMatch *src* and *dest* do not have the same root and depth.**Related Commands**

DefaultGC, XChangeGC, XCreateGC, XFreeGC, XGContextFromGC, XGetGCValues, XSetArcMode, XSetBackground, XSetClipMask, XSetClipOrigin, XSetClipRectangles, XSetDashes, XSetFillRule, XSetFillStyle, XSetForeground, XSetFunction, XSetGraphicsExposures, XSetLineAttributes, XSetPlaneMask, XSetState, XSetStipple, XSetSubwindowMode, XSetTSOrigin.

Name

XCopyPlane — copy a single plane of a drawable into a drawable with depth, applying pixel values.

Synopsis

```
XCopyPlane(display, src, dest, gc, src_x, src_y, width,
 height, dest_x, dest_y, plane)
Display *display;
Drawable src, dest;
GC gc;
int src_x, src_y;
unsigned int width, height;
int dest_x, dest_y;
unsigned long plane;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>src</i>	Specify the source and destination drawables.
<i>dest</i>	
<i>gc</i>	Specifies the graphics context.
<i>src_x</i>	Specify the x and y coordinates of the upper-left corner of the source rectangle relative to the origin of the drawable.
<i>src_y</i>	
<i>width</i>	Specify the width and height in pixels. These are the dimensions of both the source and destination rectangles.
<i>height</i>	
<i>dest_x</i>	Specify the x and y coordinates at which the copied area will be placed relative to the origin of the destination drawable.
<i>dest_y</i>	
<i>plane</i>	Specifies the source bit-plane. You must set exactly one bit, and the bit must specify a plane that exists in <i>src</i> .

Description

XCopyPlane copies a single plane of a rectangle in the source into the entire depth of a corresponding rectangle in the destination. The plane of the source drawable and the foreground/background pixel values in *gc* are combined to form a pixmap of the same depth as the destination drawable, and the equivalent of an `XCopyArea` is performed, with all the same exposure semantics.

XCopyPlane uses these graphics context components: `function`, `plane_mask`, `foreground`, `background`, `subwindow_mode`, `graphics_exposures`, `clip_x_origin`, `clip_y_origin`, and `clip_mask`.

The *src* and *dest* drawables must have the same root, but need not have the same depth.

For more information, see Volume One, Chapter 5, *The Graphics Context*.

Errors

BadDrawable

BadGC

BadMatch *src* and *dest* do not have the same root.BadValue *plane* does not have exactly one bit set, or bit specified in *plane* is not a plane in *src*.**Related Commands**

XClearArea, **XClearWindow**, **XCopyArea**, **XDraw**, **XDrawArc**, **XDrawArcs**, **XDrawFilled**, **XDrawLine**, **XDrawLines**, **XDrawPoint**, **XDrawPoints**, **XDrawRectangle**, **XDrawRectangles**, **XDrawSegments**, **XFillArc**, **XFillArcs**, **XFillPolygon**, **XFillRectangle**, **XFillRectangles**.

XCreateAssocTable

Xlib – Association Tables —

Name

XCreateAssocTable — create a new association table (X10).

Synopsis

```
XAssocTable *XCreateAssocTable (size)
 int size;
```

Arguments

size Specifies the number of buckets in the hashed association table.

Description

XCreateAssocTable creates an association table, which allows you to associate your own structures with X resources in a fast lookup table. This function is provided for compatibility with X Version 10. To use it you must include the file <X11/X10.h> and link with the library *-loldX*.

The *size* argument specifies the number of buckets in the hash system of XAssocTable. For reasons of efficiency the number of buckets should be a power of two. Some size suggestions might be: use 32 buckets per 100 objects; a reasonable maximum number of object per buckets is 8.

If there is an error allocating memory for the XAssocTable, a NULL pointer is returned.

For more information on association tables, see Volume One, Appendix B, *X10 Compatibility*.

Structures

```
typedef struct {
 XAssoc *buckets; /* pointer to first bucket in array */
 int size; /* table size (number of buckets) */
} XAssocTable;
```

Related Commands

XDeleteAssoc, XDestroyAssocTable, XLookUpAssoc, XMakeAssoc.

Name

`XCreateBitmapFromData` — create a bitmap from X11 bitmap format data.

Synopsis

```
Pixmap XCreateBitmapFromData(display, drawable, data,
 width, height)
Display *display;
Drawable drawable;
char *data;
unsigned int width, height;
```

Arguments

<code>display</code>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<code>drawable</code>	Specifies a drawable. This determines which screen to create the bitmap on.
<code>data</code>	Specifies the bitmap data, in X11 bitmap file format.
<code>width</code>	Specify the dimensions in pixels of the created bitmap. If smaller than the
<code>height</code>	bitmap data, the upper-left corner of the data is used.

Description

`XCreateBitmapFromData` creates a single-plane pixmap from an array of hexadecimal data. This data may be defined in the program or included. The bitmap data must be in X version 11 format as shown below (it cannot be in X10 format). The following format is assumed for the data, where the variables are members of the `XImage` structure described in Volume One, Chapter 6, *Drawing Graphics and Text*:

```
format=XYPixmap
bit_order=LSBFIRST
byte_order=LSBFIRST
bitmap_unit=8
bitmap_pad=8
xoffset=0
no extra bytes per line
```

`XCreateBitmapFromData` creates an image with the specified data and copies it into the created pixmap. The following is an example of creating a bitmap:

```
#define gray_width 16
#define gray_height 16
#define gray_x_hot 8
#define gray_y_hot 8
static char gray_bits[] = {
 0xf8, 0x1f, 0xe3, 0xc7, 0xcf, 0xf3, 0x9f, 0xf9,
 0xbf, 0xfd, 0x33, 0xcc, 0x7f, 0xfe, 0x7f, 0xfe,
```

```
0x7e, 0x7e, 0x7f, 0xfe, 0x37, 0xec, 0xbb, 0xdd,  
0x9c, 0x39, 0xcf, 0xf3, 0xe3, 0xc7, 0xf8, 0x1f};  
  
Pixmap XCreateBitmapFromData(display, window, gray_bits,  
gray_width, gray_height);
```

If the call could not create a pixmap of the requested size on the server, `XCreateBitmapFromData` returns 0 (zero), and the server generates a `BadAlloc` error. If the requested depth is not supported on the screen of the specified drawable, the server generates a `BadMatch` error.

The user should free the bitmap using `XFreePixmap` when it is no longer needed.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Errors

`BadAlloc` Server has insufficient memory to create bitmap.

`BadDrawable`

`BadValue` Specified bitmap dimensions are zero.

Related Commands

`XCreatePixmap`, `XCreatePixmapFromBitmapData`, `XCreatePixmapFromBitmapData`, `XFreePixmap`, `XQueryBestSize`, `XQueryBestStipple`, `XQueryBestTile`, `XReadBitmapFile`, `XSetTile`, `XSetWindowBackgroundPixmap`, `XSetWindowBorderPixmap`, `XWriteBitmapFile`.

Name

XCreateColormap — create a colormap.

Synopsis

```
Colormap XCreateColormap(display, w, visual, alloc)
 Display *display;
 Window w;
 Visual *visual;
 int alloc;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from xOpenDisplay .
<i>w</i>	Specifies a window ID. The colormap created will be associated with the same screen as the window.
<i>visual</i>	Specifies a pointer to the Visual structure for the colormap. The visual class and depth must be supported by the screen.
<i>alloc</i>	Specifies how many colormap entries to allocate. Pass either AllocNone or AllocAll .

Description

XCreateColormap creates a colormap of the specified visual type and allocates either none or all of its entries, and returns the colormap ID.

It is legal to specify any visual class in the structure pointed to by the *visual* argument. If the class is **StaticColor**, **StaticGray**, or **TrueColor**, the colorcells will have pre-allocated read-only values defined by the individual server but unspecified by the X11 protocol. In these cases, *alloc* must be specified as **AllocNone** (else a **BadMatch** error).

For the other visual classes, **PseudoColor**, **DirectColor**, and **GrayScale**, you can pass either **AllocAll** or **AllocNone** to the *alloc* argument. If you pass **AllocNone**, the colormap has no allocated entries. This allows your client programs to allocate read-only colorcells with **XAllocColor** or read/write cells with **XAllocColorCells**, **AllocColorPlanes** and **XStoreColors**. If you pass the constant **AllocAll**, the entire colormap is allocated writable (all the entries are read/write, nonshareable and have undefined initial RGB values), and the colors can be set with **XStoreColors**. However, you cannot free these entries with **XFreeColors**, and no relationships between the entries are defined.

If the visual class is **PseudoColor** or **GrayScale** and *alloc* is **AllocAll**, this function simulates a call to the function **XAllocColor** cells returning all pixel values from 1 to (*map_entries* - 1). For a visual class of **DirectColor**, the processing for **AllocAll** simulates a call to the function **XAllocColorPlanes**, returning a pixel value of 0 and mask values the same as the *red_mask*, *green_mask*, and *blue_mask* members in *visual*.

The *visual* argument should be as returned from the `DefaultVisual` macro, `XMatchVisualInfo`, or `XGetVisualInfo`.

If the hardware colormap on the server is immutable, and therefore there is no possibility that a virtual colormap could ever be installed, `XCreateColormap` returns the default colormap. Code should check the returned ID against the default colormap to catch this situation.

For more information on creating colormaps, see Volume One, Chapter 7, *Color*.

Errors

`BadAlloc`

`BadMatch` Didn't use `AllocNone` for `StaticColor`, `StaticGray`, or `TrueColor`.
`visual` type not supported on screen.

`BadValue`

`BadWindow`

Related Commands

`DefaultColormap`, `DisplayCells`, `XCopyColormapAndFree`, `XFreeColormap`, `XGetStandardColormap`, `XInstallColormap`, `XListInstalledColormaps`, `XSetStandardColormap`, `XSetWindowColormap`, `XUninstallColormap`.

Name

XCreateFontCursor — create a cursor from the standard cursor font.

Synopsis

```
#include <X11/cursorfont.h>
Cursor XCreateFontCursor(display, shape)
 Display *display;
 unsigned int shape;
```

Arguments

display Specifies a connection to an X server; returned from **XOpenDisplay**.

shape Specifies which character in the standard cursor font should be used for the cursor.

Description

X provides a set of standard cursor shapes in a special font named “cursor.” Programs are encouraged to use this interface for their cursors, since the font can be customized for the individual display type and shared between clients.

The hotspot comes from the information stored in the font. The initial colors of the cursor are black for the foreground and white for the background. **XRecolorCursor** can be used to change the colors of the cursor to those desired.

For more information about cursors and their shapes in fonts, see Appendix I, *The Cursor Font*.

Errors

BadAlloc

BadFont

BadValue The *shape* argument does not specify a character in the standard cursor font.**Related Commands**`XCreateGlyphCursor`, `XCreatePixmapCursor`, `XDefineCursor`, `XFreeCursor`,
`XQueryBestCursor`, `XQueryBestSize`, `XRecolorCursor`, `XUndefineCursor`.

Name

XCreateGC — create a new graphics context for a given screen with the depth of the specified drawable.

Synopsis

```
GC XCreateGC(display, drawable, valuemask, values)
 Display *display;
 Drawable drawable;
 unsigned long valuemask;
 XGCValues *values;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>xOpenDisplay</code> .
<i>drawable</i>	Specifies a drawable. The created GC can only be used to draw in drawables of the same depth as this <i>drawable</i> .
<i>valuemask</i>	Specifies which members of the GC are to be set using information in the <i>values</i> structure. <i>valuemask</i> is made by combining any number of the mask symbols listed in the Structures section.
<i>values</i>	Specifies a pointer to an <code>XGCValues</code> structure which will provide components for the new GC.

Description

`XCreateGC` creates a new graphics context resource in the server. The returned GC can be used in subsequent drawing requests, but only on drawables on the same screen and of the same depth as the drawable specified in the *drawable* argument.

The specified components of the new graphics context in *valuemask* are set to the values passed in the *values* argument. Unset components default as follows:

Component	Value
<code>plane_mask</code>	all 1's
<code>foreground</code>	0
<code>background</code>	1
<code>line_width</code>	0
<code>line_style</code>	<code>LineSolid</code>
<code>cap_style</code>	<code>CapButt</code>
<code>join_style</code>	<code>JoinMiter</code>
<code>fill_style</code>	<code>FillSolid</code>
<code>fill_rule</code>	<code>EvenOddRule</code>
<code>arc_mode</code>	<code>ArcPieSlice</code>
<code>tile</code>	Pixmap filled with foreground pixel
<code>stipple</code>	Pixmap filled with 1's

Component	Value
ts_x_origin	0
ts_y_origin	0
font	(implementation dependent)
subwindow_mode	ClipByChildren
graphics_exposures	True
clip_x_origin	0
clip_y_origin	0
clip_mask	None
dash_offset	0
dash_list	4 (i.e., the list [4, 4])

An application should minimize the number of GCs it creates, because some servers cache a limited number of GCs in the display hardware, and can attain better performance with a small number of GCs.

For more information, see Volume One, Chapter 5, *The Graphics Context*.

Errors

BadAlloc	Server could not allocate memory for GC.
BadDrawable	Specified drawable is invalid.
BadFont	Font specified for <i>font</i> component of GC has not been loaded.
BadMatch	Pixmap specified for <i>tile</i> component has different depth or is on different screen from the specified drawable. Or pixmap specified for stipple or <i>clip_mask</i> component has depth other than 1.
BadPixmap	Pixmap specified for <i>tile</i> , <i>stipple</i> , or <i>clip_mask</i> components is invalid.
BadValue	Values specified for <i>function</i> , <i>line_style</i> , <i>cap_style</i> , <i>join_style</i> , <i>fill_style</i> , <i>fill_rule</i> , <i>subwindow_mode</i> , <i>graphics_exposures</i> , <i>dashes</i> , or <i>arc_mode</i> are invalid, or invalid mask specified for <i>valuemask</i> argument.

Structures

```
typedef struct {
 int function; /* logical operation */
 unsigned long plane_mask; /* plane mask */
 unsigned long foreground; /* foreground pixel */
 unsigned long background; /* background pixel */
 int line_width; /* line width */
 int line_style; /* LineSolid, LineOnOffDash, LineDoubleDash */
 int cap_style; /* CapNotLast, CapButt, CapRound, CapProjecting */
 int join_style; /* JoinMiter, JoinRound, JoinBevel */
 int fill_style; /* FillSolid, FillTiled, FillStippled */
 int fill_rule; /* EvenOddRule, WindingRule */
```

```

int arc_mode;
Pixmap tile;
Pixmap stipple;
int ts_x_origin;
int ts_y_origin;
Font font;
int subwindow_mode;
Bool graphics_exposures;
int clip_x_origin;
int clip_y_origin;
Pixmap clip_mask;
int dash_offset;
char dashes;
} XGCValues;

#define GCFUNCTION (1L<<0)
#define GCPLEMASK (1L<<1)
#define GCFOREGROUND (1L<<2)
#define GCBACKGROUND (1L<<3)
#define GCLINewidth (1L<<4)
#define GCLinestyle (1L<<5)
#define GCCapstyle (1L<<6)
#define GCJoinstyle (1L<<7)
#define GCFillstyle (1L<<8)
#define GCFillrule (1L<<9)
#define GCTile (1L<<10)
#define GCStipple (1L<<11)
#define GCTileStipXOrigin (1L<<12)
#define GCTileStipYOrigin (1L<<13)
#define GCFont (1L<<14)
#define GCSubwindowMode (1L<<15)
#define GCGraphicsExposures (1L<<16)
#define GClipXOrigin (1L<<17)
#define GClipYOrigin (1L<<18)
#define GClipMask (1L<<19)
#define GDashOffset (1L<<20)
#define GDashList (1L<<21)
#define GArcMode (1L<<22)

```

Related Commands

DefaultGC, XChangeGC, XCopyGC, XFreeGC, XGContextFromGC, XGetGCValues, XSetArcMode, XSetBackground, XSetClipMask, XSetClipOrigin, XSetClipRectangles, XSetDashes, XSetFillRule, XSetFillStyle, XSetForeground, XSetFunction, XSetGraphicsExposures, XSetLineAttributes, XSetPlaneMask, XSetState, XSetStipple, XSetSubwindowMode, XSetTSSource.

Name

XCreateGlyphCursor — create a cursor from font glyphs.

Synopsis

```
Cursor XCreateGlyphCursor(display, source_font, mask_font,
 source_char, mask_char, foreground_color, back-
 ground_color)
Display *display;
Font source_font, mask_font;
unsigned int source_char, mask_char;
XColor *foreground_color;
XColor *background_color;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

source_font Specifies the font from which a character is to be used for the cursor.

mask_font Specifies the mask font. Optional; specify 0 if not needed.

source_char Specifies the index into the cursor shape font.

mask_char Specifies the index into the mask shape font. Optional; specify 0 if not needed.

foreground_color
 Specifies the red, green, and blue (RGB) values for the foreground.

background_color
 Specifies the red, green, and blue (RGB) values for the background.

Description

XCreateGlyphCursor is similar to XCreatePixmapCursor, but the source and mask bitmaps are obtained from separate font characters, perhaps in separate fonts. The mask font and character are optional. If *mask_char* is not specified, all pixels of the source are displayed.

The x offset for the hotspot of the created cursor is the left-bearing for the source character, and the y offset is the ascent, each measured from the upper-left corner of the bounding rectangle of the character.

The origins of the source and mask (if it is defined) characters are positioned coincidentally and define the hotspot. The source and mask need not have the same bounding box metrics, and there is no restriction on the placement of the hotspot relative to the bounding boxes.

Note that *source_char* and *mask_char* are of type *unsigned int*, not of type XChar2b. For two-byte matrix fonts, *source_char* and *mask_char* should be formed with the *byte1* member in the most significant byte and the *byte2* member in the least significant byte.

You can free the fonts with `XFreeFont` if they are no longer needed after creating the glyph cursor.

For more information on fonts and cursors, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

```
typedef struct {
 unsigned long pixel;
 unsigned short red, green, blue;
 char flags; /* DoRed, DoGreen, DoBlue */
 char pad;
} XColor;
```

Errors

BadAlloc

BadFont

BadValue *source_char* not defined in *source_font*.
 mask_char not defined in *mask_font* (if *mask_font* defined).

Related Commands

`XCreateFontCursor`, `XCreatePixmapCursor`, `XDefineCursor`, `XFreeCursor`,
`XQueryBestCursor`, `XQueryBestSize`, `XRecolorCursor`, `XUndefineCursor`.

Name

XCreateImage — allocate memory for an XImage structure.

Synopsis

```
#include <X11/Xutil.h>
XImage *XCreateImage(display, visual, depth, format, offset,
 data, width, height, bitmap_pad, bytes_per_line)
Display *display;
Visual *visual;
unsigned int depth;
int format;
int offset;
char *data;
unsigned int width;
unsigned int height;
int bitmap_pad;
int bytes_per_line;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>visual</i>	Specifies a pointer to a visual that should match the visual of the window the image is to be displayed in.
<i>depth</i>	Specifies the depth of the image.
<i>format</i>	Specifies the format for the image. Pass one of these constants: XYPixmap, or ZPixmap.
<i>offset</i>	Specifies the number of pixels beyond the beginning of the data (pointed to by <i>data</i>) where the image actually begins. This is useful if the image is not aligned on an even addressable boundary.
<i>data</i>	Specifies a pointer to the image data.
<i>width</i>	Specify the width and height in pixels of the image.
<i>height</i>	
<i>bitmap_pad</i>	Specifies the quantum of a scan line. In other words, the start of one scan line is separated in client memory from the start of the next scan line by an integer multiple of this many bits. You must pass one of these values: 8, 16, or 32.
<i>bytes_per_line</i>	Specifies the number of bytes in the client image between the start of one scan line and the start of the next. If you pass a value of 0 here, Xlib assumes that the scan lines are contiguous in memory and thus calculates the value of <i>bytes_per_line</i> itself.

Description

`XCreateImage` allocates the memory needed for an `XImage` structure for the specified display and visual.

This function does not allocate space for the image itself. It initializes the structure with byte order, bit order, and bitmap unit values, and returns a pointer to the `XImage` structure. The red, green, and blue mask values are defined for `ZPixmap` format images only and are derived from the `Visual` structure passed in.

For a description of images, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Related Commands

`ImageByteOrder`, `XAddPixel`, `XDestroyImage`, `XGetImage`, `XGetPixel`, `XGetSubImage`, `XPutImage`, `XPutPixel`, `XSubImage`.

Name

XCreatePixmap — create a pixmap.

Synopsis

```
Pixmap XCreatePixmap(display, drawable, width, height, depth)
 Display *display;
 Drawable drawable;
 unsigned int width, height;
 unsigned int depth;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable. May be an InputOnly window.
<i>width</i>	Specify the width and height in pixels of the pixmap. The values must be nonzero.
<i>height</i>	
<i>depth</i>	Specifies the depth of the pixmap. The depth must be supported by the screen of the specified drawable. (Use XListDepths if in doubt.)

Description

XCreatePixmap creates a *pixmap* resource and returns its pixmap ID. The initial contents of the pixmap are undefined.

The server uses the *drawable* argument to determine which screen the pixmap is stored on. The pixmap can only be used on this screen. The pixmap can only be drawn into with GCs of the same depth, and can only be copied to drawables of the same depth, except in XCopyPlane.

A bitmap is a single-plane pixmap. There is no separate bitmap type in X Version 11.

Pixmaps should be considered a precious resource, since many servers have limits on the amount of off-screen memory available.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Errors

BadAlloc

BadDrawable

BadValue *width or height* is 0.
 depth is not supported on screen.

Related Commands

XCreateBitmapFromData, XCreatePixmapFromBitmapData, XFreePixmap,
XListDepths, XListPixmapFormat, XQueryBestCursor, XQueryBestSize,
XQueryBestStipple, XQueryBestTile, XReadBitmapFile, XSetTile, XSet-
WindowBackgroundPixmap, XSetWindowBorderPixmap, XWriteBitmapFile.

Name

XCreatePixmapCursor — create a cursor from two bitmaps.

Synopsis

```
Cursor XCreatePixmapCursor(display, source, mask,
 foreground_color, background_color, x_hot, y_hot)
Display *display;
Pixmap source;
Pixmap mask;
XColor *foreground_color;
XColor *background_color;
unsigned int x_hot, y_hot;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>source</i>	Specifies the shape of the source cursor. A pixmap of depth 1.
<i>mask</i>	Specifies the bits of the cursor that are to be displayed (the mask or stipple). A pixmap of depth 1.
<i>foreground_color</i>	Specifies the red, green, and blue (RGB) values for the foreground.
<i>background_color</i>	Specifies the red, green, and blue (RGB) values for the background.
<i>x_hot</i>	Specify the coordinates of the cursor's hotspot relative to the source's origin.
<i>y_hot</i>	Must be a point within the source.

Description

`XCreatePixmapCursor` creates a cursor and returns a cursor ID. Foreground and background RGB values must be specified using *foreground_color* and *background_color*, even if the server only has a monochrome screen. The *foreground_color* is used for the 1 bits in the source, and the background is used for the 0 bits. Both source and mask (if specified) must have depth 1, but can have any root. The mask pixmap defines the shape of the cursor; that is, the 1 bits in the mask define which source pixels will be displayed. If no mask is given, all pixels of the source are displayed. The mask, if present, must be the same size as the source.

The pixmaps can be freed immediately if no further explicit references to them are to be made.

For more information on cursors, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

```
typedef struct {
 unsigned long pixel;
 unsigned short red, green, blue;
 char flags; /* DoRed, DoGreen, DoBlue */
```

```
 char pad;  
} XColor;
```

Errors

BadAlloc

BadMatch Mask bitmap must be the same size as source bitmap.

BadPixmap

Related Commands

XCreateBitmapFromData, **XDefineCursor**, **XCreateFontCursor**, **XCreatePixmap**, **XCreatePixmapCursor**, **XFreeCursor**, **XFreePixmap**, **XQueryBestCursor**, **XQueryBestCursor**, **XQueryBestSize**, **XQueryBestSize**, **XReadBitmapFile**, **XRecolorCursor**, **XUndefineCursor**.

Name

XCreatePixmapFromBitmapData — create a pixmap with depth from bitmap data.

Synopsis

```
Pixmap XCreatePixmapFromBitmapData (display, drawable, data,
 width, height, fg, bg, depth)
Display *display;
Drawable drawable;
char *data;
unsigned int width, height;
unsigned long fg, bg;
unsigned int depth;
```

Arguments

<i>display</i>	Specifies a connection to an <i>Display</i> structure, returned from <i>XOpenDisplay</i> .
<i>drawable</i>	Specifies a drawable ID which indicates which screen the pixmap is to be used on.
<i>data</i>	Specifies the data in bitmap format.
<i>width</i>	Specify the width and height in pixels of the pixmap to create.
<i>height</i>	
<i>fg</i>	Specify the foreground and background pixel values to use.
<i>bg</i>	
<i>depth</i>	Specifies the depth of the pixmap. Must be valid on the screen specified by <i>drawable</i> .

Description

XCreatePixmapFromBitmapData creates a pixmap of the given depth using bitmap data and foreground and background pixel values.

The following format for the data is assigned, where the variables are members of the *XImage* structure described in Volume One, Chapter 6, *Drawing Graphics and Text*:

```
format=XYPixmap
bit_order=LSBFIRST
byte_order=LSBFIRST
bitmap_unit=8
bitmap_pad=8
xoffset=0
no extra bytes per line
```

XCreatePixmapFromBitmapData creates an image from the data and uses **XPutImage** to place the data into the pixmap. For example:

```
#define gray_width 16
#define gray_height 16
#define gray_x_hot 8
#define gray_y_hot 8
static char gray_bits[] = {
 0xf8, 0x1f, 0xe3, 0xc7, 0xcf, 0xf3, 0x9f, 0xf9, 0xbf,
 0xfd, 0x33, 0xcc, 0x7f, 0xfe, 0x7f, 0xfe, 0x7e, 0x7e,
 0x7f, 0xfe, 0x37, 0xec, 0xbb, 0xdd, 0x9c, 0x39, 0xcf,
 0xf3, 0xe3, 0xc7, 0xf8, 0x1f};
unsigned long foreground, background;
unsigned int depth;

/* open display, determine colors and depth */

Pixmap XCreatePixmapFromBitmapData(display, window, gray_bits,
 gray_width, gray_height, foreground, background, depth);
```

If you want to use data of a different format, it is straightforward to write a routine that does this yourself, using images.

Pixmaps should be considered a precious resource, since many servers have limits on the amount of off-screen memory available.

Errors

BadAlloc

BadDrawable

BadValue The *width* or *height* of pixmap are zero, or *depth* is not a valid depth on the screen specified by *drawable*.

Related Commands

XCreateBitmapFromData, XCreateFontCursor, XCreatePixmap, XCreatePixmapCursor, XDefineCursor, XFreeCursor, XFreePixmap, XListPixmapFormats, XQueryBestCursor, XQueryBestSize, XReadBitmapFile, XRecolorCursor, XUndefineCursor.

Name

XCreateRegion — create a new empty region.

Synopsis

```
Region XCreateRegion()
```

Description

XCreateRegion creates a new region of undefined size. **XPolygonRegion** can be used to create a region with a defined shape and size. Many of the functions that perform operations on regions can also create regions.

For a description of regions, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

Region is a pointer to an opaque structure type.

Related Commands

XClipBox, **XDestroyRegion**, **XEmptyRegion**, **XEqualRegion**, **XIntersectRegion**, **XOffsetRegion**, **XPointInRegion**, **XPolygonRegion**, **XRectInRegion**, **XSetRegion**, **XShrinkRegion**, **XSubtractRegion**, **XUnionRectWithRegion**, **XUnionRegion**, **XXorRegion**.

Name

XCreateSimpleWindow — create an unmapped InputOutput window.

Synopsis

```
Window XCreateSimpleWindow(display, parent, x, y, width, height,
 border_width, border, background)
 Display *display;
 Window parent;
 int x, y;
 unsigned int width, height, border_width;
 unsigned long border;
 unsigned long background;
```

Arguments

<i>display</i>	Specifies a pointer to the <i>Display</i> structure; returned from <i>XOpenDisplay</i> .
<i>parent</i>	Specifies the parent window ID. Must be an <i>InputOutput</i> window.
<i>x</i>	Specify the x and y coordinates of the upper-left pixel of the new window's border relative to the origin of the parent (inside the parent window's border).
<i>y</i>	
<i>width</i>	Specify the width and height, in pixels, of the new window. These are the inside dimensions, not including the new window's borders, which are entirely outside of the window. Must be nonzero. Any part of the window that extends outside its parent window is clipped.
<i>height</i>	
<i>border_width</i>	Specifies the width, in pixels, of the new window's border.
<i>border</i>	Specifies the pixel value for the border of the window.
<i>background</i>	Specifies the pixel value for the background of the window.

Description

XCreateSimpleWindow creates an unmapped *InputOutput* subwindow of the specified parent window. Use XCreateWindow if you want to set the window attributes while creating a window. (After creation, XChangeWindowAttributes can be used.)

XCreateSimpleWindow returns the ID of the created window. The new window is placed on top of the stacking order relative to its siblings. Note that the window is unmapped when it is created—use MapWindow to display it. This function generates a XCreateNotify event.

The initial conditions of the window are as follows:

The window inherits its depth, class, and visual from its parent. All other window attributes have their default values.

All properties have undefined values.

The new window will not have a cursor defined; the cursor will be that of the window's parent until the cursor attribute is set with XDefineCursor or XChangeWindowAttributes.

If no background or border is specified, `CopyFromParent` is implied.

For more information, see Volume One, Chapter 2, *X Concepts*, and Volume One, Chapter 3, *Basic Window Program*.

Errors

`BadAlloc`

`BadMatch`

`BadValue` `width` or `height` is zero.

`BadWindow` Specified parent is an `InputOnly` window.

Related Commands

`XCreateWindow`, `XDestroySubwindows`, `XDestroyWindow`.

Name

XCreateWindow — create a window and set attributes.

Synopsis

```
Window XCreateWindow(display, parent, x, y, width, height,
 border_width, depth, class, visual, valuemask,
 attributes)
Display *display;
Window parent;
int x, y;
unsigned int width, height;
unsigned int border_width;
int depth;
unsigned int class;
Visual *visual
unsigned long valuemask;
XSetWindowAttributes *attributes;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>parent</i>	Specifies the parent window. Parent must be <code>InputOutput</code> if class of window created is to be <code>InputOutput</code> .
<i>x</i>	Specify the <i>x</i> and <i>y</i> coordinates of the upper-left pixel of the new window's border relative to the origin of the parent (upper left inside the parent's border).
<i>y</i>	
<i>width</i>	Specify the width and height, in pixels, of the window. These are the new window's inside dimensions. These dimensions do not include the new window's borders, which are entirely outside of the window. Must be nonzero, otherwise the server generates a <code>BadValue</code> error.
<i>height</i>	
<i>border_width</i>	Specifies the width, in pixels, of the new window's border. Must be 0 for <code>InputOnly</code> windows, otherwise a <code>BadMatch</code> error is generated.
<i>depth</i>	Specifies the depth of the window, which is less than or equal to the parent's depth. A depth of <code>CopyFromParent</code> means the depth is taken from the parent. Use <code>XListDepths</code> is choosing an unusual depth. The specified depth paired with the <i>visual</i> argument must be supported on the screen.
<i>class</i>	Specifies the new window's class. Pass one of these constants: <code>InputOutput</code> , <code>InputOnly</code> , or <code>CopyFromParent</code> .
<i>visual</i>	Specifies a connection to an visual structure describing the style of colormap to be used with this window. <code>CopyFromParent</code> is valid.
<i>valuemask</i>	Specifies which window attributes are defined in the <i>attributes</i> argument. If <i>valuemask</i> is 0, <i>attributes</i> is not referenced. This mask is the bitwise OR of the valid attribute mask bits listed in the Structures section below.

attributes Attributes of the window to be set at creation time should be set in this structure. The *valuemask* should have the appropriate bits set to indicate which attributes have been set in the structure.

Description

To create an unmapped subwindow for a specified parent window use XCreateWindow or XCreateSimpleWindow. XCreateWindow is a more general function that allows you to set specific window attributes when you create the window. If you do not want to set specific attributes when you create a window, use XCreateSimpleWindow, which creates a window that inherits its attributes from its parent. XCreateSimpleWindow creates only Input-Output windows that use the default depth and visual.

XCreateWindow returns the ID of the created window. XCreateWindow causes the X server to generate a CreateNotify event. The newly created window is placed on top of its siblings in the stacking order.

Extension packages may define other classes of windows.

The visual should be DefaultVisual or one returned by XGetVisualInfo or XMatchVisualInfo. The depth should be DefaultDepth, 1, or a depth returned by XListDepths. In current implementations of Xlib, if you specify a visual other than the one used by the parent, you must first find (using XGetRGBColormaps) or create a colormap matching this visual and then set the colormap window attribute in the *attributes* and *valuemask* arguments. Otherwise, you will get a BadMatch error.

For more information, see Volume One, Chapter 4, *Window Attributes*.

Structures

```
/*
 * Data structure for setting window attributes.
 */
typedef struct {
 Pixmap backgroundPixmap; /* background or None or ParentRelative */
 unsigned long backgroundPixel; /* background pixel */
 Pixmap borderPixmap; /* border of the window */
 unsigned long borderPixel; /* border pixel value */
 int bit_gravity; /* one of bit gravity values */
 int win_gravity; /* one of the window gravity values */
 int backing_store; /* NotUseful, WhenMapped, Always */
 unsigned long backing_planes; /* planes to be preserved if possible */
 unsigned long backing_pixel; /* value to use in restoring planes */
 Bool save_under; /* should bits under be saved (popups) */
 long event_mask; /* set of events that should be saved */
 long do_not_propagate_mask; /* set of events that should not propagate */
 Bool override_redirect; /* boolean value for override-redirect */
 Colormap colormap; /* colormap to be associated with window */
 Cursor cursor; /* cursor to be displayed (or None) */
} XSetWindowAttributes;
```

```
/* Definitions for valuemask argument */

#define CWBackPixmap (1L<<0)
#define CWBackPixel (1L<<1)
#define CWBorderPixmap (1L<<2)
#define CWBorderPixel (1L<<3)
#define CWBitGravity (1L<<4)
#define CWWinGravity (1L<<5)
#define CWBackingStore (1L<<6)
#define CWBackingPlanes (1L<<7)
#define CWBackingPixel (1L<<8)
#define CWOverrideRedirect (1L<<9)
#define CWSaveUnder (1L<<10)
#define CWEEventMask (1L<<11)
#define CWDontPropagate (1L<<12)
#define CWColormap (1L<<13)
#define CWCursor (1L<<14)
```

Errors

BadAlloc	Attribute besides <i>win_gravity</i> , <i>event_mask</i> , <i>do_not_propagate_mask</i> , <i>override_redirect</i> or <i>cursor</i> specified for <i>InputOnly</i> window.
BadColormap	<i>depth</i> nonzero for <i>InputOnly</i> .
BadCursor	Parent of <i>InputOutput</i> is <i>InputOnly</i> .
BadMatch	<i>border_width</i> is nonzero for <i>InputOnly</i> .
BadPixmap	<i>depth</i> not supported on screen for <i>InputOutput</i> .
BadValue	<i>width</i> or <i>height</i> is 0.
BadWindow	<i>visual</i> not supported on screen.

Related Commands

[XCreateSimpleWindow](#), [XDestroySubwindows](#), [XDestroyWindow](#), [XListDepths](#).

Name

XDefineCursor — assign a cursor to a window.

Synopsis

```
XDefineCursor(display, w, cursor)
Display *display;
Window w;
Cursor cursor;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>w</i>	Specifies the ID of the window in which the cursor is to be displayed.
<i>cursor</i>	Specifies the cursor to be displayed when the pointer is in the specified window. Pass None to have the parent's cursor displayed in the window, or for the root window, to have the default cursor displayed.

Description

Sets the cursor attribute of a window, so that the specified cursor is shown whenever this window is visible and the pointer is inside. If **XDefineCursor** is not called, the parent's cursor is used by default.

For more information on available cursors, see Appendix I, *The Cursor Font*.

Errors

BadCursor
BadWindow

Related Commands

XCreateFontCursor, **XCreateGlyphCursor**, **XCreatePixmapCursor**, **XFreeCursor**, **XQueryBestCursor**, **XQueryBestSize**, **XRecolorCursor**, **XUndefineCursor**.

Name

XDeleteAssoc — delete an entry from an association table.

Synopsis

```
XDeleteAssoc(display, table, x_id)
 Display *display;
 XAssocTable *table;
 XID x_id;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>table</i>	Specifies one of the association tables created by XCreateAssocTable.
<i>x_id</i>	Specifies the X resource ID of the association to be deleted.

Description

This function is provided for compatibility with X Version 10. To use it you must include the file *<X11/X10.h>* and link with the library *-loldX*.

XDeleteAssoc deletes an association in an XAssocTable keyed on its XID. Redundant deletes (and deletes of nonexistent XID's) are meaningless and cause no problems. Deleting associations in no way impairs the performance of an XAssocTable.

For more information on association tables, see Volume One, Appendix B, *X10 Compatibility*.

Structures

```
typedef struct {
 XAssoc *buckets; /* pointer to first bucket in array */
 int size; /* table size (number of buckets) */
} XAssocTable;
```

Related Commands

XCreateAssocTable, XDestroyAssocTable, XLookUpAssoc, XMakeAssoc.

Name

XDeleteContext — delete a context entry for a given window and type.

Synopsis

```
int XDeleteContext(display, w, context)
 Display *display;
 Window w;
 XContext context;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>w</i>	Specifies the window with which the data is associated.
<i>context</i>	Specifies the context type to which the data belongs.

Description

XDeleteContext deletes the entry for the given window and type from the context data structure defined in *<X11/Xutil.h>*. This function returns **XCNOENT** if the context could not be found, or zero if it succeeds. **XDeleteContext** does not free the memory allocated for the data whose address was saved.

See Volume One, Chapter 13, *Other Programming Techniques*, for a description of context management.

Structures

```
typedef int XContext;
```

Related Commands

XFindContext, **XSaveContext**, **XUniqueContext**.

Name

XDeleteModifiermapEntry — delete an entry from an XModifierKeymap structure.

Synopsis

```
XModifierKeymap *XDeleteModifiermapEntry (modmap,  
 keysym_entry, modifier)  
XModifierKeymap *modmap;  
KeyCode keysym_entry;  
int modifier;
```

Arguments

<i>modmap</i>	Specifies a pointer to an XModifierKeymap structure.
<i>keysym_entry</i>	Specifies the keycode of the key to be deleted from <i>modmap</i> .
<i>modifier</i>	Specifies the modifier you no longer want mapped to the keycode specified in <i>keysym_entry</i> . This should be one of the constants: ShiftMapIndex, LockMapIndex, ControlMapIndex, Mod1MapIndex, Mod2MapIndex, Mod3MapIndex, Mod4MapIndex, or Mod5MapIndex.

Description

XDeleteModifiermapEntry returns an XModifierKeymap structure suitable for calling XSetModifierMapping, in which the specified keycode is deleted from the set of keycodes that is mapped to the specified modifier (like Shift or Control). XDeleteModifiermapEntry itself does not change the mapping.

This function is normally used by calling XGetModifierMapping to get a pointer to the current XModifierKeymap structure for use as the *modmap* argument to XDeleteModifiermapEntry.

Note that the structure pointed to by *modmap* is freed by XDeleteModifiermapEntry. It should not be freed or otherwise used by applications after this call.

For a description of the modifier map, see XSetModifierMapping.

Structures

```
typedef struct {  
 int max_keypermod; /* server's max number of keys per modifier */  
 KeyCode *modifiermap; /* an 8 by max_keypermod array of  
 * keycodes to be used as modifiers */  
} XModifierKeymap;  
  
#define ShiftMapIndex 0  
#define LockMapIndex 1  
#define ControlMapIndex 2  
#define Mod1MapIndex 3  
#define Mod2MapIndex 4  
#define Mod3MapIndex 5
```

#define Mod4MapIndex	6
#define Mod5MapIndex	7

Related Commands

`XFreeModifiermap`, `XGetKeyboardMapping`, `XGetModifierMapping`,
`XKeycodeToKeysym`, `XKeysymToKeycode`, `XKeysymToString`, `XLookupKeysym`,
`XLookupString`, `XNewModifiermap`, `XQueryKeymap`, `XRebindKeySym`,
`XRefreshKeyboardMapping`, `XSetModifierMapping`, `XStringToKeysym`,
`InsertModifiermapEntry`.

Name

`XDeleteProperty` — delete a window property.

Synopsis

```
XDeleteProperty(display, w, property)
 Display *display;
 Window w;
 Atom property;
```

Arguments

<code>display</code>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<code>w</code>	Specifies the ID of the window whose property you want to delete.
<code>property</code>	Specifies the atom of the property to be deleted.

Description

`XDeleteProperty` deletes a window property, so that it no longer contains any data. Its atom, specified by `property`, still exists after the call so that it can be used again later by any application to set the property once again. If the property was defined on the specified window, `XDeleteProperty` generates a `PropertyNotify` event.

See the introduction to properties in Volume One, Chapter 2, *X Concepts*, or more detailed information in Volume One, Chapter 10, *Interclient Communication*.

Errors

`BadAtom`
`BadWindow`

Related Commands

`XChangeProperty`, `XGetAtomName`, `XGetFontProperty`, `XGetWindowProperty`,
`XInternAtom`, `XListProperties`, `XRotateWindowProperties`, `XSetStandardProperties`.

Name

XDestroyAssocTable — free the memory allocated for an association table.

Synopsis

```
XDestroyAssocTable (table)
 XAssocTable *table;
```

Arguments

table Specifies the association table whose memory is to be freed.

Description

This function is provided for compatibility with X Version 10. To use it you must include the file *<X11/X10.h>* and link with the library *-loldX*.

Using an **XAssocTable** after it has been destroyed will have unpredictable consequences.

For more information on association tables, see Volume One, Appendix B, *X10 Compatibility*.

Structures

```
typedef struct {
 XAssoc *buckets; /* pointer to first bucket in array */
 int size; /* table size (number of buckets) */
} XAssocTable;
```

Related Commands

XCreateAssocTable, **XDeleteAssoc**, **XLookUpAssoc**, **XMakeAssoc**.

XDestroyImage

Xlib - Images -

Name

XDestroyImage — deallocate memory associated with an image.

Synopsis

```
int XDestroyImage (ximage)
 XImage *ximage;
```

Arguments

ximage Specifies a pointer to the image.

Description

XDestroyImage deallocates the memory associated with an *XImage* structure. This memory includes both the memory holding the *XImage* structure, and the memory holding the actual image data. (If the image data is statically allocated, the pointer to the data in the *XImage* structure must be set to zero before calling XDestroyImage.)

For more information on images, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Related Commands

ImageByteOrder, *XAddPixel*, *XCreateImage*, *XGetImage*, *XGetPixel*, *XGetSubImage*, *XPutImage*, *XPutPixel*, *XSubImage*.

Name

XDestroyRegion — deallocate storage associated with a region.

Synopsis

```
XDestroyRegion(r)
 Region r;
```

Arguments

r Specifies the region to be destroyed.

Description

XDestroyRegion frees the memory associated with a region and invalidates pointer *r*.

See Volume One, Chapter 6, *Drawing Graphics and Text*, for a description of regions.

Related Commands

XClipBox, XCreateRegion, XEmptyRegion, XEqualRegion, XIntersectRegion, XOffsetRegion, XPointInRegion, XPolygonRegion, XRectInRegion, XSetRegion, XShrinkRegion, XSubtractRegion, XUnionRectWithRegion, XUnionRegion, XXorRegion.

XDestroySubwindows

Xlib – Window Existence —

Name

`XDestroySubwindows` — destroy all subwindows of a window.

Synopsis

```
XDestroySubwindows(display, w)
Display *display;
Window w;
```

Arguments

<code>display</code>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<code>w</code>	Specifies the ID of the window whose subwindows are to be destroyed.

Description

This function destroys all descendants of the specified window (recursively), in bottom to top stacking order.

`XDestroySubwindows` generates exposure events on window `w`, if any mapped subwindows were actually destroyed. This is much more efficient than deleting many subwindows one at a time, since much of the work need only be performed once for all of the windows rather than for each window. It also saves multiple exposure events on the windows about to be destroyed. The subwindows should never again be referenced.

`XCloseDisplay` automatically destroys all windows that have been created by that client on the specified display (unless called after a `fork` system call).

Never call `XDestroySubwindows` with the window argument set to the root window! This will destroy all the applications on the screen, and if there is only one screen, often the server as well.

Errors

`BadWindow`

Related Commands

`XCreateSimpleWindow`, `XCreateWindow`, `XDestroyWindow`.

Name

XDestroyWindow — unmap and destroy a window and all subwindows.

Synopsis

```
XDestroyWindow(display, window)
Display *display;
Window window;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>window</i>	Specifies the ID of the window to be destroyed.

Description

If *window* is mapped, an **UnmapWindow** request is performed automatically. The window and all inferiors (recursively) are then destroyed, and a **DestroyNotify** event is generated for each window. The ordering of the **DestroyNotify** events is such that for any given window, **DestroyNotify** is generated on all inferiors of the window before being generated on the window itself. The ordering among siblings and across subhierarchies is not otherwise constrained.

The windows should never again be referenced.

Destroying a mapped window will generate exposure events on other windows that were obscured by the windows being destroyed. **XDestroyWindow** may also generate **EnterNotify** events if *window* was mapped and contained the pointer.

No windows are destroyed if you try to destroy the root window.

Errors

BadWindow

Related Commands

XCreateSimpleWindow, **XCreateWindow**, **XDestroySubwindows**.

XDisableAccessControl

Xlib – Host Access —

Name

XDisableAccessControl — allow access from any host.

Synopsis

```
XDisableAccessControl(display)
Display *display;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

Description

XDisableAccessControl instructs the server to allow access from clients on any host. This disables use of the host access list.

This routine can only be called from a client running on the same host as the server.

For more information on access control, see Volume One, Chapter 13, *Other Programming Techniques*.

Errors

BadAccess

Related Commands

XAddHost, XAddHosts, XEnableAccessControl, XListHosts, XRemoveHost, XRemoveHosts, XSetAccessControl.

Name

XDisplayKeycodes — obtain the range of legal keycodes for a server.

Synopsis

```
XDisplayKeycodes(display, min_keycodes, max_keycodes)
 Display *display;
 int *min_keycode, *max_keycode; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>min_keycode</i>	Returns the minimum keycode.
<i>max_keycode</i>	Returns the maximum keycode.

Description

XDisplayKeycodes returns the *min_keycode* and *max_keycode* supported by the specified server. The minimum keycode returned is never less than 8, and the maximum keycode returned is never greater than 255. Not all keycodes in this range are required to have corresponding keys.

For more information, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Related Commands

XKeyCodeToKeysym, XKeysymToKeyCode, XLookupString.

Name

XDisplayName — report the display name (when connection to a display fails).

Synopsis

```
char *XDisplayName (string)
 char *string;
```

Arguments

string Specifies the character string.

Description

XDisplayName is normally used to report the name of the display the program attempted to open with XOpenDisplay. This is necessary because X error handling begins only after the connection to the server succeeds. If a NULL string is specified, XDisplayName looks in the DISPLAY environment variable and returns the display name that the user was requesting. Otherwise, XDisplayName returns its own argument. This makes it easier to report to the user precisely which server the program attempted to connect to.

For more information, see Volume One, Chapter 3, *Basic Window Program*.

Related Commands

XGetErrorHandlerDatabaseText, XGetErrorText, XSetAfterFunction, XSetErrorHandler, XSetIOErrorHandler, XSynchronize.

Name

XDraw — draw a polyline or curve between vertex list (from X10).

Synopsis

```
Status XDraw(display, drawable, gc, vlist, vcount)
 Display *display;
 Drawable drawable;
 GC gc;
 Vertex *vlist;
 int vcount;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>vlist</i>	Specifies a pointer to the list of vertices that indicates what to draw.
<i>vcount</i>	Specifies how many vertices are in <i>vlist</i> .

Description

This function is provided for compatibility with X Version 10. To use it you must include the file *<X11/X10.h>* and link with the library *-loldX*. Its performance is likely to be low.

XDraw draws an arbitrary polygon or curve. The figure drawn is defined by the specified list of vertices (*vlist*). The points are connected by lines as specified in the flags each the *Vertex* structure.

The *Vertex* structure contains an *x,y* coordinate and a bitmask called *flags* that specifies the drawing parameters.

The *x* and *y* elements of *Vertex* are the coordinates of the vertex that are relative to either the previous vertex (if *VertexRelative* is 1) or the upper-left inside corner of the drawable (if *VertexRelative* is 0). If *VertexRelative* is 0 the coordinates are said to be absolute. The first vertex must be an absolute vertex.

If the *VertexDontDraw* bit is 1, no line or curve is drawn from the previous vertex to this one. This is analogous to picking up the pen and moving to another place before drawing another line.

If the *VertexCurved* bit is 1, a spline algorithm is used to draw a smooth curve from the previous vertex, through this one, to the next vertex. Otherwise, a straight line is drawn from the previous vertex to this one. It makes sense to set *VertexCurved* to 1 only if a previous and next vertex are both defined (either explicitly in the array, or through the definition of a closed curve—see below.)

It is permissible for *VertexDontDraw* bits and *VertexCurved* bits to both be 1. This is useful if you want to define the previous point for the smooth curve, but you do not want an actual curve drawing to start until this point.

If `VertexStartClosed` bit is 1, then this point marks the beginning of a closed curve. This vertex must be followed later in the array by another vertex whose absolute coordinates are identical and which has `VertexEndClosed` bit of 1. The points in between form a cycle for the purpose of determining predecessor and successor vertices for the spline algorithm.

XDraw achieves the effects of the X10 `XDraw`, `XDrawDashed`, and `XDrawPatterned` functions.

XDraw uses the following graphics context components: `function`, `plane_mask`, `line_width`, `line_style`, `cap_style`, `join_style`, `fill_style`, `subwindow_mode`, `clip_x_origin`, `clip_y_origin`, and `clip_mask`. This function also uses these graphics context mode-dependent components: `foreground`, `background`, `tile`, `stipple`, `ts_x_origin`, `ts_y_origin`, `dash_offset`, and `dash_list`.

A Status of zero is returned on failure, and nonzero on success.

For more information, see Volume One, Appendix B, *X10 Compatibility*.

Structures

```
typedef struct _Vertex {
 short x,y;
 unsigned short flags;
} Vertex;

/* defined constants for use as flags */
#define VertexRelative 0x0001 /* else absolute */
#define VertexDontDraw 0x0002 /* else draw */
#define VertexCurved 0x0004 /* else straight */
#define VertexStartClosed 0x0008 /* else not */
#define VertexEndClosed 0x0010 /* else not */
```

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDrawArc`, `XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`, `XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`, `XFillPolygon`, `XFillRectangle`, `XFillRectangles`.

Name

XDrawArc — draw an arc fitting inside a rectangle.

Synopsis

```
XDrawArc(display, drawable, gc, x, y, width, height,
 angle1, angle2)
Display *display;
Drawable drawable;
GC gc;
int x, y;
unsigned int width, height;
int angle1, angle2;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the x and y coordinates of the upper-left corner of the rectangle that contains the arc, relative to the origin of the specified drawable.
<i>y</i>	
<i>width</i>	Specify the width and height in pixels of the major and minor axes of the arc.
<i>height</i>	
<i>angle1</i>	Specifies the start of the arc relative to the three-o'clock position from the center. Angles are specified in 64ths of a degree ($360 * 64$ is a complete circle).
<i>angle2</i>	Specifies the end of the arc relative to the start of the arc. Angles are specified in 64ths of a degree ($360 * 64$ is a complete circle).

Description

XDrawArc draws a circular or elliptical arc. An arc is specified by a rectangle and two angles. The *x* and *y* coordinates are relative to the origin of the drawable, and define the upper-left corner of the rectangle. The center of the circle or ellipse is the center of the rectangle, and the major and minor axes are specified by the *width* and *height*, respectively. The angles are signed integers in 64ths of a degree, with positive values indicating counterclockwise motion and negative values indicating clockwise motion, truncated to a maximum of 360 degrees. The start of the arc is specified by *angle1* relative to the three-o'clock position from the center, and the path and extent of the arc is specified by *angle2* relative to the start of the arc.

By specifying one axis to be zero, a horizontal or vertical line is drawn (inefficiently).

Angles are computed based solely on the coordinate system and ignore the aspect ratio. In other words, if the bounding rectangle of the arc is not square and *angle1* is zero and *angle2* is (45x64), a point drawn from the center of the bounding box through the endpoint of the arc will not pass through the corner of the rectangle.

For any given arc, no pixel is drawn more than once, even if `angle2` is greater than `angle1` by more than 360 degrees.

`XDrawArc` uses these graphics context components: `function`, `plane_mask`, `line_width`, `line_style`, `cap_style`, `join_style`, `fill_style`, `subwindow_mode`, `clip_x_origin`, `clip_y_origin`, and `clip_mask`. This function also uses these graphics context mode-dependent components: `foreground`, `background`, `tile`, `stipple`, `ts_x_origin`, `ts_y_origin`, `dash_offset`, and `dash_list`.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Example 1:

Arc from A1 to A2, Counterclockwise
 $A1 = 90 \times 64$
 $A2 = 45 \times 64$

Example 2:

Arc from B1 to B2, Clockwise
 $B1 = 270 \times 64$
 $B2 = -(45 \times 64)$

Errors

`BadDrawable`
`BadGC`
`BadMatch`

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArcs`,
`XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`, `XDraw-
Rectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`, `XFill-
Polygon`, `XFillRectangle`, `XFillRectangles`.

Name

XDrawArcs — draw multiple arcs.

Synopsis

```
XDrawArcs(display, drawable, gc, arcs, narcs)
 Display *display;
 Drawable drawable;
 GC gc;
 XArc *arcs;
 int narcs;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>arcs</i>	Specifies a pointer to an array of arcs.
<i>narcs</i>	Specifies the number of arcs in the array.

Example 1:

Arc from A1 to A2, Counterclockwise
A1 = 90 X 64
A2 = 45 X 64

Example 2:

Arc from B1 to B2, Clockwise
B1 = 270 X 64
B2 = -(45 X 64)

Description

This is the plural version of `XDrawArc`. See `XDrawArc` for details of drawing a single arc.

There is a limit to the number of arcs that can be drawn in a single call. It varies according to the server. To determine how many arcs you can draw in a single call, find out your server's maximum request size using `XMaxRequestSize`. Subtract 3 and divide by three: this is the maximum number of arcs you can draw in a single `XDrawArcs` call.

The arcs are drawn in the order listed in the `arcs` array.

By specifying one axis to be zero, a horizontal or vertical line can be drawn. Angles are computed based solely on the coordinate system, ignoring the aspect ratio.

For any given arc, no pixel is drawn more than once. If the last point in one arc coincides with the first point in the following arc, the two arcs will join correctly. If the first point in the first arc coincides with the last point in the last arc, the two arcs will join correctly. If two arcs join correctly and if `line_width` is greater than 0 and the arcs intersect, no pixel is drawn more than once. Otherwise, the intersecting pixels of intersecting arcs are drawn multiple times. Specifying an arc with one endpoint and a clockwise extent draws the same pixels as specifying the other endpoint and an equivalent counterclockwise extent, except as it affects joins.

`XDrawArcs` uses these graphics context components: `function`, `plane_mask`, `line_width`, `line_style`, `cap_style`, `join_style`, `fill_style`, `subwindow_mode`, `clip_x_origin`, `clip_y_origin`, and `clip_mask`. This function also uses these graphics context mode-dependent components: `foreground`, `background`, `tile`, `stipple`, `ts_x_origin`, `ts_y_origin`, `dash_offset`, and `dash_list`.

The following is a technical explanation of the points drawn by `XDrawArcs`. For an arc specified as `[x, y, width, height, angle1, angle2]`, the origin of the major and minor axes is at `[x+(width/2), y+(height/2)]`, and the infinitely thin path describing the entire circle or ellipse intersects the horizontal axis at `[x, y+(height/2)]` and `[x+width, y+(height/2)]` and intersects the vertical axis at `[x+(width/2), y]` and `[x+(width/2), y+height]`. These coordinates can be fractional. That is, they are not truncated to discrete coordinates. The path should be defined by the ideal mathematical path. For a wide line with line width `line_width`, the bounding outlines for filling are given by the infinitely thin paths describing the arcs:

```
[x+dx/2, y+dy/2, width-dx, height-dy, angle1, angle2]
```

and

```
[x-line_width/2, y-line_width/2, width+line_width, height+line_width,
angle1, angle2]
```

where

```
dx=min(line_width,width)
dy=min(line_width,height)
```

If (height != width) the angles must be specified in the effectively skewed coordinate system of the ellipse (for a circle, the angles and coordinate systems are identical). The relationship between these angles and angles expressed in the normal coordinate system of the screen (as measured with a protractor) is as follows:

```
skewed-angle = atan(tan(normal-angle) * width/height) + adjust
```

The skewed-angle and normal-angle are expressed in radians (rather than in 64ths of a degree) in the range [0, 2*PI], and where atan returns a value in the range [-PI/2, PI/2], and where adjust is:

0	for normal-angle in the range [0,PI/2]
PI	for normal-angle in the range [PI/2,(3*PI)/2]
2*PI	for normal-angle in the range [(3*PI)/2,2*PI]

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

```
typedef struct {
 short x, y;
 unsigned short width, height;
 short angle1, angle2; /* Start and end of arc, in */
 /* 64ths of degrees */
} XArc;
```

Errors

```
BadDrawable  
BadGC  
BadMatch
```

Related Commands

```
XClearArea, XClearWindow, XCopyArea, XCopyPlane, XDraw, XDrawArc,  
XDrawFilled, XDrawLine, XDrawLines, XDrawPoint, XDrawPoints, XDraw-  
Rectangle, XDrawRectangles, XDrawSegments, XFillArc, XFillArcs, XFill-  
Polygon, XFillRectangle, XFillRectangles.
```

Name

XDrawFilled — draw a filled polygon or curve from vertex list (from X10).

Synopsis

```
Status XDrawFilled(display, drawable, gc, vlist, vcount)
 Display *display;
 Drawable drawable;
 GC gc;
 Vertex *vlist;
 int vcount;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>vlist</i>	Specifies a pointer to the list of vertices.
<i>vcount</i>	Specifies how many vertices are in <i>vlist</i> .

Description

This function is provided for compatibility with X Version 10. To use it you must include the file `<X11/X10.h>` and link with the library `-loldX`. `XDrawFilled` achieves the effects of the X Version 10 `XDrawTiled` and `XDrawFilled` functions.

`XDrawFilled` draws arbitrary polygons or curves, according to the same rules as `XDraw`, and then fills them.

`XDrawFilled` uses the following graphics context components: `function`, `plane_mask`, `line_width`, `line_style`, `cap_style`, `join_style`, `fill_style`, `subwindow_mode`, `clip_x_origin`, `clip_y_origin`, and `clip_mask`. This function also uses these graphics context mode-dependent components: `foreground`, `background`, `tile`, `stipple`, `ts_x_origin`, `ts_y_origin`, `dash_offset`, `dash_list`, `fill_style` and `fill_rule`.

`XDrawFilled` returns a `Status` of zero on failure, and nonzero on success.

For more information, see Volume One, Appendix B, *X10 Compatibility*.

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`, `XDrawArcs`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`, `XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`, `XFillPolygon`, `XFillRectangle`, `XFillRectangles`.

XDrawImageString

Xlib - Text -

Name

XDrawImageString — draw 8-bit image text characters.

Synopsis

```
XDrawImageString(display, drawable, gc, x, y, string, length)
 Display *display;
 Drawable drawable;
 GC gc;
 int x, y;
 char *string;
 int length;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the x and y coordinates of the baseline starting position for the image text character, relative to the origin of the specified drawable.
<i>y</i>	
<i>string</i>	Specifies the character string.
<i>length</i>	Specifies the number of characters in the <i>string</i> argument.

Description

XDrawImageString draws a string, but unlike XDrawString it draws both the foreground and the background of the characters. It draws the characters in the foreground and fills the bounding box with the background.

XDrawImageString uses these graphics context components: *plane_mask*, *foreground*, *background*, *font*, *subwindow_mode*, *clip_x_origin*, *clip_y_origin*, and *clip_mask*. The function and *fill_style* defined in *gc* are ignored; the effective function is GXcopy and the effective *fill_style* is FillSolid.

XDrawImageString first fills a destination rectangle with the background pixel defined in *gc*, and then paints the text with the foreground pixel. The upper-left corner of the filled rectangle is at [*x*, *y* - *font_ascent*], the width is *overall->width* and the height is *ascent* + *descent*, where *overall->width*, *ascent*, and *descent* are as would be returned by XQueryTextExtents using *gc* and *string*.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Errors

BadDrawable
BadGC
BadMatch

Related Commands

XDrawImageString16, XDrawString, XDrawString16, XDrawText, XDrawText16, XQueryTextExtents, XQueryTextExtents16, XTextExtents, XTextExtents16, XTextWidth, XTextWidth16.

Name

XDrawImageString16 — draw 16-bit image text characters.

Synopsis

```
XDrawImageString16(display, drawable, gc, x, y, string, length)
 Display *display;
 Drawable drawable;
 GC gc;
 int x, y;
 XChar2b *string;
 int length;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the x and y coordinates of the baseline starting position for the image text character, relative to the origin of the specified drawable.
<i>y</i>	
<i>string</i>	Specifies the character string.
<i>length</i>	Specifies the number of characters in the <i>string</i> argument.

Description

XDrawImageString16 draws a string, but unlike XDrawString16 it draws both the foreground and the background of the characters. It draws the characters in the foreground and fills the bounding box with the background.

XDrawImageString16 uses these graphics context components: *plane_mask*, *foreground*, *background*, *font*, *subwindow_mode*, *clip_x_origin*, *clip_y_origin*, and *clip_mask*. The function and *fill_style* defined in *gc* are ignored; the effective function is GXcopy and the effective *fill_style* is FillSolid.

XDrawImageString16 first fills a destination rectangle with the background pixel defined in *gc*, and then paints the text with the foreground pixel. The upper-left corner of the filled rectangle is at [*x*, *y* - *font_ascent*], the width is *overall->width* and the height is *ascent* + *descent*, where *overall->width*, *ascent*, and *descent* are as would be returned by XQueryTextExtents16 using *gc* and *string*.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 unsigned char byte1;
 unsigned char byte2;
} XChar2b;
```

Errors

BadDrawable
BadGC
BadMatch

Related Commands

XDrawImageString, XDrawString, XDrawString16, XDrawText, XDrawText16,
XQueryTextExtents, XQueryTextExtents16, XTextExtents, XText-
Extents16, XTextWidth, XTextWidth16.

Name

XDrawLine — draw a line between two points.

Synopsis

```
XDrawLine(display, drawable, gc, x1, y1, x2, y2)
Display *display;
Drawable drawable;
GC gc;
int x1, y1, x2, y2;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x1</i>	Specify the coordinates of the endpoints of the line relative to the drawable
<i>y1</i>	origin. XLine connects point (<i>x1</i> , <i>y1</i>) to point (<i>x2</i> , <i>y2</i>).
<i>x2</i>	
<i>y2</i>	

Description

XDrawLine uses the components of the specified graphics context to draw a line between two points in the specified drawable. No pixel is drawn more than once.

XDrawLine uses these graphics context components: function, plane_mask, line_width, line_style, cap_style, fill_style, subwindow_mode, clip_x_origin, clip_y_origin, and clip_mask. XDrawLine also uses these graphics context mode-dependent components: foreground, background, tile, stipple, ts_x_origin, ts_y_origin, dash_offset, and dash_list.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Errors

BadDrawable	Specified drawable is invalid.
BadGC	Specified GC is invalid, or does not match the depth of drawable.
BadMatch	Specified drawable is an InputOnly window.

Related Commands

XClearArea, XClearWindow, XCopyArea, XCopyPlane, XDraw, XDrawArc, XDrawArcs, XDrawFilled, XDrawLines, XDrawPoint, XDrawPoints, XDrawRectangle, XDrawRectangles, XDrawSegments, XFillArc, XFillArcs, XFillPolygon, XFillRectangle, XFillRectangles.

Name

XDrawLines — draw multiple connected lines.

Synopsis

```
XDrawLines(display, drawable, gc, points, npoints, mode)
Display *display;
Drawable drawable;
GC gc;
XPoint *points;
int npoints;
int mode;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>points</i>	Specifies a pointer to an array of points.
<i>npoints</i>	Specifies the number of points in the array.
<i>mode</i>	Specifies the coordinate mode. Pass either <code>CoordModeOrigin</code> or <code>CoordModePrevious</code> .

Description

XDrawLines draws a series of lines joined end-to-end.

It draws lines connecting each point in the list (*points* array) to the next point in the list. The lines are drawn in the order listed in the *points* array. For any given line, no pixel is drawn more than once. If thin (zero line width) lines intersect, pixels will be drawn multiple times. If the first and last points coincide, the first and last lines will join correctly. If wide lines intersect, the intersecting pixels are drawn only once, as though the entire multiline request were a single filled shape.

There is a limit to the number of lines that can be drawn in a single call, that varies according to the server. To determine how many lines you can draw in a single call, you find out your server's maximum request size using `XMaxRequestSize`. Subtract 3 and divide by two, and this is the maximum number of lines you can draw in a single `XDrawLines` call.

The *mode* argument may have two values:

- `CoordModeOrigin` indicates that all points are relative to the drawable's origin.
- `CoordModePrevious` indicates that all points after the first are relative to the previous point. (The first point is always relative to the drawable's origin.)

XDrawLines uses the following components of the specified graphics context to draw multiple connected lines in the specified drawable: `function`, `plane_mask`, `line_width`, `line_style`, `cap_style`, `join_style`, `fill_style`, `subwindow_mode`,

`clip_x_origin`, `clip_y_origin`, and `clip_mask`. This function also uses these graphics context mode-dependent components: `foreground`, `background`, `tile`, `stipple`, `ts_x_origin`, `ts_y_origin`, `dash_offset`, and `dash_list`.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 short x, y;
} XPoint;
```

Errors

<code>BadDrawable</code>	Specified drawable is invalid.
<code>BadGC</code>	Specified GC is invalid, or does not match the depth of drawable.
<code>BadMatch</code>	Specified drawable is an <code>InputOnly</code> window.
<code>BadValue</code>	Invalid <code>coordinate_mode</code> .

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`, `XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawPoint`, `XDrawPoints`, `XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`, `XFillPolygon`, `XFillRectangle`, `XFillRectangles`.

Name

XDrawPoint — draw a point.

Synopsis

```
XDrawPoint(display, drawable, gc, x, y)
Display *display;
Drawable drawable;
GC gc;
int x, y;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the x and y coordinates of the point, relative to the origin of the draw-
<i>y</i>	able.

Description

`XDrawPoint` draws a single point into the specified drawable. `XDrawPoint` uses these graphics context components: `function`, `plane_mask`, `foreground`, `subwindow_mode`, `clip_x_origin`, `clip_y_origin`, and `clip_mask`. Use `XDrawPoints` to draw multiple points.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Errors

`BadDrawable`
`BadGC`
`BadMatch`

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`,
`XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoints`, `XDraw-`
`Rectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`, `XFill-`
`Polygon`, `XFillRectangle`, `XFillRectangles`.

Name

XDrawPoints — draw multiple points.

Synopsis

```
XDrawPoints(display, drawable, gc, points, npoints, mode)
Display *display;
Drawable drawable;
GC gc;
XPoint *points;
int npoints;
int mode;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>points</i>	Specifies a pointer to an array of XPoint structures containing the positions of the points.
<i>npoints</i>	Specifies the number of points to be drawn.
<i>mode</i>	Specifies the coordinate mode. CoordModeOrigin treats all coordinates as relative to the origin, while CoordModePrevious treats all coordinates after the first as relative to the previous point, while the first is still relative to the origin.

Description

XDrawPoints draws one or more points into the specified drawable.

There is a limit to the number of points that can be drawn in a single call, that varies according to the server. To determine how many points you can draw in a single call, you find out your server's maximum request size using XMaxRequestSize. Subtract 3 and this is the maximum number of points you can draw in a single XDrawPoints call.

XDrawPoints uses these graphics context components: function, plane_mask, foreground, subwindow_mode, clip_x_origin, clip_y_origin, and clip_mask.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 short x, y;
} XPoint;
```

Errors

BadDrawable
BadGC
BadMatch
BadValue

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`,
`XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoints`, `XDraw-
Rectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`, `XFill-
Polygon`, `XFillRectangle`, `XFillRectangles`.

XDrawRectangle

Xlib – Drawing Primitives –

Name

XDrawRectangle — draw an outline of a rectangle.

Synopsis

```
XDrawRectangle(display, drawable, gc, x, y, width, height)
 Display *display;
 Drawable drawable;
 GC gc;
 int x, y;
 unsigned int width, height;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the x and y coordinates of the upper-left corner of the rectangle, relative to the drawable's origin.
<i>y</i>	
<i>width</i>	Specify the width and height in pixels. These dimensions define the outline of the rectangle.
<i>height</i>	

XDrawRectangle (display, drawable, gc, 0, 0, 19, 11); XFillRectangle (display, drawable, gc, 0, 0, 19, 11);

Description

XDrawRectangle draws the outline of the rectangle by using the *x* and *y* coordinates, *width* and *height*, and graphics context you specify. Specifically, XDrawRectangle uses these graphics context components: *function*, *plane_mask*, *line_width*, *line_style*, *cap_style*, *join_style*, *fill_style*, *subwindow_mode*, *clip_x_origin*, *clip_y_origin*, and *clip_mask*. This function also uses these graphics context mode-dependent components: *foreground*, *background*, *tile*, *stipple*, *ts_x_origin*, *ts_y_origin*, *dash_offset*, and *dash_list*.

For the specified rectangle, no pixel is drawn more than once.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structure

```
typedef struct {
 short x, y;
 unsigned short width, height;
} XRectangle;
```

Errors

BadDrawable
BadGC
BadMatch

Related Commands

XClearArea, XClearWindow, XCopyArea, XCopyPlane, XDraw, XDrawArc,
XDrawArcs, XDrawFilled, XDrawLine, XDrawLines, XDrawPoint, XDrawPoints,
XDrawRectangles, XDrawSegments, XFillArc, XFillArcs, XFillPolygon,
XFillRectangle, XFillRectangles.

Name

XDrawRectangles — draw the outlines of multiple rectangles.

Synopsis

```
XDrawRectangles(display, drawable, gc, rectangles, nrectangles)
 Display *display;
 Drawable drawable;
 GC gc;
 XRectangle rectangles[];
 int nrectangles;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>rectangles</i>	Specifies a pointer to an array of rectangles containing position and size information.
<i>nrectangles</i>	Specifies the number of rectangles in the array.

XDrawRectangle (display, drawable, gc, 0, 0, 19, 11); XFillRectangle (display, drawable, gc, 0, 0, 19, 11);

Description

XDrawRectangles draws the outlines of the specified rectangles by using the position and size values in the array of rectangles. The x and y coordinates of each rectangle are relative to the drawable's origin, and define the upper-left corner of the rectangle.

The rectangles are drawn in the order listed. For any given rectangle, no pixel is drawn more than once. If rectangles intersect, pixels are drawn multiple times.

There is a limit to the number of rectangles that can be drawn in a single call. It varies according to the server. To determine how many rectangles you can draw in a single call, find out your server's maximum request size using XMaxRequestSize. Subtract 3 and divide by two. This is the maximum number of rectangles you can draw in a single XDrawRectangles call.

This function uses these graphics context components: function, plane_mask, line_width, line_style, cap_style, join_style, fill_style, subwindow_mode, clip_x_origin, clip_y_origin, and clip_mask. XDrawRectangles

also uses these graphics context mode-dependent components: foreground, background, tile, stipple, ts_x_origin, ts_y_origin, dash_offset, and dash_list.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 short x, y;
 unsigned short width, height;
} XRectangle;
```

Errors

```
BadDrawable
BadGC
BadMatch
```

Related Commands

XClearArea, XClearWindow, XCopyArea, XCopyPlane, XDraw, XDrawArc, XDrawArcs, XDrawFilled, XDrawLine, XDrawLines, XDrawPoint, XDrawPoints, XDrawRectangle, XDrawSegments, XFillArc, XFillArcs, XFillPolygon, XFillRectangle, XFillRectangles.

Name

XDrawSegments — draw multiple disjoint lines.

Synopsis

```
XDrawSegments(display, drawable, gc, segments, nsegments)
 Display *display;
 Drawable drawable;
 GC gc;
 XSegment *segments;
 int nsegments;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>segments</i>	Specifies a pointer to an array of line segments.
<i>nsegments</i>	Specifies the number of segments in the array.

Description

XDrawSegments draws multiple line segments into the specified drawable. Each line is specified by a pair of points, so the line may be connected or disjoint.

For each segment, XDrawSegments draws a line between (*x1*, *y1*) and (*x2*, *y2*). The lines are drawn in the order listed in *segments*. For any given line, no pixel is drawn more than once. If lines intersect, pixels will be drawn multiple times. The lines will be drawn separately, without regard to the *join_style*.

There is a limit to the number of segments that can be drawn in a single call. It varies according to the server. To determine how many segments you can draw in a single call, find out your server's maximum request size using XMaxRequestSize. Subtract 3 and divide by two. This is the maximum number of segments you can draw in a single XDrawSegments call.

XDrawSegments uses these graphics context components: *function*, *plane_mask*, *line_width*, *line_style*, *cap_style*, *fill_style*, *subwindow_mode*, *clip_x_origin*, *clip_y_origin*, and *clip_mask*. XDrawSegments also uses these graphics context mode-dependent components: *foreground*, *background*, *tile*, *stipple*, *ts_x_origin*, *ts_y_origin*, *dash_offset*, and *dash_list*.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 short x1, y1, x2, y2;
} XSegment;
```

Errors

- BadDrawable Specified drawable is invalid.
- BadGC Specified GC is invalid, or does not match the depth of drawable.
- BadMatch Specified *drawable* is an *InputOnly* window.

Related Commands

XClearArea, *XClearWindow*, *XCopyArea*, *XCopyPlane*, *XDraw*, *XDrawArc*,
XDrawArcs, *XDrawFilled*, *XDrawLine*, *XDrawLines*, *XDrawPoint*, *XDrawPoints*,
XDrawRectangle, *XDrawRectangles*, *XFillArc*, *XFillArcs*, *XFillPolygon*,
XFillRectangle, *XFillRectangles*.

XDrawString

Xlib – Text –

Name

XDrawString — draw an 8-bit text string, foreground only.

Synopsis

```
XDrawString(display, drawable, gc, x, y, string, length)
 Display *display;
 Drawable drawable;
 GC gc;
 int x, y;
 char *string;
 int length;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the <i>x</i> and <i>y</i> coordinates of the baseline starting position for the character, relative to the origin of the specified drawable.
<i>y</i>	
<i>string</i>	Specifies the character string.
<i>length</i>	Specifies the number of characters in <i>string</i> .

Description

XDrawString draws the given string into a drawable using the foreground only to draw set bits in the font. It does not affect any other pixels in the bounding box for each character.

The *y* coordinate defines the baseline row of pixels while the *x* coordinate is the point from which *lbearing*, *rbearing*, and *width* are measured.

XDrawString uses these graphics context components: *function*, *plane_mask*, *fill_style*, *font*, *subwindow_mode*, *clip_x_origin*, *clip_y_origin*, and *clip_mask*. This function also uses these graphics context mode-dependent components: *foreground*, *tile*, *stipple*, *ts_x_origin*, and *ts_y_origin*. Each character image, as defined by the *font* in *gc*, is treated as an additional mask for a fill operation on the drawable.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Errors

BadDrawable
BadFont
BadGC
BadMatch

Related Commands

`XDrawImageString`, `XDrawImageString16`, `XDrawString16`, `XDrawText`,
`XDrawText16`, `XQueryTextExtents`, `XQueryTextExtents16`, `XTextExtents`,
`XTextExtents16`, `XTextWidth`, `XTextWidth16`.

Name

XDrawString16 — draw two-byte text strings.

Synopsis

```
XDrawString16(display, drawable, gc, x, y, string, length)
 Display *display;
 Drawable drawable;
 GC gc;
 int x, y;
 XChar2b *string;
 int length;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the x and y coordinates of the baseline starting position for the character, relative to the origin of the specified drawable.
<i>y</i>	
<i>string</i>	Specifies the character string. Characters are two bytes wide.
<i>length</i>	Specifies the number of characters in <i>string</i> .

Description

XDrawString16 draws a string in the foreground pixel value without drawing the surrounding pixels.

The *y* coordinate defines the baseline row of pixels while the *x* coordinate is the point from which lbearing, rbearing, and width are measured. For more information on text placement, see Volume One, Chapter 6, *Drawing Graphics and Text*.

XDrawString16 uses these graphics context components: function, plane_mask, fill_style, font, subwindow_mode, clip_x_origin, clip_y_origin, and clip_mask. This function also uses these graphics context mode-dependent components: foreground, tile, stipple, ts_x_origin, and ts_y_origin. Each character image, as defined by the font in *gc*, is treated as an additional mask for a fill operation on the drawable.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 unsigned char byte1;
 unsigned char byte2;
} XChar2b;
```

Errors

BadDrawable
BadFont
BadGC
BadMatch

Related Commands

XDrawImageString, XDrawImageString16, XDrawString, XDrawText, XDrawText16, XQueryTextExtents, XQueryTextExtents16, XTextExtents, XTextExtents16, XTextWidth, XTextWidth16.

Name

XDrawText — draw 8-bit polytext strings.

Synopsis

```
XDrawText(display, drawable, gc, x, y, items, nitems)
 Display *display;
 Drawable drawable;
 GC gc;
 int x, y;
 XTextItem *items;
 int nitems;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the x and y coordinates of the baseline starting position for the initial string, relative to the origin of the specified drawable.
<i>y</i>	
<i>items</i>	Specifies a pointer to an array of text items.
<i>nitems</i>	Specifies the number of text items in the <i>items</i> array.

Description

XDrawText is capable of drawing multiple strings on the same horizontal line and changing fonts between strings. Each XTextItem structure contains a string, the number of characters in the string, the delta offset from the starting position for the string, and the font. Each text item is processed in turn. The font in each XTextItem is stored in the specified GC and used for subsequent text. If the XTextItem.font is None, the font in the GC is used for drawing and is not changed. Switching between fonts with different drawing directions is permitted.

The delta in each XTextItem specifies the change in horizontal position before the string is drawn. The delta is always added to the character origin and is not dependent on the draw direction of the font. For example, if *x* = 40, *y* = 20, and *items[0].delta* = 8, the string specified by *items[0].chars* would be drawn starting at *x* = 48, *y* = 20. The delta for the second string begins at the rbearing of the last character in the first string. A negative delta would tend to overlay subsequent strings on the end of the previous string.

Only the pixels selected in the font are drawn (the background member of the GC is not used to fill the bounding box).

There is a limit to the number and size of strings that can be drawn in a single call, that varies according to the server. To determine how much text you can draw in a single call, you find out your server's maximum request size using XMaxRequestSize. Subtract four, and then subtract ((strlen(string) + 2) / 4) for each string. This is the maximum amount of text you can draw in a single XDrawText call.

XDrawText uses the following elements in the specified GC: function, plane_mask, fill_style, font, subwindow_mode, clip_x_origin, clip_y_origin, and clip_mask. This function also uses these graphics context mode-dependent components: foreground, tile, stipple, ts_x_origin, and ts_y_origin.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 char *chars; /* pointer to string */
 int nchars; /* number of characters */
 int delta; /* delta between strings */
 Font font; /* font to print it in, None don't change */
} XTextItem;
```

Errors

```
BadDrawable
BadFont
BadGC
BadMatch
```

Related Commands

```
XDrawImageString, XDrawImageString16, XDrawString, XDrawString16,
XDrawText16, XQueryTextExtents, XQueryTextExtents16, XTextExtents,
XTextExtents16, XTextWidth, XTextWidth16.
```

Name

XDrawText16 — draw 16-bit polytext strings.

Synopsis

```
XDrawText16(display, drawable, gc, x, y, items, nitems)
 Display *display;
 Drawable drawable;
 GC gc;
 int x, y;
 XTextItem16 *items;
 int nitems;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the x and y coordinates of the baseline starting position for the initial string, relative to the origin of the specified drawable.
<i>y</i>	
<i>items</i>	Specifies a pointer to an array of text items using two-byte characters.
<i>nitems</i>	Specifies the number of text items in the array.

Description

XDrawText16 is capable of drawing multiple strings on the same horizontal line and changing fonts between strings. Each XTextItem structure contains a string, the number of characters in the string, the delta offset from the starting position for the string, and the font. Each text item is processed in turn. The font in each XTextItem is stored in the specified GC and used for subsequent text. If the XTextItem16.font is None, the font in the GC is used for drawing and is not changed. Switching between fonts with different drawing directions is permitted.

The delta in each XTextItem specifies the change in horizontal position before the string is drawn. The delta is always added to the character origin and is not dependent on the drawing direction of the font. For example, if *x* = 40, *y* = 20, and *items[0].delta* = 8, the string specified by *items[0].chars* would be drawn starting at *x* = 48, *y* = 20. The delta for the second string begins at the rbearing of the last character in the first string. A negative delta would tend to overlay subsequent strings on the end of the previous string.

Only the pixels selected in the font are drawn (the background member of the GC is not used to fill the bounding box).

There is a limit to the number and size of strings that can be drawn in a single call, that varies according to the server. To determine how much text you can draw in a single call, you find out your server's maximum request size using XMaxRequestSize. Subtract four, and then subtract ((strlen(string) + 2) / 4) for each string. This is the maximum amount of text you can draw in a single XDrawText16 call.

XDrawText16 uses the following elements in the specified GC: `function`, `plane_mask`, `fill_style`, `font`, `subwindow_mode`, `clip_x_origin`, `clip_y_origin`, and `clip_mask`. This function also uses these graphics context mode-dependent components: `foreground`, `tile`, `stipple`, `ts_x_origin`, and `ts_y_origin`.

Note that the `chars` member of the `XTextItem16` structure is of type `XChar2b`, rather than of type `char` as it is in the `XTextItem` structure. For fonts defined with linear indexing rather than two-byte matrix indexing, the X server will interpret each member of the `XChar2b` structure as a 16-bit number that has been transmitted most significant byte first. In other words, the `byte1` member of the `XChar2b` structure is taken as the most significant byte.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 XChar2b *chars; /* 2 byte characters */
 int nchars; /* number of characters */
 int delta; /* delta between strings */
 Font font; /* font to print it in, None don't change */
} XTextItem16;

typedef struct { /* normal 16 bit characters are two bytes */
 unsigned char byte1;
 unsigned char byte2;
} XChar2b;
```

Errors

```
BadDrawable
BadFont
BadGC
BadMatch
```

Related Commands

`XDrawImageString`, `XDrawImageString16`, `XDrawString`, `XDrawString16`,
`XDrawText`, `XQueryTextExtents`, `XQueryTextExtents16`, `XTextExtents`,
`XTextExtents16`, `XTextWidth`, `XTextWidth16`.

XEmptyRegion

Xlib – Regions —

Name

XEmptyRegion — determine if a region is empty.

Synopsis

```
Bool XEmptyRegion (r)
 Region r;
```

Arguments

r Specifies the region to be checked.

Description

XEmptyRegion will return True if the specified region is empty, or False otherwise.

Structures

Region is a pointer to an opaque structure type.

Related Commands

XClipBox, XCreateRegion, XDestroyRegion, XEqualRegion, XIntersectRegion, XOffsetRegion, XPointInRegion, XPolygonRegion, XRectInRegion, XSetRegion, XShrinkRegion, XSubtractRegion, XUnionRectWithRegion, XUnionRegion, XXorRegion.

Name

XEnableAccessControl — use access control list to allow or deny connection requests.

Synopsis

```
XEnableAccessControl(display)
 Display *display;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

Description

XEnableAccessControl instructs the server to use the host access list to determine whether access should be granted to clients seeking a connection with the server.

By default, the host access list is used. If access has not been disabled with XDisableAccessControl or XSetAccessControl, this routine does nothing.

This routine can only be called by clients running on the same host as the server.

For more information, see Volume One, Chapter 13, *Other Programming Techniques*.

Errors

BadAccess

Related Commands

XAddHost, XAddHosts, XDisableAccessControl, XListHosts, XRemoveHost,
XRemoveHosts, XSetAccessControl.

XEqualRegion

Xlib - Regions —

Name

XEqualRegion — determine if two regions have the same size, offset, and shape.

Synopsis

```
Bool XEqualRegion(r1, r2)
 Region r1, r2;
```

Arguments

r1 Specify the two regions you want to compare.
r2

Description

XEqualRegion returns True if the two regions are identical; i.e., they have the same offset, size and shape, or False otherwise.

Regions are located using an offset from a point (the *region origin*) which is common to all regions. It is up to the application to interpret the location of the region relative to a drawable.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

Region is a pointer to an opaque structure type.

Related Commands

XClipBox, XCreateRegion, XDestroyRegion, XEmptyRegion, XIntersectRegion, XOffsetRegion, XPointInRegion, XPolygonRegion, XRectInRegion, XSetRegion, XShrinkRegion, XSubtractRegion, XUnionRectWithRegion, XUnionRegion, XXorRegion.

Name

XEventsQueued — check the number of events in the event queue.

Synopsis

```
int XEventsQueued(display, mode)
 Display *display;
 int mode;
```

Arguments

<i>display</i>	Specifies a connection to a <i>Display</i> structure, returned from <code>XOpenDisplay</code> .
<i>mode</i>	Specifies whether the request buffer is flushed if there are no events in Xlib's queue. You can specify one of these constants: <code>QueuedAlready</code> , <code>QueuedAfterFlush</code> , <code>QueuedAfterReading</code> .

Description

`XEventsQueued` checks whether events are queued. If there are events in Xlib's queue, the routine returns immediately to the calling routine. Its return value is the number of events regardless of *mode*.

mode specifies what happens if no events are found on Xlib's queue.

- If *mode* is `QueuedAlready`, and there are no events in the queue, `XEventsQueued` returns zero (it does not flush the request buffer or attempt to read more events from the connection).
- If *mode* is `QueuedAfterFlush`, and there are no events in the queue, `XEventsQueued` flushes the request buffer, attempts to read more events out of the application's connection, and returns the number read.
- If *mode* is `QueuedAfterReading`, and there are no events in the queue, `XEventsQueued` attempts to read more events out of the application's connection without flushing the request buffer and returns the number read.

Note that `XEventsQueued` always returns immediately without I/O if there are events already in the queue.

`XEventsQueued` with mode `QueuedAfterFlush` is identical in behavior to `XPending`. `XEventsQueued` with mode `QueuedAlready` is identical to the `QLength` macro (see Appendix C, *Macros*).

For more information, see Volume One, Chapter 8, *Events*.

Related Commands

`QLength`, `XAllowEvents`, `XCheckIfEvent`, `XCheckMaskEvent`, `XCheckTypedEvent`, `XCheckTypedWindowEvent`, `XCheckWindowEvent`, `XGetInputFocus`, `XGetMotionEvents`, `XIfEvent`, `XMaskEvent`, `XNextEvent`, `XPeekEvent`, `XPeekIfEvent`, `XPending`, `XPutBackEvent`, `XSelectInput`, `XSendEvent`, `XSetInputFocus`, `XSyncronize`, `XWindowEvent`.

Name

XFetchBuffer — return data from a cut buffer.

Synopsis

```
char *XFetchBuffer(display, nbytes, buffer)
 Display *display;
 int *nbytes; /* RETURN */
 int buffer;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>nbytes</i>	Returns the number of bytes in <i>buffer</i> returned by XFetchBuffer. If there is no data in the buffer, <i>*nbytes</i> is set to 0.
<i>buffer</i>	Specifies which buffer you want data from. Specify an integer from 0 to 7 inclusive.

Description

XFetchBuffer returns data from one of the 8 buffers provided for interclient communication. If the buffer contains data, XFetchBuffer returns the number of bytes in *nbytes*, otherwise it returns NULL and sets **nbytes* to 0. The appropriate amount of storage is allocated and the pointer returned; the client must free this storage when finished with it by calling XFree. Note that the cut buffer does not necessarily contain text, so it may contain embedded null bytes and may not terminate with a null byte.

Selections are preferred over cut buffers as a communication scheme.

For more information on cut buffers, see Volume One, Chapter 13, *Other Programming Techniques*.

Errors

BadValue *buffer* not an integer between 0 and 7 inclusive.

Related Commands

XFetchBytes, XRotateBuffers, XStoreBuffer, XStoreBytes.

Name

XFetchBytes — return data from cut buffer 0.

Synopsis

```
char *XFetchBytes (display, nbytes)
 Display *display;
 int *nbytes; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>nbytes</i>	Returns the number of bytes in the string returned by <code>XFetchBytes</code> . If there is no data in the buffer, <i>*nbytes</i> is set to 0.

Description

`XFetchBytes` returns data from cut buffer 0 of the 8 buffers provided for interclient communication. If the buffer contains data, `XFetchBytes` returns the number of bytes in *nbytes*, otherwise it returns NULL and sets **nbytes* to 0. The appropriate amount of storage is allocated and the pointer returned; the client must free this storage when finished with it by calling `XFree`. Note that the cut buffer does not necessarily contain text, so it may contain embedded null bytes and may not terminate with a null byte.

Use `XFetchBuffer` to fetch data from any specified cut buffer.

Selections are preferred over cut buffers as a communication method.

For more information on cut buffers, see Volume One, Chapter 13, *Other Programming Techniques*.

Related Commands

`XFetchBuffer`, `XRotateBuffers`, `XStoreBuffer`, `XStoreBytes`.

Name

XFetchName — get a window's name (XA_WM_NAME property).

Synopsis

```
Status XFetchName (display, w, window_name)
Display *display;
Window w;
char **window_name; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window whose name you want a pointer set to.
<i>window_name</i>	Returns a pointer to the window name, which will be a null-terminated string. If the XA_WM_NAME property has not been set for this window, XFetchName sets <i>windowname</i> to NULL. When finished with it, a client can free the name string using XFree.

Description

XFetchName is superseded by XGetWMName in Release 4. XFetchName returns the current value of the XA_WM_NAME property for the specified window. XFetchName returns nonzero if it succeeds, and zero if the property has not been set for the argument window.

For more information, see Volume One, Chapter 10, *Interclient Communication*, and Chapter 14, *Window Management*.

Errors

BadWindow

Related Commands

XGetClassHint, XGetIconName, XGetIconSizes, XGetNormalHints, XGetSizeHints, XGetTransientForHint, XGetWMHints, XGetZoomHints, XSetClassHint, XSetCommand, XSetIconName, XSetIconSizes, XSetNormalHints, XSetSizeHints, XSetTransientForHint, XSetWMHints, XSetZoomHints, XStoreName.

Name

XFillArc — fill an arc.

Synopsis

```
XFillArc(display, drawable, gc, x, y, width, height,
 angle1, angle2)
Display *display;
Drawable drawable;
GC gc;
int x, y;
unsigned int width, height;
int angle1, angle2;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>x</i>	Specify the <i>x</i> and <i>y</i> coordinates of the upper-left corner of the bounding box containing the arc, relative to the origin of the drawable.
<i>y</i>	
<i>width</i>	Specify the width and height in pixels. These are the major and minor axes of the arc.
<i>height</i>	
<i>angle1</i>	Specifies the start of the arc relative to the three-o'clock position from the center. Angles are specified in 64ths of degrees.
<i>angle2</i>	Specifies the path and extent of the arc relative to the start of the arc. Angles are specified in 64ths of degrees.

Description

XFillArc draws a filled arc. The *x*, *y*, *width*, and *height* arguments specify the bounding box for the arc. See **XDrawArc** for the description of how this bounding box is used to compute the arc. Some, but not all, of the pixels drawn with **XDrawArc** will be drawn by **XFillArc** with the same arguments. See **XFillRectangle** for an example of the differences in pixels drawn by the draw and fill routines.

The arc forms one boundary of the area to be filled. The other boundary is determined by the *arc_mode* in the GC. If the *arc_mode* in the GC is **ArcChord**, the single line segment joining the endpoints of the arc is used. If **ArcPieSlice**, the two line segments joining the endpoints of the arc with the center point are used.

XFillArc uses these graphics context components: *function*, *plane_mask*, *fill_style*, *arc_mode*, *subwindow_mode*, *clip_x_origin*, *clip_y_origin*, and *clip_mask*. This function also uses these graphics context mode-dependent components: *foreground*, *background*, *tile*, *stipple*, *ts_x_origin*, and *ts_y_origin*.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Errors

BadDrawable
BadGC
BadMatch

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`,
`XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`,
`XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArcs`, `XFill-
Polygon`, `XFillRectangle`, `XFillRectangles`.

Name

XFillArcs — fill multiple arcs.

Synopsis

```
XFillArcs(display, drawable, gc, arcs, narcs)
 Display *display;
 Drawable drawable;
 GC gc;
 XArc *arcs;
 int narcs;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>arcs</i>	Specifies a pointer to an array of arc definitions.
<i>narcs</i>	Specifies the number of arcs in the array.

Description

For each arc, `XFillArcs` fills the region closed by the specified arc and one or two line segments, depending on the `arc_mode` specified in the GC. It does not draw the complete outlines of the arcs, but some pixels may overlap.

The arc forms one boundary of the area to be filled. The other boundary is determined by the `arc_mode` in the GC. If the `arc_mode` in the GC is `ArcChord`, the single line segment joining the endpoints of the arc is used. If `ArcPieSlice`, the two line segments joining the endpoints of the arc with the center point are used. The arcs are filled in the order listed in the array. For any given arc, no pixel is drawn more than once. If filled arcs intersect, pixels will be drawn multiple times.

There is a limit to the number of arcs that can be filled in a single call, that varies according to the server. To determine how many arcs you can fill in a single call, you find out your server's maximum request size using `XMaxRequestSize`. Subtract 3 and divide by three, and this is the maximum number of arcs you can fill in a single `XFillArcs` call.

`XFillArcs` use these graphics context components: `function`, `plane_mask`, `fill_style`, `arc_mode`, `subwindow_mode`, `clip_x_origin`, `clip_y_origin`, and `clip_mask`. This function also uses these graphics context mode-dependent components: `foreground`, `background`, `tile`, `stipple`, `ts_x_origin`, and `ts_y_origin`.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 short x, y;
 unsigned short width, height;
```

```
 short angle1, angle2; /* 64ths of Degrees */
} XArc;
```

Errors

BadDrawable
BadGC
BadMatch

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`,
`XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`,
`XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFill-`
`Polygon`, `XFillRectangle`, `XFillRectangles`.

Name

XFillPolygon — fill a polygon.

Synopsis

```
XFillPolygon(display, drawable, gc, points, npoints, shape, mode)
 Display *display;
 Drawable drawable;
 GC gc;
 XPoint *points;
 int npoints;
 int shape;
 int mode;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>points</i>	Specifies a pointer to an array of points.
<i>npoints</i>	Specifies the number of points in the array.
<i>shape</i>	Specifies an argument that helps the server to improve performance. Pass the last constant in this list that is valid for the polygon to be filled: <code>Complex</code> , <code>Nonconvex</code> , or <code>Convex</code> .
<i>mode</i>	Specifies the coordinate mode. Pass either <code>CoordModeOrigin</code> or <code>CoordModePrevious</code> .

Description

XFillPolygon fills the region closed by the specified path. Some but not all of the path itself will be drawn. The path is closed automatically if the last point in the list does not coincide with the first point. No pixel of the region is drawn more than once.

The *mode* argument affects the interpretation of the points that define the polygon:

- `CoordModeOrigin` indicates that all points are relative to the drawable's origin.
- `CoordModePrevious` indicates that all points after the first are relative to the previous point. (The first point is always relative to the drawable's origin.)

The *shape* argument allows the fill routine to optimize its performance given tips on the configuration of the area.

- `Complex` indicates the path may self-intersect. The `fill_rule` of the GC must be consulted to determine which areas are filled. See Volume One, Chapter 5, *The Graphics Context*, for a discussion of the fill rules `EvenOddRule` and `WindingRule`.

- Nonconvex indicates the path does not self-intersect, but the shape is not wholly convex. If known by the client, specifying Nonconvex instead of Complex may improve performance. If you specify Nonconvex for a self-intersecting path, the graphics results are undefined.
- Convex means that for every pair of points inside the polygon, the line segment connecting them does not intersect the path. This can improve performance even more, but if the path is not convex, the graphics results are undefined.

Contiguous coincident points in the path are not treated as self-intersection.

XFillPolygon uses these graphics context components when filling the polygon area: function, plane_mask, fill_style, fill_rule, subwindow_mode, clip_x_origin, clip_y_origin, and clip_mask. This function also uses these mode-dependent components of the GC: foreground, background, tile, stipple, ts_x_origin, and ts_y_origin.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 short x, y;
} XPoint;
```

Errors

```
BadDrawable
BadGC
BadMatch
BadValue
```

Related Commands

XClearArea, XClearWindow, XCopyArea, XCopyPlane, XDraw, XDrawArc, XDrawArcs, XDrawFilled, XDrawLine, XDrawLines, XDrawPoint, XDrawPoints, XDrawRectangle, XDrawRectangles, XDrawSegments, XFillArc, XFillArcs, XFillRectangle, XFillRectangles.

Name

XFillRectangle — fill a rectangular area.

Synopsis

```
XFillRectangle(display, drawable, gc, x, y, width, height)
 Display *display;
 Drawable drawable;
 GC gc;
 int x, y;
 unsigned int width, height;
```

Arguments

display	Specifies a connection to an X server; returned from XOpenDisplay .
drawable	Specifies the drawable.
gc	Specifies the graphics context.
x	Specify the x and y coordinates of the upper-left corner of the rectangle, relative to the origin of the drawable.
y	
width	Specify the dimensions in pixels of the rectangle to be filled.
height	

XDrawRectangle (display, drawable, gc, 0, 0, 19, 11); **XFillRectangle** (display, drawable, gc, 0, 0, 19, 11);

Description

XFillRectangle fills the rectangular area in the specified drawable using the *x* and *y* coordinates, *width* and *height* dimensions, and graphics context you specify. **XFillRectangle** draws some but not all of the path drawn by **XDrawRectangle** with the same arguments.

XFillRectangle uses these graphics context components: *function*, *plane_mask*, *fill_style*, *subwindow_mode*, *clip_x_origin*, *clip_y_origin*, and *clip_mask*. This function also uses these graphics context components depending on the *fill_style*: *foreground*, *background tile*, *stipple*, *ts_x_origin*, and *ts_y_origin*.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Errors

BadDrawable
BadGC
BadMatch

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`,
`XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`,
`XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`,
`XFillPolygon`, `XFillRectangles`.

Name

XFillRectangles — fill multiple rectangular areas.

Synopsis

```
XFillRectangles(display, drawable, gc, rectangles, nrectangles)
Display *display;
Drawable drawable;
GC gc;
XRectangle *rectangles;
int nrectangles;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>drawable</i>	Specifies the drawable.
<i>gc</i>	Specifies the graphics context.
<i>rectangles</i>	Specifies a pointer to an array of rectangles.
<i>nrectangles</i>	Specifies the number of rectangles in the array.

Description

`XFillRectangles` fills multiple rectangular areas in the specified drawable using the graphics context.

The *x* and *y* coordinates of each rectangle are relative to the drawable's origin, and define the upper left corner of the rectangle. The rectangles are drawn in the order listed. For any given rectangle, no pixel is drawn more than once. If rectangles intersect, the intersecting pixels will be drawn multiple times.

There is a limit to the number of rectangles that can be filled in a single call, that varies according to the server. To determine how many rectangles you can fill in a single call, you find out your server's maximum request size using `XMaxRequestSize`. Subtract 3 and divide by two, and this is the maximum number of rectangles you can fill in a single `XDrawRectangles` call.

`XFillRectangles` uses these graphics context components: `function`, `plane_mask`, `fill_style`, `subwindow_mode`, `clip_x_origin`, `clip_y_origin`, and `clip_`

mask. This function also uses these graphics context components depending on the `fill_style`: foreground, background, tile, stipple, `ts_x_origin`, and `ts_y_origin`.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*, and Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 short x, y;
 unsigned short width, height;
} XRectangle;
```

Errors

BadDrawable
BadGC
BadMatch

Related Commands

`XClearArea`, `XClearWindow`, `XCopyArea`, `XCopyPlane`, `XDraw`, `XDrawArc`,
`XDrawArcs`, `XDrawFilled`, `XDrawLine`, `XDrawLines`, `XDrawPoint`, `XDrawPoints`,
`XDrawRectangle`, `XDrawRectangles`, `XDrawSegments`, `XFillArc`, `XFillArcs`,
`XFillPolygon`, `XFillRectangle`, `XFillRectangles`.

Name

XFindContext — get data from the context manager (not graphics context).

Synopsis

```
int XFindContext(display, w, context, data)
 Display *display;
 Window w;
 XContext context;
 caddr_t *data; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>w</i>	Specifies the window with which the data is associated.
<i>context</i>	Specifies the context type to which the data corresponds.
<i>data</i>	Returns the data.

Description

XFindContext gets data that has been assigned to the specified window and context ID. The context manager is used to associate data with windows for use within an application.

This application should have called **XUniqueContext** to get a unique ID, and then **XSaveContext** to save the data into the array. The meaning of the data is indicated by the context ID, but is completely up to the client.

XFindContext returns **XCNOENT** (a nonzero error code) if the context could not be found and zero (0) otherwise.

For more information on the context manager, see Volume One, Chapter 13, *Other Programming Techniques*.

Structures

```
typedef int XContext;
```

Related Commands

XDeleteContext, **XSaveContext**, **XUniqueContext**.

Name

XFlush — flush the request buffer (display all queued requests).

Synopsis

```
XFlush(display)
Display *display;
```

Arguments

display Specifies a connection to an X server; returned from `XOpenDisplay`.

Description

`XFlush` sends to the server (“flushes”) all requests that have been buffered but not yet sent.

Flushing is done automatically when input is read if no matching events are in Xlib’s queue (with `XPending`, `XNextEvent`, or `XWindowEvent`, etc.), or when a call is made that gets information from the server (such as `XQueryPointer`, `XGetFontInfo`) so `XFlush` is seldom needed. It is used when the buffer must be flushed before any of these calls are reached.

For more information, see Volume One, Chapter 2, *X Concepts*, and Chapter 3, *Basic Window Program*.

Related Commands

`XSync`.

Name

XForceScreenSaver — turn the screen saver on or off.

Synopsis

```
XForceScreenSaver(display, mode)
 Display *display;
 int mode;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>mode</i>	Specifies whether the screen saver is active or reset. The possible modes are: ScreenSaverActive or ScreenSaverReset.

Description

XForceScreenSaver resets or activates the screen saver.

If the specified mode is ScreenSaverActive and the screen saver currently is disabled, the screen saver is activated, even if the screen saver had been disabled by calling XSetScreenSaver with a timeout of zero (0). This means that the screen may go blank or have some random change take place to save the phosphors.

If the specified mode is ScreenSaverReset and the screen saver currently is enabled, the screen is returned to normal, the screen saver is deactivated and the activation timer is reset to its initial state (as if device input had been received). Expose events may be generated on all visible windows if the server cannot save the entire screen contents.

For more information on the screen saver, see Volume One, Chapter 13, *Other Programming Techniques*.

Errors

BadValue

Related Commands

XActivateScreenSaver, XGetScreenSaver, XResetScreenSaver, XSetScreenSaver.

Name

XFree — free specified memory allocated by an Xlib function.

Synopsis

```
XFree(data)
 caddr_t data;
```

Arguments

data Specifies a pointer to the data that is to be freed.

Description

XFree is a general purpose routine for freeing memory allocated by Xlib calls.

Related Commands

`DefaultScreen`, `XCloseDisplay`, `XNoOp`, `XOpenDisplay`.

Name

XFreeColormap — delete a colormap and install the default colormap.

Synopsis

```
XFreeColormap(display, cmap)
 Display *display;
 Colormap cmap;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>cmap</i>	Specifies the colormap to delete.

Description

`XFreeColormap` destroys the specified colormap, unless it is the default colormap for a screen. That is, it not only uninstalls *cmap* from the hardware colormap if it is installed, but also frees the associated memory including the colormap ID.

`XFreeColormap` performs the following processing:

- If *cmap* is an installed map for a screen, it uninstalls the colormap and installs the default if not already installed.
- If *cmap* is defined as the colormap attribute for a window (by `XCreateWindow` or `XChangeWindowAttributes`), it changes the colormap attribute for the window to the constant `None`, generates a `ColormapNotify` event, and frees the colormap. The colors displayed with a colormap of `None` are server-dependent, since the default colormap is normally used.

For more information, see Volume One, Chapter 7, *Color*.

Errors

`BadColormap`

Related Commands

`DefaultColormap`, `DisplayCells`, `XCopyColormapAndFree`, `XCreateColormap`, `XGetStandardColormap`, `XInstallColormap`, `XListInstalledColormaps`, `XSetStandardColormap`, `XSetWindowColormap`, `XUninstallColormap`.

Name

XFreeColors — free colormap cells or planes.

Synopsis

```
XFreeColors(display, cmap, pixels, npixels, planes)
Display *display;
Colormap cmap;
unsigned long pixels[];
int npixels;
unsigned long planes;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>cmap</i>	Specifies the colormap.
<i>pixels</i>	Specifies an array of pixel values.
<i>npixels</i>	Specifies the number of pixels.
<i>planes</i>	Specifies the planes you want to free.

Description

XFreeColors frees the cells whose values are computed by ORing together subsets of the *planes* argument with each pixel value in the *pixels* array.

If the cells are read/write, they become available for reuse, unless they were allocated with XAllocColorPlanes, in which case all the related pixels may need to be freed before any become available.

If the cells were read-only, they become available only if this is the last client to have allocated those shared cells.

For more information, see Volume One, Chapter 7, *Color*.

Errors

BadAccess Attempt to free a colormap cell not allocated by this client (either unallocated or allocated by another client).

BadColormap

BadValue A pixel value is not a valid index into *cmap*.

Note: if more than one pixel value is in error, the one reported is arbitrary.

Related Commands

BlackPixel, WhitePixel, XAllocColor, XAllocColorCells, XAllocColorPlanes, XAllocNamedColor, XLookupColor, XParseColor, XQueryColor, XQueryColors, XStoreColor, XStoreColors, XStoreNamedColor.

Name

XFreeCursor — release a cursor.

Synopsis

```
XFreeCursor(display, cursor)
Display *display;
Cursor cursor;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>cursor</i>	Specifies the ID of the cursor to be affected.

Description

`XFreeCursor` deletes the association between the cursor ID and the specified cursor. The cursor storage is freed when all other clients have freed it. Windows with their cursor attribute set to this cursor will have this attribute set to None (which implies `CopyFromParent`). The specified cursor ID should not be referred to again.

Errors

`BadCursor`

Related Commands

`XCreateFontCursor`, `XCreateGlyphCursor`, `XCreatePixmapCursor`, `XDefineCursor`, `XQueryBestCursor`, `XQueryBestSize`, `XRecolorCursor`, `XUndefineCursor`.

Name

XFreeExtensionList — free memory allocated for a list of installed extensions.

Synopsis

```
XFreeExtensionList(list)
 char **list;
```

Arguments

<i>list</i>	Specifies a pointer to the list of extensions returned from XListExtensions.
-------------	--

Description

XFreeExtensionList frees the memory allocated by XListExtensions.

For more information, see Volume One, Chapter 13, *Other Programming Techniques*.

Related Commands

XListExtensions, XQueryExtension.

Name

XFreeFont — unload a font and free storage for the font structure.

Synopsis

```
XFreeFont(display, font_struct)
Display *display;
XFontStruct *font_struct;
```

Arguments

display Specifies a connection to an X server; returned from `XOpenDisplay`.

font_struct Specifies the storage associated with the font.

Description

`XFreeFont` frees the memory allocated for the *font_struct* font information structure (`XFontStruct`) filled by `XQueryFont` or `XLoadQueryFont`. `XFreeFont` frees all storage associated with the *font_struct* argument. Neither the data nor the font should be referenced again.

The server unloads the font itself if no other client has loaded it.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

```
typedef struct {
 XExtData *ext_data; /* hook for extension to hang data */
 Font fid; /* Font ID for this font */
 unsigned direction; /* hint about direction the font is painted */
 unsigned min_char_or_byte2; /* first character */
 unsigned max_char_or_byte2; /* last character */
 unsigned min_bytel; /* first row that exists */
 unsigned max_bytel; /* last row that exists */
 Bool all_chars_exist; /* flag if all characters have nonzero size*/
 unsigned default_char; /* char to print for undefined character */
 int n_properties; /* how many properties there are */
 XFontProp *properties; /* pointer to array of additional properties*/
 XCharStruct min_bounds; /* minimum bounds over all existing char*/
 XCharStruct max_bounds; /* minimum bounds over all existing char*/
 XCharStruct *per_char; /* first_char to last_char information */
 int ascent; /* logical extent above baseline for spacing */
 int descent; /* logical descent below baseline for spacing */
} XFontStruct;
```

Errors

`BadFont`

Related Commands

`XCreateFontCursor`, `XFreeFontInfo`, `XFreeFontNames`, `XFreeFontPath`,
`XGetFontPath`, `XGetProperty`, `XListFonts`, `XListFontsWithInfo`,
`XLoadFont`, `XLoadQueryFont`, `XQueryFont`, `XSetFont`, `XSetFontPath`,
`XUnloadFont`.

XFreeFontInfo

Xlib - Fonts -

Name

XFreeFontInfo — free the memory allocated by XListFontsWithInfo.

Synopsis

```
XFreeFontInfo(names, info, actual_count)
 char **names;
 XFontStruct *info;
 int actual_count;
```

Arguments

<i>names</i>	Specifies a pointer to the list of font names that were returned by XListFontsWithInfo.
<i>info</i>	Specifies a pointer to the list of font information that was returned by XListFontsWithInfo.
<i>actual_count</i>	Specifies the number of matched font names returned by XListFontsWithInfo.

Description

XFreeFontInfo frees the list of font information structures allocated by XListFontsWithInfo. It does not unload the specified fonts themselves.

Structures

```
typedef struct {
 XExtData *ext_data; /* hook for extension to hang data */
 Font fid; /* Font ID for this font */
 unsigned direction; /* hint about direction the font is painted */
 unsigned min_char_or_byte2; /* first character */
 unsigned max_char_or_byte2; /* last character */
 unsigned min_bytel; /* first row that exists */
 unsigned max_bytel; /* last row that exists */
 Bool all_chars_exist; /* flag if all characters have nonzero size*/
 unsigned default_char; /* char to print for undefined character */
 int n_properties; /* how many properties there are */
 XFontProp *properties; /* pointer to array of additional properties*/
 XCharStruct min_bounds; /* minimum bounds over all existing char*/
 XCharStruct max_bounds; /* minimum bounds over all existing char*/
 XCharStruct *per_char; /* first_char to last_char information */
 int ascent; /* logical extent above baseline for spacing */
 int descent; /* logical descent below baseline for spacing */
} XFontStruct;
```

Related Commands

XCreateFontCursor, XFreeFont, XFreeFontNames, XGetFontPath, XSetFontProperty, XListFonts, XListFontsWithInfo, XLoadFont, XLoadQueryFont, XQueryFont, XSetFont, XSetFontPath, XUnloadFont.

Name

XFreeFontNames — free the memory allocated by XListFonts.

Synopsis

```
XFreeFontNames (list)
 char *list[];
```

Arguments

list Specifies the array of font name strings to be freed.

Description

XFreeFontNames frees the array of strings returned by XListFonts.

Related Commands

XCreateFontCursor, XFreeFont, XFreeFontInfo, XFreeFontPath, XGetFontPath, XSetFontProperty, XListFonts, XListFontsWithInfo, XLoadFont, XLoadQueryFont, XQueryFont, XSetFont, XSetFontPath, XUnloadFont.

Name

XFreeFontPath — free the memory allocated by XGetFontPath.

Synopsis

```
XFreeFontPath(list)
 char **list;
```

Arguments

list Specifies an array of strings allocated by XGetFontPath.

Description

XFreeFontPath frees the data used by the array of pathnames returned by XGetFontPath.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Related Commands

XCreateFontCursor, XFreeFont, XFreeFontInfo, XFreeFontNames, XGetFontPath, XGetFontProperty, XListFonts, XListFontsWithInfo, XLoadFont, XLoadQueryFont, XQueryFont, XSetFont, XSetFontPath, XUnloadFont.

Name

XFreeGC — free a graphics context.

Synopsis

```
XFreeGC(display, gc)
Display *display;
GC gc;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>gc</i>	Specifies the graphics context to be freed.

Description

XFreeGC frees all memory associated with a graphics context, and removes the GC from the server and display hardware.

For more information, see Volume One, Chapter 5, *The Graphics Context*.

Errors

BadGC

Related Commands

DefaultGC, XChangeGC, XCopyGC, XCreateGC, XGContextFromGC, XSetArcMode, XSetBackground, XSetClipMask, XSetClipOrigin, XSetClipRectangles, XSetDashes, XSetFillRule, XSetFillStyle, XSetForeground, XSetFunction, XSetGraphicsExposures, XSetLineAttributes, XSetPlaneMask, XSetState, XSetStipple, XSetSubwindowMode, XSetTSSOrigin.

Name

XFreeModifiermap — destroy and free a keyboard modifier mapping structure.

Synopsis

```
XFreeModifiermap(modmap)
 XModifierKeymap *modmap;
```

Arguments

modmap Specifies a pointer to the `XModifierKeymap` structure to be freed.

Description

`XFreeModifiermap` frees an `XModifierKeymap` structure originally allocated by `XNewModifierMap` or `XGetModifierMapping`.

For more information, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Structures

```
typedef struct {
 int max_keypermod; /* server's max number of keys per modifier */
 KeyCode *modifiermap; /* an 8 by max_keypermod array of
 * keycodes to be used as modifiers */
} XModifierKeymap;
```

Related Commands

`XChangeKeyboardMapping`, `XDeleteModifiermapEntry`, `XGetKeyboardMapping`, `XGetModifierMapping`, `XInsertModifiermapEntry`, `XKeyCodeToKeysym`, `XKeysymToKeyCode`, `XKeysymToString`, `XLookupKeysym`, `XLookupString`, `XNewModifierMap`, `XQueryKeymap`, `XRebindKeySym`, `XRefreshKeyboardMapping`, `XSetModifierMapping`, `XStringToKeysym`.

Name

XFreePixmap — free a pixmap ID.

Synopsis

```
XFreePixmap (display, pixmap)
Display *display;
Pixmap pixmap;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>pixmap</i>	Specifies the pixmap whose ID should be freed.

Description

XFreePixmap disassociates a pixmap ID from its resource. If no other client has an ID for that resource, it is freed. The Pixmap should never be referenced again by this client. If it is, the ID will be unknown and a BadPixmap error will result.

Errors

BadPixmap

Related Commands

XCreateBitmapFromData, XCreatePixmap, XCreatePixmapFromBitmapData,
XQueryBestSize, XQueryBestStipple, XQueryBestTile, XReadBitmapFile,
XSetTile, XSetWindowBackgroundPixmap, XSetWindowBorderPixmap,
XWriteBitmapFile.

Name

XFreeStringList — free the in-memory data associated with the specified string list.

Synopsis

```
void XFreeStringList(list)
 char **list;
```

Arguments

list Specifies the list of strings to be freed.

Availability

Release 4 and later.

Description

XFreeStringList releases memory allocated by XTextPropertyToStringList.

Related Commands

XGetProperty, XSetTextProperty, XStringListToTextProperty,
XTextPropertyToStringList.

Name

XGContextFromGC — obtain the GContext (resource ID) associated with the specified graphics context.

Synopsis

```
GContext XGContextFromGC (gc)
 GC gc;
```

Arguments

<i>gc</i>	Specifies the graphics context of the desired resource ID.
-----------	--

Description

XGContextFromGC extracts the resource ID from the GC structure. The GC structure is Xlib's local cache of GC values and contains a field for the GContext ID. This function is essentially a macro that accesses this field, since the GC structure is intended to be opaque.

A GContext is needed to set a field of the XVisualInfo structure prior to calling XGetVisualInfo.

Related Commands

DefaultGC, XChangeGC, XCopyGC, XCreateGC, XFreeGC, XSetArcMode, XSetBackground, XSetClipMask, XSetClipOrigin, XSetClipRectangles, XSetDashes, XSetFillRule, XSetFillStyle, XSetForeground, XSetFunction, XSetGraphicsExposures, XSetLineAttributes, XSetPlaneMask, XSetState, XSetStipple, XSetSubwindowMode, XSetTSSOrigin.

Name

XGeometry — calculate window geometry given user geometry string and default geometry.

Synopsis

```
int XGeometry(display, screen, user_geom, default_geom, bwidth,
 fwidth, fheight, xadder, yadder, x, y, width, height)
Display *display;
int screen;
char *user_geom, *default_geom;
unsigned int bwidth;
unsigned int fwidth, fheight;
int xadder, yadder;
int *x, *y, *width, *height; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>screen</i>	Specifies which screen the window is on.
<i>user_geom</i>	Specifies the user or program supplied geometry string, perhaps incomplete.
<i>default_geom</i>	Specifies the default geometry string and must be complete.
<i>bwidth</i>	Specifies the border width.
<i>fheight</i>	Specify the font height and width in pixels (increment size).
<i>fwidth</i>	
<i>xadder</i>	Specify additional interior padding in pixels needed in the window.
<i>yadder</i>	
<i>x</i>	Return the user-specified or default coordinates of the window.
<i>y</i>	
<i>width</i>	Return the window dimensions in pixels.
<i>height</i>	

Description

XGeometry has been superseded by XWMGeometry as of Release 4.

XGeometry returns the position and size of a window given a user-supplied geometry (allowed to be partial) and a default geometry. Each user-supplied specification is copied into the appropriate returned argument, unless it is not present, in which case the default specification is used. The default geometry should be complete while the user-supplied one may not be.

XGeometry is useful for processing command line options and user preferences. These geometry strings are of the form:

```
=<width>x<height>{+‐}<xoffset>{+‐}<yoffset>
```

The “=” at the beginning of the string is now optional. (Items enclosed in <> are integers, and items enclosed in {} are a set from which one item is to be chosen. Note that the brackets should not appear in the actual string.)

The XGeometry return value is a bitmask that indicates which values were present in *user_geom*. This bitmask is composed of the exclusive OR of the symbols XValue, YValue, WidthValue, HeightValue, XNegative, or YNegative.

If the function returns either XValue or YValue, you should place the window at the requested position. The border width (*bwidth*), size of the width and height increments (typically *fwidth* and *fheight*), and any additional interior space (*xadder* and *yadder*) are passed in to make it easy to compute the resulting size.

Related Commands

XParseGeometry, XTranslateCoordinates, XWMGeometry.

Name

XGetAtomName — get a string name for a property given its atom.

Synopsis

```
char *XGetAtomName (display, atom)
 Display *display;
 Atom atom;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>atom</i>	Specifies the atom whose string name you want returned.

Description

An atom is a number identifying a property. Properties also have a string name. XGetAtomName returns the string name that was specified in the original call to XInternAtom that returned this atom, or, for predefined atoms, a string version of the symbolic constant without the XA_ is returned. If the specified atom is not defined, XGetAtomName returns NULL, and generates a BadAtom error.

For example, XGetAtomName returns "XA_WM_CLASS" (a string) when passed the predefined atom XA_WM_CLASS (a defined constant).

You should free the resulting string with XFree when it is no longer needed.

XInternAtom performs the inverse function, returning the atom given the string.

Errors

BadAtom

Related Commands

XChangeProperty, XDeleteProperty, XGetFontProperty, XGetWindowProperty, XInternAtom, XListProperties, XRotateWindowProperties, XSetStandardProperties.

Name

XGetClassHint — get the `XA_WM_CLASS` property of a window.

Synopsis

```
status XGetClassHint(display, w, class_hints)
 Display *display;
 Window w;
 XClassHint *class_hints; /* RETURN */
```

Arguments

`display` Specifies a connection to an X server; returned from `XOpenDisplay`.
`w` Specifies the ID of the window for which the property is desired.
`class_hints` Returns the `XClassHints` structure.

Description

`XGetClassHint` obtains the `XA_WM_CLASS` property for the specified window. This property stores the resource class and instance name, that the window manager uses to get any resource settings that may control how the window manager manages the application that set this property. `XGetClassHint` returns a `Status` of zero on failure, nonzero on success.

The `XClassHint` structure returned contains `res_class`, which is the name of the client such as “emacs”, and `res_name`, which should be the first of the following that applies:

- command line option (`-rn name`)
- a specific environment variable (e.g., `RESOURCE_NAME`)
- the trailing component of `argv[0]` (after the last `/`)

To free `res_name` and `res_class` when finished with the strings, use `XFree`.

For more information on using hints, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 char *res_name;
 char *res_class;
} XClassHint;
```

Errors

`BadWindow`

Related Commands

`XAllocClassHint`, `XFetchName`, `XGetIconName`, `XGetIconSizes`, `XGetNormalHints`, `XGetSizeHints`, `XGetTransientForHint`, `XGetWMHints`, `XGetZoomHints`, `XSetClassHint`, `XSetCommand`, `XSetIconName`, `XSetIconSizes`, `XSetNormalHints`, `XSetSizeHints`, `XSetTransientForHint`, `XSetWMHints`, `XSetZoomHints`, `XStoreName`, `XSetWMProperties`, `XSetWMProperties`.

Name

XGetCommand — get the XA_WM_COMMAND property (command line arguments).

Synopsis

```
Status XGetCommand(display, w, argv_return, argc_return)
 Display *display;
 Window w;
 char ***argv_return;
 int *argc_return;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

w Specifies the window.

argv_return Returns the application's argument list.

argc_return Returns the number of arguments returned.

Description

XGetCommand reads the XA_WM_COMMAND property from the specified window and returns a string list. If the XA_WM_COMMAND property exists, it is of type XA_STRING and format 8. If sufficient memory can be allocated to contain the string list, XGetCommand fills in the *argv_return* and *argc_return* arguments and returns a non-zero status. Otherwise, it returns a zero status. To free the memory allocated to the string list, use XFreeStringList.

Errors

BadWindow

Related Commands

XFetchName, XGetClassHint, XGetIconName, XGetIconSizes, XGetNormalHints, XGetSizeHints, XGetTransientForHint, XGetWMHints, XGetZoomHints, XSetClassHint, XSetIconName, XSetIconSizes, XSetNormalHints, XSetSizeHints, XSetTransientForHint, XSetWMHints, XSetZoomHints, XStoreName.

Name

XGetDefault — extract an option value from the resource database.

Synopsis

```
char *XGetDefault(display, program, option)
 Display *display;
 char *program;
 char *option;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>program</i>	Specifies the program name to be looked for in the resource database. The program name is usually <code>argv[0]</code> , the first argument on the UNIX command line.
<i>option</i>	Specifies the option name or keyword. Lines containing both the <i>program</i> name and the <i>option</i> name, separated only by a period or asterisk, will be matched.

Description

`XGetDefault` returns a character string containing the user's default value for the specified *program* name and *option* name. `XGetDefault` returns `NULL` if no key can be found that matches *option* and *program*. For a description of the matching rules, see `XrmGetResource`.

The strings returned by `XGetDefault` are owned by Xlib and should not be modified or freed by the client.

Lines in the user's resource database look like this:

xterm.foreground:	#c0c0ff
xterm.geometry:	=81x28
xterm.saveLines:	256
xterm.font:	8x13
xterm.keyMapFile:	/usr/black/.keymap
xterm.activeIcon:	on
xmh.header.font	9x15

The portion on the left is known as a key; the portion on the right is the value. Upper or lower case is important in keys. The convention is to capitalize only the second and successive words in each option, if any.

Resource specifications are usually loaded into the `XA_RESOURCE_MANAGER` property on the root window at login. If no such property exists, a resource file in the user's home directory is loaded. On a UNIX-based system, this file is `$HOME/Xdefaults`. After loading these defaults, `XGetDefault` merges additional defaults specified by the `XENVIRONMENT` environment variable. If `XENVIRONMENT` is defined, it contains a full path name for the additional resource file. If `XENVIRONMENT` is not defined, `XGetDefault` looks for `$HOME/Xdefaults-name`, where *name* specifies the name of the machine on which the application is running.

The first invocation of **XGetDefault** reads and merges the various resource files into Xlib so that subsequent requests are fast. Therefore, changes to the resource files from the program will not be felt until the next invocation of the application.

For more information, see Volume One, Chapter 11, *Managing User Preferences*.

Related Commands

XAutoRepeatOff, **XAutoRepeatOn**, **XBell**, **XChangeKeyboardControl**, **XGetKeyboardControl**, **XGetPointerControl**.

Name

XGetErrorDatabaseText — obtain error messages from the error database.

Synopsis

```
XGetErrorDatabaseText (display, name, message,
 default_string, buffer, length)
Display display;
char *name, *message;
char *default_string;
char *buffer; /* RETURN */
int length;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>name</i>	Specifies the name of the application.
<i>message</i>	Specifies the type of the error message. One of XProtoError , Xlib-Message , or XRequestMajor (see Description below).
<i>default_string</i>	Specifies the default error message.
<i>buffer</i>	Returns the error description.
<i>length</i>	Specifies the size of the return buffer.

Description

XGetErrorDatabaseText returns a message from the error message database. Given *name* and *message* as keys, **XGetErrorDatabaseText** uses the resource manager to look up a string and returns it in the *buffer* argument. Xlib uses this function internally to look up its error messages. On a UNIX-based system, the error message database is usually */usr/lib/X11/XErrorDB*.

The *name* argument should generally be the name of your application. The *message* argument should indicate which type of error message you want. Three predefined *message* types are used by Xlib to report errors:

XProtoError The protocol error number is used as a string for the *message* argument.

XlibMessage These are the message strings that are used internally by Xlib.

XRequestMajor The major request protocol number is used for the *message* argument.

If no string is found in the error database, **XGetErrorDatabaseText** returns the *default_string* that you specify to the *buffer*. The string in *buffer* will be of length *length*. For more information, see Volume One, Chapter 3, *Basic Window Program*.

Related Commands

XDisplayName, **XGetErrorText**, **XSetAfterFunction**, **XSetErrorHandler**,
XSetIOErrorHandler, **XSynchronize**.

Name

XGetErrorText — obtain a description of error code.

Synopsis

```
xGetErrorText(display, code, buffer, length)
 Display *display;
 int code;
 char *buffer; /* RETURN */
 int length;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>code</i>	Specifies the error code for which you want to obtain a description.
<i>buffer</i>	Returns a pointer to the error description text.
<i>length</i>	Specifies the size of the buffer.

Description

XGetErrorText obtains textual descriptions of errors. XGetErrorText returns a pointer to a null-terminated string describing the specified error code with length *length*. This string is copied from static data and therefore may be freed. This routine allows extensions to the Xlib library to define their own error codes and error strings that can be accessed easily.

For more information, see Volume One, Chapter 3, *Basic Window Program*.

Related Commands

XDisplayName, XGetErrorDatabaseText, XSetAfterFunction, XSetErrorHandler, XSetIOErrorHandler, XSynchronize.

Name

XGetFontPath — get the current font search path.

Synopsis

```
char **XGetFontPath(display, npaths)
 Display *display;
 int *npaths; /* RETURN number of elements */
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.
npaths Returns the number of strings in the font path array.

Description

XGetFontPath allocates and returns an array of strings containing the search path for fonts. The data in the font path should be freed when no longer needed.

Related Commands

XCreateFontCursor, XFreeFont, XFreeFontInfo, XFreeFontNames, XFreeFontPath, XGetFontProperty, XListFonts, XListFontsWithInfo, XLoadFont, XLoadQueryFont, XQueryFont, XSetFont, XSetFontPath, XUnloadFont.

Name

XGetFontProperty — get a font property given its atom.

Synopsis

```
Bool XGetFontProperty(font_struct, atom, value)
 XFontStruct *font_struct;
 Atom atom;
 unsigned long *value; /* RETURN */
```

Arguments

font_struct Specifies the storage associated with the font.

atom Specifies the atom associated with the property name you want returned.

value Returns the value of the font property.

Description

XGetFontProperty returns the value of the specified font property, given the atom for that property. The function returns False if the atom was not defined, or True if was defined.

There are a set of predefined atoms for font properties which can be found in <X11/Xatom.h>. These atoms are listed and described in Volume One, Chapter 6, *Drawing Graphics and Text*. This set contains the standard properties associated with a font. The predefined font properties are likely but not guaranteed to be present for any given font.

See Volume One, Appendix I, *Logical Font Description Conventions*, for more information on font properties.

Structures

```
typedef struct {
 XExtData *ext_data; /* hook for extension to hang data */
 Font fid; /* Font ID for this font */
 unsigned direction; /* hint about direction the font is painted */
 unsigned min_char_or_byte2;  /* first character */
 unsigned max_char_or_byte2;  /* last character */
 unsigned min_bytel; /* first row that exists */
 unsigned max_bytel; /* last row that exists */
 Bool all_chars_exist; /* flag if all characters have nonzero size*/
 unsigned default_char; /* char to print for undefined character */
 int n_properties; /* how many properties there are */
 XFontProp *properties; /* pointer to array of additional properties*/
 XCharStruct min_bounds; /* minimum bounds over all existing char*/
 XCharStruct max_bounds; /* minimum bounds over all existing char*/
 XCharStruct *per_char; /* first_char to last_char information */
 int ascent; /* logical extent above baseline for spacing */
 int descent; /* logical descent below baseline for spacing */
} XFontStruct;
```

Related Commands

XChangeProperty, XDeleteProperty, XGetAtomName, XGetWindowProperty, XInternAtom, XListProperties, XRotateWindowProperties, XSetStandardProperties.

Name

XGetGCValues — obtain components of a given GC from Xlib's GC cache.

Synopsis

```
Status XGetGCValues(display, gc, valuemask, values)
 Display *display;
 GC gc;
 unsigned long valuemask;
 XGCValues *values; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <i>XOpenDisplay</i> .
<i>gc</i>	Specifies the GC.
<i>valuemask</i>	Specifies which components in the GC are to be returned in the <i>values</i> argument. This argument is the bitwise inclusive OR of one or more of the valid GC component mask bits.
<i>values</i>	Returns the GC values in the specified <i>XGCValues</i> structure.

Availability

Release 4 and later.

Description

XGetGCValues returns the components specified by *valuemask* for the specified GC. Note that the clip mask and dash list (represented by the *GCClipMask* and *GCDashList* bits, respectively, in the *valuemask*) cannot be requested. If the *valuemask* contains a valid set of GC mask bits (any of those listed in the Structures section with the exception of *GCClipMask* and *GCDashList*) and no error occur, *XGetGCValues* sets the requested components in *values* and returns a nonzero status. Otherwise, it returns a zero status.

For more information, see Volume One, Chapter 5, *The Graphics Context*.

Structures

```
typedef struct {
 int function; /* logical operation */
 unsigned long plane_mask; /* plane mask */
 unsigned long foreground; /* foreground pixel */
 unsigned long background; /* background pixel */
 int line_width; /* line width */
 int line_style; /* LineSolid, LineOnOffDash, LineDoubleDash */
 int cap_style; /* CapNotLast, CapButt, CapRound, CapProjecting */
 int join_style; /* JoinMiter, JoinRound, JoinBevel */
 int fill_style; /* FillSolid, FillTiled, FillStippled */
 int fill_rule; /* EvenOddRule, WindingRule */
 int arc_mode; /* ArcPieSlice, ArcChord */
 Pixmap tile; /* tile pixmap for tiling operations */
 Pixmap stipple; /* stipple 1 plane pixmap for stippling */
 int ts_x_origin; /* offset for tile or stipple operations */
```

```

 int ts_y_origin;
 Font font;
 int subwindow_mode;
 Bool graphics_exposures;
 int clip_x_origin;
 int clip_y_origin;
 Pixmap clip_mask;
 int dash_offset;
 char dashes;
} XGGCValues;

#define GCFUNCTION (1L<<0)
#define GCPLANEMASK (1L<<1)
#define GCFOREGROUND (1L<<2)
#define GCBACKGROUND (1L<<3)
#define GCLINewidth (1L<<4)
#define GCLinestyle (1L<<5)
#define GCCapstyle (1L<<6)
#define GCJoinstyle (1L<<7)
#define GCFillstyle (1L<<8)
#define GCFillrule (1L<<9)
#define GCTile (1L<<10)
#define GCStipple (1L<<11)
#define GCTileStipXorigin (1L<<12)
#define GCTileStipYorigin (1L<<13)
#define GCFont (1L<<14)
#define GCSubwindowMode (1L<<15)
#define GCGraphicsExposures (1L<<16)
#define GCClipXorigin (1L<<17)
#define GCClipYorigin (1L<<18)
#define GCClipMask (1L<<19) /* not valid in this call */
#define GCDashOffset (1L<<20)
#define GCDashList (1L<<21) /* not valid in this call */
#define GCArcMode (1L<<22)

```

Related Commands

XChangeGC, XCopyGC, XCreateGC.

Name

XGetGeometry — obtain the current geometry of drawable.

Synopsis

```
Status XGetGeometry(display, drawable, root, x, y,
 width, height, border_width, depth)
Display *display;
Drawable drawable;
Window *root; /* RETURN */
int *x, *y; /* RETURN */
unsigned int *width, *height; /* RETURN */
unsigned int *border_width; /* RETURN */
unsigned int *depth; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>drawable</i>	Specifies the drawable, either a window or a pixmap.
<i>root</i>	Returns the root window ID of the specified window.
<i>x</i>	Return the coordinates of the upper-left pixel of the window's border, relative to its parent's origin. For pixmaps, these coordinates are always zero.
<i>y</i>	
<i>width</i>	Return the dimensions of the drawable. For a window, these return the inside size (not including the border).
<i>height</i>	
<i>border_width</i>	Returns the borderwidth, in pixels, of the window's border, if the drawable is a window. Returns zero if the drawable is a pixmap.
<i>depth</i>	Returns the depth of the pixmap or window (bits per pixel for the object).

Description

This function gets the current geometry of a drawable, plus the ID of the root window of the screen the window is on.

XGetGeometry returns a Status of zero on failure, or nonzero on success.

Errors

BadDrawable

Related Commands

XConfigureWindow, **XGetWindowAttributes**, **XMoveResizeWindow**, **XMoveWindow**, **XResizeWindow**.

XGetIconName

Xlib – Window Manager Hints –

Name

XGetIconName — get the name to be displayed in an icon.

Synopsis

```
Status XGetIconName (display, w, icon_name)
Display *display;
Window w;
char **icon_name; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window whose icon name you want to learn.
<i>icon_name</i>	Returns a pointer to the name to be displayed in the window's icon. The name should be a null-terminated string. If a name hasn't been assigned to the window, XGetIconName sets this argument to NULL. When finished with it, a client must free the icon name string using XFree.

Description

XGetIconName is superseded by XGetWMIconName in Release 4. XGetIconName reads the icon name property of a window. This function is primarily used by window managers to get the name to be written in a window's icon when they need to display that icon.

XGetIconName returns a nonzero Status if it succeeds, and zero if no icon name has been set for the argument window.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Errors

BadWindow

Related Commands

XFetchName, XGetClassHint, XGetIconSizes, XGetNormalHints, XGetSizeHints, XGetTransientForHint, XGetWMHints, XGetZoomHints, XSetClassHint, XSetCommand, XSetIconName, XSetIconSizes, XSetNormalHints, XSetSizeHints, XSetTransientForHint, XSetWMHints, XSetZoomHints, XStoreName.

Name

XGetIconSizes — get preferred icon sizes.

Synopsis

```
Status XGetIconSizes(display, w, size_list, count)
 Display *display;
 Window w;
 XIIconSize **size_list; /* RETURN */
 int *count; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>w</i>	Specifies the window ID (usually of the root window).
<i>size_list</i>	Returns a pointer to the size list.
<i>count</i>	Returns the number of items in the size list.

Description

`XGetIconSizes` reads the `XA_WM_ICON_SIZE` property that should be set by the window manager to specify its desired icon sizes. `XGetIconSizes` returns a `Status` of zero if a window manager has not set icon sizes, and a nonzero `Status` otherwise. This function should be called by all programs to find out what icon sizes are preferred by the window manager. The application should then use `XSetWMHints` to supply the window manager with an icon pixmap or window in one of the supported sizes. To free the data allocated in `size_list`, use `XFree`.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 int min_width, min_height;
 int max_width, max_height;
 int width_inc, height_inc;
} XIIconSize;

/* width_inc and height_inc provide the preferred
 * increment of sizes in the range from min_width
 * to max_width and min_height to max_height. */
```

Errors

BadWindow

Related Commands

`XAllocIconSize`, `XFetchName`, `XGetClassHint`, `XGetIconName`, `XGetNormalHints`, `XGetSizeHints`, `XGetTransientForHint`, `XGetWMHints`, `XGetZoomHints`, `XSetClassHint`, `XSetCommand`, `XSetIconSizes`, `XSetNormalHints`, `XSetSizeHints`, `XSetTransientForHint`, `XSetWMHints`, `XSetZoomHints`, `XStoreName`.

Name

XGetImage — place contents of a rectangle from drawable into an image.

Synopsis

```
XImage *XGetImage(display, drawable, x, y, width, height,  
 plane_mask, format)  
Display *display;  
Drawable drawable;  
int x, y;  
unsigned int width, height;  
unsigned long plane_mask;  
int format;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>drawable</i>	Specifies the drawable to get the data from.
<i>x</i>	Specify the x and y coordinates of the upper-left corner of the rectangle, relative to the origin of the drawable.
<i>y</i>	
<i>width</i>	Specify the width and height in pixels of the image.
<i>height</i>	
<i>plane_mask</i>	Specifies a plane mask that indicates which planes are represented in the image.
<i>format</i>	Specifies the format for the image. Pass either <code>XYPixmap</code> or <code>ZPixmap</code> .

Description

`XGetImage` dumps the contents of the specified rectangle, a drawable, into a client-side `XImage` structure, in the format you specify. Depending on which format you pass to the `format` argument, the function does the following:

- If the format is `XYPixmap`
Gets only the bit planes you passed to the `plane_mask` argument.
- If the format is `ZPixmap`
Sets to 0 the bits in all planes not specified in the `plane_mask` argument. The function performs no range checking on the values in `plane_mask`, and ignores extraneous bits.

`XGetImage` returns the depth of the image to the `depth` member of the `XImage` structure. This depth is as specified when the drawable was created.

If the drawable is a pixmap, the specified rectangle must be completely inside the pixmap, or a `BadMatch` error will occur, and the `visual` field in the image will be `None`. If `XGetImage` fails, it returns `NULL`. If the drawable is a window, the window must be viewable, and the specified rectangle must not go off the edge of the screen. Otherwise, a `BadMatch` error will occur. If the drawable is a window, the `visual` argument will return the visual specified when the drawable was created.

The returned image will include any visible portions of inferiors or overlapping windows contained in the rectangle. The image will not include the cursor. The specified area can include the borders. The returned contents of visible regions of inferiors of different depth than the specified window are undefined.

If the window has a backing-store, the backing-store contents are returned for regions of the window that are obscured by noninferior windows. Otherwise, the return contents of such obscured regions are undefined. Also undefined are the returned contents of visible regions of inferiors of different depth than the specified window.

The data in the image structure is stored in the server's natural byte- and bit-order.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Errors

BadDrawable

BadMatch See Description above.

BadValue

Related Commands

`ImageByteOrder`, `XAddPixel`, `XCreateImage`, `XDestroyImage`, `XGetPixel`,
`XGetSubImage`, `XPutImage`, `XPutPixel`, `XSubImage`.

Name

XGetInputFocus — return the current keyboard focus window.

Synopsis

```
XGetInputFocus(display, focus, revert_to)
 Display *display;
 Window *focus; /* RETURN */
 int *revert_to; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>focus</i>	Returns the ID of the focus window, or one of the constants <code>PointerRoot</code> or <code>None</code> .
<i>revert_to</i>	Returns the window to which the focus would revert if the focus window became invisible. This is one of these constants: <code>RevertToParent</code> , <code>RevertToPointerRoot</code> , or <code>RevertToNone</code> . Must not be a window ID.

Description

`XGetInputFocus` returns the current keyboard focus window and the window to which the focus would revert if the focus window became invisible.

`XGetInputFocus` does not report the last focus change time. This is available only from `FocusIn` and `FocusOut` events.

Related Commands

`QLength`, `XAllowEvents`, `XCheckIfEvent`, `XCheckMaskEvent`, `XCheckTypedEvent`, `XCheckTypedWindowEvent`, `XCheckWindowEvent`, `XEventsQueued`, `XGetMotionEvents`, `XIfEvent`, `XMaskEvent`, `XNextEvent`, `XPeekEvent`, `XPeekIfEvent`, `XPending`, `XPutBackEvent`, `XSelectInput`, `XSendEvent`, `XSetInputFocus`, `XSyncronize`, `XWindowEvent`.

XGetKeyboardControl

Xlib – User Preferences —

Name

XGetKeyboardControl — obtain a list of the current keyboard preferences.

Synopsis

```
XGetKeyboardControl(display, values)
 Display *display;
 XKeyboardState *values; /* RETURN */
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.
values Returns filled XKeyboardState structure.

Description

XGetKeyboardControl returns the current control values for the keyboard. For the LEDs (light emitting diodes), the least significant bit of *led_mask* corresponds to LED 1, and each bit that is set to 1 in *led_mask* indicates an LED that is lit. *auto_repeats* is a bit vector; each bit that is set to 1 indicates that auto-repeat is enabled for the corresponding key. The vector is represented as 32 bytes. Byte N (from 0) contains the bits for keys 8N to 8N+7, with the least significant bit in the byte representing key 8N. *global_auto_repeat* is either AutoRepeatModeOn or AutoRepeatModeOff.

For the ranges of each member of XKeyboardState, see the description of XChangePointerControl.

For more information, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Structures

```
typedef struct {
 int key_click_percent;
 int bell_percent;
 unsigned int bell_pitch, bell_duration;
 unsigned long led_mask;
 int global_auto_repeat;
 char auto_repeats[32];
} XKeyboardState;
```

Related Commands

XAutoRepeatOff, XAutoRepeatOn, XBell, XChangeKeyboardControl, XGetDefault, XGetPointerControl.

Name

XGetKeyboardMapping — return symbols for keycodes.

Synopsis

```
KeySym *XGetKeyboardMapping(display, first_keycode,
 keycode_count, keysyms_per_keycode)
Display *display;
KeyCode first_keycode;
int keycode_count;
int *keysyms_per_keycode; /* RETURN */
```

Arguments

display Specifies a connection to an X server; returned from **XOpenDisplay**.

first_keycode Specifies the first keycode that is to be returned.

keycode_count Specifies the number of keycodes that are to be returned.

keysyms_per_keycode Returns the number of keysyms per keycode.

Description

Starting with *first_keycode*, **XGetKeyboardMapping** returns the symbols for the specified number of keycodes. The specified *first_keycode* must be greater than or equal to *min_keycode* as returned by **XDisplayKeycodes**, otherwise a **BadValue** error occurs. In addition, the following expression must be less than or equal to *max_keycode* (also returned by **XDisplayKeycodes**) as returned in the *Display* structure, otherwise a **BadValue** error occurs:

$$\text{first_keycode} + \text{keycode_count} - 1$$

The number of elements in the *keysyms* list is:

$$\text{keycode_count} * \text{keysyms_per_keycode}$$

Then, keysym number *N* (counting from 0) for keycode *K* has an index (counting from 0) of the following (in *keysyms*):

$$(K - \text{first_keycode}) * \text{keysyms_per_keycode} + N$$

The *keysyms_per_keycode* value is chosen arbitrarily by the server to be large enough to report all requested symbols. A special **KeySym** value of **NoSymbol** is used to fill in unused elements for individual keycodes.

Use **xfree** to free the returned keysym list when you no longer need it.

For more information, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Errors

BadValue *first_keycode* less than *display->min_keycode*.
 display->max_keycode exceeded.

Related Commands

XChangeKeyboardMapping, XDeleteModifiermapEntry, XFreeModifiermap,
XGetModifierMapping, XInsertModifiermapEntry, XKeyCodeToKeysym,
XKeysymToKeyCode, XKeysymToString, XLookupKeysym, XLookupString,
XNewModifierMap, XQueryKeymap, XRebindKeySym, XRefreshKeyboard-
Mapping, XSetModifierMapping, XStringToKeysym.

Name

XGetModifierMapping — obtain a mapping of modifier keys (Shift, Control, etc.).

Synopsis

```
XModifierKeymap *XGetModifierMapping(display)
 Display *display;
```

Arguments

display Specifies a connection to an X server; returned from **XOpenDisplay**.

Description

XGetModifierMapping returns the keycodes of the keys being used as modifiers.

There are eight modifiers, represented by the symbols **ShiftMapIndex**, **LockMapIndex**, **ControlMapIndex**, **Mod1MapIndex**, **Mod2MapIndex**, **Mod3MapIndex**, **Mod4MapIndex**, and **Mod5MapIndex**. The **modifiermap** member of the **XModifierKeymap** structure contains eight sets of keycodes, each set containing **max_keypermod** keycodes. Zero keycodes are not meaningful. If an entire **modifiermap** is filled with zero's, the corresponding modifier is disabled. No keycode will appear twice anywhere in the map.

Structures

```
typedef struct {
 int max_keypermod; /* server's max number of keys per modifier */
 KeyCode *modifiermap; /* an 8 by max_keypermod array of
 * keycodes to be used as modifiers */
} XModifierKeymap;

/* modifier names. Used to build a SetModifierMapping request or
 to read a GetModifierMapping request. */
#define ShiftMapIndex 0
#define LockMapIndex 1
#define ControlMapIndex 2
#define Mod1MapIndex 3
#define Mod2MapIndex 4
#define Mod3MapIndex 5
#define Mod4MapIndex 6
#define Mod5MapIndex 7
```

Related Commands

XChangeKeyboardMapping, **XDeleteModifiermapEntry**, **XFreeModifiermap**,
XGetKeyboardMapping, **XInsertModifiermapEntry**, **XKeyCodeToKeysym**,
XKeysymToKeyCode, **XKeysymToString**, **XLookupKeysym**, **XLookupString**,
XNewModifierMap, **XQueryKeymap**, **XRebindKeySym**, **XRefreshKeyboard-**
Mapping, **XSetModifierMapping**, **XStringToKeysym**.

Name

XGetMotionEvents — get events from pointer motion history buffer.

Synopsis

```
XTIMECOORD *XGetMotionEvents(display, w, start, stop, nevents)
 Display *display;
 Window w;
 Time start, stop;
 int *nevents; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window whose associated pointer motion events will be returned.
<i>start</i>	Specify the time interval for which the events are returned from the motion history buffer. Pass a time stamp (in milliseconds) or CurrentTime.
<i>stop</i>	
<i>nevents</i>	Returns the number of events returned from the motion history buffer.

Description

XGetMotionEvents returns all events in the motion history buffer that fall between the specified start and stop times (inclusive) and that have coordinates that lie within (including borders) the specified window at its present placement. The x and y coordinates of the XTimeCoord return structure are reported relative to the origin of *w*.

XGetMotionEvent returns NULL if the server does not support a motion history buffer (which is common), or if the start time is after the stop time, or if the start time is in the future. A motion history buffer is supported if XDisplayMotionBufferSize(display) > 0. The pointer position at each pointer hardware interrupt is then stored for later retrieval.

If the start time is later than the stop time, or if the start time is in the future, no events are returned. If the stop time is in the future, it is equivalent to specifying the constant CurrentTime, since the server does not wait to report future events.

Use XFree to free the returned XTimeCoord structures when they are no longer needed.

For more information, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Structures

```
typedef struct _XTimeCoord {
 Time time;
 short x, y;
} XTimeCoord;
```

Errors

BadWindow

Related Commands

`QLength`, `XAllowEvents`, `XCheckIfEvent`, `XCheckMaskEvent`, `XCheckTypedEvent`, `XCheckTypedWindowEvent`, `XCheckWindowEvent`, `XEventsQueued`, `XGetInputFocus`, `XIfEvent`, `XMaskEvent`, `XNextEvent`, `XPeekEvent`, `XPeekIfEvent`, `XPending`, `XPutBackEvent`, `XSelectInput`, `XSendEvent`, `XSetInputFocus`, `XSyncronize`, `XWindowEvent`.

Name

XGetNormalHints — get the size hints property of a window in normal state (not zoomed or iconified).

Synopsis

```
Status XGetNormalHints(display, w, hints)
 Display *display;
 Window w;
 XSizeHints *hints; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window to be queried.
<i>hints</i>	Returns the sizing hints for the window in its normal state.

Description

XGetNormalHints has been superseded by XGetWMNormalHints as of Release 4, because new interclient communication conventions are now standard.

XGetNormalHints returns the size hints for a window in its normal state by reading the `XA_WM_NORMAL_HINTS` property. This function is normally used only by a window manager. It returns a nonzero Status if it succeeds, and zero if it fails (e.g., the application specified no normal size hints for this window.)

For more information on using hints, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 long flags; /* which fields in structure are defined */
 int x, y;
 int width, height;
 int min_width, min_height;
 int max_width, max_height;
 int width_inc, height_inc;
 struct {
 int x; /* numerator */
 int y; /* denominator */
 } min_aspect, max_aspect;
} XSizeHints;

/* flags argument in size hints */
#define USPosition (1L << 0)/* user specified x, y */
#define USSize (1L << 1)/* user specified width, height */

#define PPosition (1L << 2)/* program specified position */
#define PSize (1L << 3)/* program specified size */
#define PMinSize (1L << 4)/* program specified minimum size */
#define PMaxSize (1L << 5)/* program specified maximum size */
```

```
#define PResizeInc (1L << 6)/* program specified resize increments */
#define PAspect (1L << 7)/* program specified min/max aspect ratios */
#define PAllHints (PPosition|PSize|PMinSize|PMaxSize|PResizeInc|PAspect)
```

Errors

BadWindow

Related Commands

XFetchName, XGetClassHint, XGetIconName, XGetIconSizes, XGetSize-
Hints, XGetTransientForHint, XGetWMHints, XGetZoomHints, XSetClass-
Hint, XSetCommand, XSetIconName, XSetIconSizes, XSetNormalHints, XSet-
SizeHints, XSetTransientForHint, XSetWMHints, XSetZoomHints, XStore-
Name.

XGetPixel

Xlib - Images -

Name

XGetPixel — obtain a single pixel value from an image.

Synopsis

```
unsigned long XGetPixel(ximage, x, y)
 XImage *ximage;
 int x;
 int y;
```

Arguments

ximage	Specifies a pointer to the image.
x	Specify the x and y coordinates of the pixel whose value is to be returned.
y	

Description

XGetPixel returns the specified pixel from the named image. The x and y coordinates are relative to the origin (upper left [0,0]) of the image). The pixel value is returned in the clients bit- and byte-order. The x and y coordinates must be contained in the image.

For more information, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

```
typedef struct _XImage {
 int width, height; /* size of image */
 int xoffset; /* number of pixels offset in X direction */
 int format; /* XYBitmap, XYPixmap, ZPixmap */
 char *data; /* pointer to image data */
 int byte_order; /* data byte order, LSBFirst, MSBFirst */
 int bitmap_unit; /* quant. of scan line 8, 16, 32 */
 int bitmap_bit_order; /* LSBFirst, MSBFirst */
 int bitmap_pad; /* 8, 16, 32 either XY or ZPixmap */
 int depth; /* depth of image */
 int bytes_per_line; /* accelerator to next line */
 int bits_per_pixel; /* bits per pixel (ZPixmap) */
 unsigned long red_mask; /* bits in z arrangement */
 unsigned long green_mask;
 unsigned long blue_mask;
 char *obdata; /* hook for the object routines to hang on */
 struct funcs { /* image manipulation routines */
 struct _XImage *(*create_image)();
 int (*destroy_image)();
 unsigned long (*get_pixel)();
 int (*put_pixel)();
 struct _XImage *(*sub_image)();
 int (*add_pixel)();
 } f;
} XImage;
```

Related Commands

`ImageByteOrder`, `XAddPixel`, `XCreateImage`, `XDestroyImage`, `XGetImage`,
`XGetSubImage`, `XPutImage`, `XPutPixel`, `XSubImage`.

XGetPointerControl

Xlib – Pointer —

Name

XGetPointerControl — get the current pointer preferences.

Synopsis

```
XGetPointerControl(display, accel_numerator, accel_denominator,  
 threshold)  
Display *display;  
int *accel_numerator, *accel_denominator; /* RETURN */  
int *threshold; /* RETURN */
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

accel_numerator Returns the numerator for the acceleration multiplier.

accel_denominator Returns the denominator for the acceleration multiplier.

threshold Returns the acceleration threshold in pixels. The pointer must move more than this amount before acceleration takes effect.

Description

XGetPointerControl gets the pointer acceleration parameters.

accel_numerator divided by *accel_denominator* is the number of pixels the cursor moves per unit of motion of the pointer, applied only to the amount of movement over *threshold*.

Related Commands

XChangeActivePointerGrab, XChangePointerControl, XGetPointerMapping, XGrabPointer, XQueryPointer, XSetPointerMapping, XUngrabPointer, XWarpPointer.

Name

XGetPointerMapping — get the pointer button mapping.

Synopsis

```
int XGetPointerMapping(display, map, nmap)
 Display *display;
 unsigned char map[]; /* RETURN */
 int nmap;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>map</i>	Returns the mapping list. Array begins with <code>map[0]</code> .
<i>nmap</i>	Specifies the number of items in mapping list.

Description

`XGetPointerMapping` returns the current mapping of the pointer buttons. Information is returned in both the arguments and the function's return value. *map* is an array of the numbers of the buttons as they are currently mapped. Elements of the list are indexed starting from 1. The nominal mapping for a pointer is the identity mapping: `map[i]=i`. If `map[3]=2`, it means that the third physical button triggers the second logical button.

nmap indicates the desired number of button mappings.

The return value of the function is the actual number of elements in the pointer list, which may be greater or less than *nmap*.

Related Commands

`XChangeActivePointerGrab`, `XChangePointerControl`, `XGetPointerControl`, `XGrabPointer`, `XQueryPointer`, `XSetPointerMapping`, `XUngrabPointer`, `XWarpPointer`.

XGetRGBColormaps

Xlib – Window Manager Hints —

Name

XGetRGBColormaps — obtain the XStandardColormap structure associated with the specified property.

Synopsis

```
Status XGetRGBColormaps(display, w, std_colormap, count,
 property)
Display *display;
Window w;
XStandardColormap **std_colormap; /* RETURN */
int *count; /* RETURN */
Atom property;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the window.
<i>std_colormap</i>	Returns the XStandardColormap structure.
<i>count</i>	Returns the number of colormaps.
<i>property</i>	Specifies the property name.

Availability

Release 4 and later.

Description

XGetRGBColormaps returns the RGB colormap definitions stored in the specified property on the named window. If the property exists, is of type RGB_COLOR_MAP, is of format 32, and is long enough to contain a colormap definition, XGetRGBColormaps allocates and fills in space for the returned colormaps, and returns a non-zero status. Otherwise, none of the fields are set, and XGetRGBColormaps returns a zero status. If the visualid field is not present, XGetRGBColormaps assumes the default visual for the screen on which the window is located; if the killid field is not present, it is assumed to have a value of None, which indicates that the resources cannot be released. Note that it is the caller's responsibility to honor the ICCCM restriction that only RGB_DEFAULT_MAP contain more than one definition.

XGetRGBColormaps supersedes XGetStandardColormap.

For more information, see Volume One, Chapter 7, *Color*.

Structures

```
typedef struct {
 Colormap colormap;
 unsigned long red_max;
 unsigned long red_mult;
 unsigned long green_max;
```

```
unsigned long green_mult;
unsigned long blue_max;
unsigned long blue_mult;
unsigned long base_pixel;
VisualID visualid; /* added by ICCCM version 1 */
XID killid; /* added by ICCCM version 1 */
} XStandardColormap;
```

Errors

BadAtom
BadWindow

Related Commands

XAllocStandardColormap, XSetRGBColormaps.

XGetScreenSaver

Xlib – Screen Saver —

Name

XGetScreenSaver — get the current screen saver parameters.

Synopsis

```
XGetScreenSaver(display, timeout, interval, prefer_blanking,
 allow_exposures)
Display *display;
int *timeout, *interval; /* RETURN */
int *prefer_blanking; /* RETURN */
int *allow_exposures; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>timeout</i>	Returns the idle time, in seconds, until the screen saver turns on.
<i>interval</i>	Returns the interval between screen changes, in seconds.
<i>prefer_blanking</i>	Returns the current screen blanking preference, one of these constants: DontPreferBlanking, PreferBlanking, or DefaultBlanking.
<i>allow_exposures</i>	Returns the current screen save control value, either DontAllow- Exposures, AllowExposures, or DefaultExposures.

Description

XGetScreenSaver returns the current settings of the screen saver, which may be set with XSetScreenSaver.

A positive *timeout* indicates that the screen saver is enabled. A *timeout* of zero indicates that the screen saver is disabled.

If the server-dependent screen saver method supports periodic change, *interval* serves as a hint about the length of the change period, and zero serves as a hint that no periodic change will be made. An *interval* of zero indicates that random pattern motion is disabled.

For more information on the screen saver, see Volume One, Chapter 13, *Other Programming Techniques*.

Related Commands

XActivateScreenSaver, XForceScreenSaver, XResetScreenSaver, XSetScreenSaver.

Name

XGetSelectionOwner — return the owner of a selection.

Synopsis

```
Window XGetSelectionOwner(display, selection)
 Display *display;
 Atom selection;
```

Arguments

display Specifies a connection to an X server; returned from `XOpenDisplay`.

selection Specifies the selection atom whose owner you want returned.

Description

`XGetSelectionOwner` returns the window ID of the current owner of the specified selection. If no selection was specified, or there is no owner, the function returns the constant `None`.

For more information on selections, see Volume One, Chapter 10, *Interclient Communication*.

Errors

`BadAtom`

Related Commands

`XConvertSelection`, `XSetSelectionOwner`.

XGetSizeHints

Xlib – Window Manager Hints —

Name

XGetSizeHints — read any property of type XA_SIZE_HINTS.

Synopsis

```
Status XGetSizeHints(display, w, hints, property)
 Display *display;
 Window w;
 XSizeHints *hints; /* RETURN */
 Atom property;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window for which size hints will be returned.
<i>hints</i>	Returns the size hints structure.
<i>property</i>	Specifies a property atom of type XA_WM_SIZE_HINTS. May be XA_WM_NORMAL_HINTS, XA_WM_ZOOM_HINTS (in Release 3), or a property defined by an application.

Description

XGetSizeHints has been superseded by XGetWMsizeHints as of Release 4, because the interclient communication conventions are now standard.

XGetSizeHints returns the XSizeHints structure for the named property and the specified window. This is used by XGetNormalHints and XGetZoomHints, and can be used to retrieve the value of any property of type XA_WM_SIZE_HINTS; thus, it is useful if other properties of that type get defined. This function is used almost exclusively by window managers.

XGetSizeHints returns a nonzero Status if a size hint was defined, and zero otherwise.

For more information on using hints, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 long flags; /* which fields in structure are defined */
 int x, y;
 int width, height;
 int min_width, min_height;
 int max_width, max_height;
 int width_inc, height_inc;
 struct {
 int x; /* numerator */
 int y; /* denominator */
 } min_aspect, max_aspect;
} XSizeHints;

/* flags argument in size hints */
#define USPosition (1L << 0) /* user specified x, y */
#define USSize (1L << 1) /* user specified width, height */
```

```
#define PPosition (1L << 2) /* program specified position */
#define PSize (1L << 3) /* program specified size */
#define PMinSize (1L << 4) /* program specified minimum size */
#define PMaxSize (1L << 5) /* program specified maximum size */
#define PResizeInc (1L << 6) /* program specified resize increments */
#define PAspect (1L << 7) /* program specified min/max aspect ratios */
#define PAllHints (PPosition|PSize|PMinSize|PMaxSize|PResizeInc|PAspect)
```

Errors

BadAtom
BadWindow

Related Commands

XFetchName, XGetClassHint, XGetIconName, XGetIconSizes, XGetNormal-
Hints, XGetTransientForHint, XGetWMHints, XGetZoomHints, XSetClass-
Hint, XSetCommand, XSetIconName, XSetIconSizes, XSetNormalHints, XSet-
SizeHints, XSetTransientForHint, XSetWMHints, XSetZoomHints, XStore-
Name.

Name

XGetStandardColormap — get the standard colormap property.

Synopsis

```
Status XGetStandardColormap(display, w, cmap_info, property)
 Display *display;
 Window w;
 XStandardColormap *cmap_info; /* RETURN */
 Atom property;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window on which the property is set. This is normally the root window.
<i>cmap_info</i>	Returns the filled colormap information structure.
<i>property</i>	Specifies the atom indicating the type of standard colormap desired. The predefined standard colormap atoms are XA_RGB_BEST_MAP, XA_RGB_RED_MAP, XA_RGB_GREEN_MAP, XA_RGB_BLUE_MAP, XA_RGB_DEFAULT_MAP, and XA_RGB_GRAY_MAP.

Description

XGetStandardColormap is superseded by XGetWMColormap in Release 4.

XGetStandardColormap gets a property on the root window that describes a standard colormap.

This call does not install the colormap into the hardware colormap, it does not allocate entries, and it does not even create a virtual colormap. It just provides information about one design of colormap and the ID of the colormap if some other client has already created it. The application can otherwise attempt to create a virtual colormap of the appropriate type, and allocate its entries according to the information in the XStandardColormap structure. Installing the colormap must then be done with XInstallColormap, in cooperation with the window manager. Any of these steps could fail, and the application should be prepared.

If the server or another client has already created a standard colormap of this type, then its ID will be returned in the colormap member of the XStandardColormap structure. Some servers and window managers, particular on high-performance workstations, will create some or all of the standard colormaps so they can be quickly installed when needed by applications.

An application should go through the standard colormap creation process only if it needs the special qualities of the standard colormaps. For one, they allow the application to convert RGB values into pixel values quickly because the mapping is predictable. Given an XStandardColormap structure for an XA_RGB_BEST_MAP colormap, and floating point RGB coefficients in the range 0.0 to 1.0, you can compose pixel values with the following C expression:

```
pixel = base_pixel
+ ((unsigned long) (0.5 + r * red_max)) * red_mult
+ ((unsigned long) (0.5 + g * green_max)) * green_mult
+ ((unsigned long) (0.5 + b * blue_max)) * blue_mult;
```

The use of addition rather than logical-OR for composing pixel values permits allocations where the RGB value is not aligned to bit boundaries.

XGetStandardColormap returns zero if it fails, or nonzero if it succeeds.

See Volume One, Chapter 7, *Color*, for a complete description of standard colormaps.

Structures

```
typedef struct {
 Colormap colormap; /* ID of colormap created by XCreateColormap */
 unsigned long red_max;
 unsigned long red_mult;
 unsigned long green_max;
 unsigned long green_mult;
 unsigned long blue_max;
 unsigned long blue_mult;
 unsigned long base_pixel;
 /* new fields here in R4 */
} XStandardColormap;
```

Errors

BadAtom
BadWindow

Related Commands

DefaultColormap, DisplayCells, XCopyColormapAndFree, XCreateColormap, XFreeColormap, XInstallColormap, XListInstalledColormaps, XSetStandardColormap, XSetWindowColormap, XUninstallColormap.

XGetSubImage

Xlib – Images –

Name

XGetSubImage — copy a rectangle in drawable to a location within the pre-existing image.

Synopsis

```
XImage *XGetSubImage(display, drawable, x, y, width, height,
 plane_mask, format, dest_image, dest_x, dest_y)
Display *display;
Drawable drawable;
int x, y;
unsigned int width, height;
unsigned long plane_mask;
int format;
XImage *dest_image;
int dest_x, dest_y;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>drawable</i>	Specifies the drawable from which the rectangle is to be copied.
<i>x</i>	Specify the x and y coordinates of the upper-left corner of the rectangle, relative to the origin of the drawable.
<i>y</i>	
<i>width</i>	Specify the width and height in pixels of the subimage taken.
<i>height</i>	
<i>plane_mask</i>	Specifies which planes of the drawable are transferred to the image.
<i>format</i>	Specifies the format for the image. Either XYPixmap or ZPixmap.
<i>dest_image</i>	Specifies the the destination image.
<i>dest_x</i>	Specify the x and y coordinates of the destination rectangle's upper left corner, relative to the image's origin.
<i>dest_y</i>	

Description

XGetSubImage updates the *dest_image* with the specified subimage in the same manner as XGetImage, except that it does not create the image or necessarily fill the entire image. If *format* is XYPixmap, the function transmits only the bit planes you specify in *plane_mask*. If *format* is ZPixmap, the function transmits as zero the bits in all planes not specified in *plane_mask*. The function performs no range checking on the values in *plane_mask* and ignores extraneous bits.

The depth of the destination XImage structure must be the same as that of the drawable. Otherwise, a BadMatch error is generated. If the specified subimage does not fit at the specified location on the destination image, the right and bottom edges are clipped. If the drawable is a window, the window must be mapped or held in backing store, and it must be the case that, if there were no inferiors or overlapping windows, the specified rectangle of the window would be fully visible on the screen. Otherwise, a BadMatch error is generated.

If the window has a backing store, the backing store contents are returned for regions of the window that are obscured by noninferior windows. Otherwise, the return contents of such obscured regions are undefined. Also undefined are the returned contents of visible regions of inferiors of different depth than the specified window.

`XSubImage` extracts a subimage from an image, instead of from a drawable like `XGetSubImage`.

For more information on images, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Errors

`BadDrawable`

`BadMatch` Depth of *dest_image* is not the same as depth of *drawable*.

`BadValue`

Related Commands

`ImageByteOrder`, `XAddPixel`, `XCreateImage`, `XDestroyImage`, `XGetImage`,
`XGetPixel`, `XPutImage`, `XPutPixel`, `XSubImage`.

XGetTextProperty

Xlib – Window Manager Hints —

Name

XGetTextProperty — read one of a window's text properties.

Synopsis

```
Status XGetTextProperty(display, w, text_prop, property)
 Display *display;
 Window w;
 XTextProperty *text_prop; /* RETURN */
 Atom property;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the window.
<i>text_prop</i>	Returns the XTextProperty structure.
<i>property</i>	Specifies the property name.

Availability

Release 4 and later.

Description

XGetTextProperty reads the specified property from the window and stores the data in the returned XTextProperty structure. It stores the data in the *value* field, the type of the data in the *encoding* field, the format of the data in the *format* field, and the number of items of data in the *nitems* field. The particular interpretation of the property's encoding and data as "text" is left to the calling application. If the specified property does not exist on the window, XGetTextProperty sets the *value* field to NULL, the *encoding* field to None, the *format* field to zero, and the *nitems* field to zero.

If it was able to set these files in the XTextProperty structure, XGetTextProperty returns a non-zero status; otherwise, it returns a zero status.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 unsigned char *value; /* same as Property routines */
 Atom encoding; /* prop type */
 int format; /* prop data format: 8, 16, or 32 */
 unsigned long nitems; /* number of data items in value */
} XTextProperty;
```

Errors

BadAtom
BadWindow

Related Commands

`XFreeStringList`, `XSetTextProperty`, `XStringListToTextProperty`, `XTextPropertyToStringList`.

XGetTransientForHint

Xlib – Window Manager Hints —

Name

XGetTransientForHint — get the `XA_WM_TRANSIENT_FOR` property of a window.

Synopsis

```
Status XGetTransientForHint (display, w, prop_window)
 Display *display;
 Window w;
 Window *prop_window; /* RETURN */
```

Arguments

<code>display</code>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<code>w</code>	Specifies the ID of the window to be queried.
<code>prop_window</code>	Returns the window contained in the <code>XA_WM_TRANSIENT_FOR</code> property of the specified window.

Description

`XGetTransientForHint` obtains the `XA_WM_TRANSIENT_FOR` property for the specified window. This function is normally used by a window manager. This property should be set for windows that are to appear only temporarily on the screen, such as pop-up dialog boxes. The window returned is the main window to which this popup window is related. This lets the window manager decorate the popup window appropriately.

`XGetTransientForHint` returns a `Status` of zero on failure, and nonzero on success.

For more information on using hints, see Volume One, Chapter 10, *Interclient Communication*.

Errors

`BadWindow`

Related Commands

`XFetchName`, `XGetClassHint`, `XGetIconName`, `XGetIconSizes`, `XGetNormalHints`, `XGetSizeHints`, `XGetWMHints`, `XGetZoomHints`, `XSetClassHint`, `XSetCommand`, `XSetIconName`, `XSetIconSizes`, `XSetNormalHints`, `XSetSizeHints`, `XSetTransientForHint`, `XSetWMHints`, `XSetZoomHints`, `XStoreName`.

Name

XGetVisualInfo — find the visual information structures that match the specified template.

Synopsis

```
XVisualInfo *XGetVisualInfo(display, vinfo_mask,
 vinfo_template, nitems)
Display *display;
long vinfo_mask;
XVisualInfo *vinfo_template;
int *nitems; /* RETURN */
```

Arguments

display Specifies a connection to an X server; returned from **XOpenDisplay**.

vinfo_mask Specifies the visual mask value. Indicates which elements in template are to be matched.

vinfo_template Specifies the visual attributes that are to be used in matching the visual structures.

nitems Returns the number of matching visual structures.

Description

XGetVisualInfo returns a list of visual structures that describe visuals supported by the server and that match the attributes specified by the *vinfo_template* argument. If no visual structures match the template, **XGetVisualInfo** returns a NULL. To free the data returned by this function, use **XFree**.

For more information, see Volume One, Chapter 7, *Color*.

Structures

```
typedef struct {
 Visual *visual;
 VisualID visualid;
 int screen;
 unsigned int depth;
 int class;
 unsigned long red_mask;
 unsigned long green_mask;
 unsigned long blue_mask;
 int colormap_size;
 int bits_per_rgb;
} XVisualInfo;

/* The symbols for the vinfo_mask argument are: */

#define VisualNoMask 0x0
#define VisualIDMask 0x1
#define VisualScreenMask 0x2
```

```
#define VisualDepthMask 0x4
#define VisualClassMask 0x8
#define VisualRedMaskMask 0x10
#define VisualGreenMaskMask 0x20
#define VisualBlueMaskMask 0x40
#define VisualColormapSizeMask 0x80
#define VisualBitsPerRGBMask 0x100
#define VisualAllMask 0x1FF
```

Related Commands

`DefaultVisual`, `XVisualIDFromVisual`, `XMatchVisualInfo`, `XListDepths`.

Name

XGetWMIconName — read a window's `XA_WM_ICON_NAME` property.

Synopsis

```
Status XGetWMIconName(display, w, text_prop)
 Display *display;
 Window w;
 XTextProperty *text_prop; /* RETURN */
```

Arguments

<code>display</code>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<code>w</code>	Specifies the window.
<code>text_prop</code>	Returns the <code>XTextProperty</code> structure.

Availability

Release 4 and later.

Description

`XGetWMIconName` performs an `XGetTextProperty` on the `XA_WM_ICON_NAME` property of the specified window. `XGetWMIconName` supersedes `XGetIconName`.

This function is primarily used by window managers to get the name to be written in a window's icon when they need to display that icon.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 unsigned char *value; /* same as Property routines */
 Atom encoding; /* prop type */
 int format; /* prop data format: 8, 16, or 32 */
 unsigned long nitems; /* number of data items in value */
} XTextProperty;
```

Related Commands

`XGetWMName`, `XSetWMIconName`, `XSetWMName`, `XSetWMProperties`.

Name

XGetWMName — read a window's XA_WM_NAME property.

Synopsis

```
Status XGetWMName (display, w, text_prop)
 Display *display;
 Window w;
 XTextProperty *text_prop; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the window.
<i>text_prop</i>	Returns the XTextProperty structure.

Availability

Release 4 and later.

Description

XGetWMName performs an XGetTextProperty on the XA_WM_NAME property of the specified window. XGetWMName supersedes XFetchName.

XGetWMName returns nonzero if it succeeds, and zero if the property has not been set for the argument window.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 unsigned char *value; /* same as Property routines */
 Atom encoding; /* prop type */
 int format; /* prop data format: 8, 16, or 32 */
 unsigned long nitems; /* number of data items in value */
} XTextProperty;
```

Related Commands

XGetWMIconName, XSetWMIconName, XSetWMName, XSetWMProperties.

Name

XGetWMNormalHints — read a window's `XA_WM_NORMAL_HINTS` property.

Synopsis

```
Status XGetWMNormalHints(display, w, hints, supplied)
 Display *display;
 Window w;
 XSizeHints *hints; /* RETURN */
 long *supplied;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>w</i>	Specifies the window.
<i>hints</i>	Returns the size hints for the window in its normal state.
<i>supplied</i>	Returns the hints that were supplied by the user.

Availability

Release 4 and later.

Description

`XGetWMNormalHints` returns the size hints stored in the `XA_WM_NORMAL_HINTS` property on the specified window. If the property is of type `XA_WM_SIZE_HINTS`, of format 32, and is long enough to contain either an old (pre-ICCCM) or new size hints structure, `XGetWMNormalHints` sets the various fields of the `XSizeHints` structure, sets the *supplied* argument to the list of fields that were supplied by the user (whether or not they contained defined values) and returns a non-zero status. `XGetWMNormalHints` returns a zero status if the application specified no normal size hints for this window.

`XGetWMNormalHints` supersedes `XGetNormalHints`.

If `XGetWMNormalHints` returns successfully and a pre-ICCCM size hints property is read, the *supplied* argument will contain the following bits:

(`USPosition`|`USSize`|`PPosition`|`PSize`|`PMinSize`|`PMaxSize`|`PResizeInc`|`PAspect`)

If the property is large enough to contain the base size and window gravity fields as well, the *supplied* argument will also contain the following bits:

(`PBaseSize`|`PWinGravity`)

This function is normally used only by a window manager.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 long flags; /* marks which fields in this structure are defined */
 int x, y; /* obsolete for new window mgrs, but clients */
```

```
int width, height; /* should set so old wms don't mess up */
int min_width, min_height;
int max_width, max_height;
int width_inc, height_inc;
struct {
 int x; /* numerator */
 int y; /* denominator */
} min_aspect, max_aspect;
int base_width, base_height; /* added by ICCCM version 1 */
int win_gravity; /* added by ICCCM
version 1 */
} XSizeHints;
```

Errors

BadWindow

Related Commands

`XAllocSizeHints`, `XGetWMSizeHints`, `XSetWMNormalHints`, `XSetWMProperties`, `XSetWMSizeHints`.

Name

XGetWMSizeHints — read a window's `XA_WM_SIZE_HINTS` property.

Synopsis

```
Status XGetWMSizeHints(display, w, hints, supplied, property)
 Display *display;
 Window w;
 XSizeHints *hints; /* RETURN */
 long *supplied; /*RETURN */
 Atom property;
```

Arguments

<code>display</code>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<code>w</code>	Specifies the window.
<code>hints</code>	Returns the <code>XSizeHints</code> structure.
<code>supplied</code>	Returns the hints that were supplied by the user.
<code>property</code>	Specifies the property name.

Availability

Release 4 and later.

Description

`XGetWMSizeHints` returns the size hints stored in the specified property on the named window. If the property is of type `XA_WM_SIZE_HINTS`, of format 32, and is long enough to contain either an old (pre-ICCCM) or new size hints structure, `XGetWMSizeHints` sets the various fields of the `XSizeHints` structure, sets the `supplied` argument to the list of fields that were supplied by the user (whether or not they contained defined values), and returns a non-zero status. If the hint was not set, it returns a zero status. To get a window's normal size hints, you can use the `XGetWMNormalHints` function instead.

`XGetWMSizeHints` supersedes `XGetSizeHints`.

If `XGetWMSizeHints` returns successfully and a pre-ICCCM size hints property is read, the `supplied` argument will contain the following bits:

(`USPosition`|`USSize`|`PPosition`|`PSize`|`PMinSize`|`PMaxSize`|`PResizeInc`|`PAspect`)

If the property is large enough to contain the base size and window gravity fields as well, the `supplied` argument will also contain the following bits:

(`PBaseSize`|`PWinGravity`)

This function is used almost exclusively by window managers.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 long flags; /* marks which fields in this structure are defined */
 int x, y; /* obsolete for new window mgrs, but clients */
 int width, height; /* should set so old wms don't mess up */
 int min_width, min_height;
 int max_width, max_height;
 int width_inc, height_inc;
 struct {
 int x; /* numerator */
 int y; /* denominator */
 } min_aspect, max_aspect;
 int base_width, base_height; /* added by ICCCM version 1 */
 int win_gravity; /* added by ICCCM version 1 */
} XSizeHints;
```

Errors

BadAtom
BadWindow

Related Commands

XAllocSizeHints, XGetWMNormalHints, XSetWMNormalHints, XSetWMSizeHints.

Name

XGetWindowAttributes — obtain the current attributes of window.

Synopsis

```
Status XGetWindowAttributes(display, w, window_attributes)
 Display *display;
 Window w;
 XWindowAttributes *window_attributes; /* RETURN */
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

w Specifies the window whose current attributes you want.

window_attributes Returns a filled *XWindowAttributes* structure, containing the current attributes for the specified window.

Description

XGetWindowAttributes returns the *XWindowAttributes* structure containing the current window attributes.

While *w* is defined as type *Window*, a *Pixmap* can also be used, in which case all the returned members will be zero except *width*, *height*, *depth*, and *screen*.

XGetWindowAttributes returns a *Status* of zero on failure, or nonzero on success. However, it will only return zero if you have defined an error handler that does not exit, using XSetErrorHandler. The default error handler exits, and therefore XGetWindowAttributes never gets a chance to return. (This is relevant only if you are writing a window manager or other application that deals with windows that might have been destroyed.)

The following list briefly describes each member of the *XWindowAttributes* structure. For more information, see Volume One, Chapter 4, *Window Attributes*.

<i>x</i> , <i>y</i>	The current position of the upper-left pixel of the window's border, relative to the origin of its parent.
<i>width</i> , <i>height</i>	The current dimensions in pixels of this window.
<i>border_width</i>	The current border width of the window.
<i>depth</i>	The number of bits per pixel in this window.
<i>visual</i>	The visual structure.
<i>root</i>	The root window ID of the screen containing the window.
<i>class</i>	The window class. One of these constants: <i>InputOutput</i> or <i>Input-Only</i> .
<i>bit_gravity</i>	The new position for existing contents after resize. One of the constants <i>ForgetGravity</i> , <i>StaticGravity</i> , or <i>CenterGravity</i> , or one of the compass constants (<i>NorthWestGravity</i> , <i>NorthGravity</i> , etc.).

<code>win_gravity</code>	The new position for this window after its parent is resized. One of the constants <code>CenterGravity</code> , <code>UnmapGravity</code> , <code>StaticGravity</code> , or one of the compass constants.
<code>backing_store</code>	When to maintain contents of the window. One of these constants: <code>NotUseful</code> , <code>WhenMapped</code> , or <code>Always</code> .
<code>backing_planes</code>	The bit planes to be preserved in a backing store.
<code>backing_pixel</code>	The pixel value used when restoring planes from a partial backing store.
<code>save_under</code>	A boolean value, indicating whether saving bits under this window would be useful.
<code>colormap</code>	The colormap ID being used in this window, or <code>None</code> .
<code>map_installed</code>	A boolean value, indicating whether the colormap is currently installed. If <code>True</code> , the window is being displayed in its chosen colors.
<code>map_state</code>	The window's map state. One of these constants: <code>IsUnmapped</code> , <code>IsUnviewable</code> , or <code>IsViewable</code> . <code>IsUnviewable</code> indicates that the specified window is mapped but some ancestor is unmapped.
<code>all_event_masks</code>	The set of events any client have selected. This member is the bitwise inclusive OR of all event masks selected on the window by all clients.
<code>your_event_mask</code>	The bitwise inclusive OR of all event mask symbols selected by the querying client.
<code>do_not_propagate_mask</code>	The bitwise inclusive OR of the event mask symbols that specify the set of events that should not propagate. This is global across all clients.
<code>override_redirect</code>	A boolean value, indicating whether this window will override structure control facilities. This is usually only used for temporary pop-up windows such as menus. Either <code>True</code> or <code>False</code> .
<code>screen</code>	A pointer to the <code>Screen</code> structure for the screen containing this window.

Errors

`BadWindow`

Structures

The `XWindowAttributes` structure contains:

```
typedef struct {
 int x, y; /* location of window */
 int width, height; /* width and height of window */
 int border_width; /* border width of window */
 int depth; /* depth of window */
```

```
Visual *visual;
Window root;
int class;
int bit_gravity;
int win_gravity;
int backing_store;
unsigned long backing_planes; /* planes to be preserved if possible */
unsigned long backing_pixel; /* value to be used when restoring planes */
Bool save_under;
Colormap colormap;
Bool map_installed;
int map_state;
long all_event_masks;
long your_event_mask;
long do_not_propagate_mask; /* set of events that should not propagate */
Bool override_redirect;
Screen *screen;
} XWindowAttributes;
```

Related Commands

[XChangeWindowAttributes](#), [XGetGeometry](#), [XSetWindowBackground](#), [XSetWindowBackgroundPixmap](#), [XSetWindowBorder](#), [XSetWindowBorderPixmap](#).

Name

XGetWindowProperty — obtain the atom type and property format for a window.

Synopsis

```
int XGetWindowProperty(display, w, property, long_offset,
 long_length, delete, req_type, actual_type, actual_for-
 mat, nitems, bytes_after, prop)
Display *display;
Window w;
Atom property;
long long_offset, long_length;
Bool delete;
Atom req_type;
Atom *actual_type; /* RETURN */
int *actual_format; /* RETURN */
unsigned long *nitems; /* RETURN */
unsigned long *bytes_after; /* RETURN */
unsigned char **prop; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window whose atom type and property format you want to obtain.
<i>property</i>	Specifies the atom of the desired property.
<i>long_offset</i>	Specifies the offset in 32-bit quantities where data will be retrieved.
<i>long_length</i>	Specifies the length in 32-bit multiples of the data to be retrieved.
<i>delete</i>	Specifies a boolean value of True or False. If you pass True and a property is returned, the property is deleted from the window after being read and a PropertyNotify event is generated on the window.
<i>req_type</i>	Specifies an atom describing the desired format of the data. If AnyPropertyType is specified, returns the property from the specified window regardless of its type. If a type is specified, the function returns the property only if its type equals the specified type.
<i>actual_type</i>	Returns the actual type of the property.
<i>actual_format</i>	Returns the actual data type of the returned data.
<i>nitems</i>	Returns the actual number of 8-, 16-, or 32-bit items returned in <i>prop</i> .
<i>bytes_after</i>	Returns the number of bytes remaining to be read in the property if a partial read was performed.

prop Returns a pointer to the data actually returned, in the specified format. XGetWindowProperty always allocates one extra byte after the data and sets it to NULL. This byte is not counted in *nitems*.

Description

XGetWindowProperty gets the value of a property if it is the desired type. XGetWindowProperty sets the return arguments according to the following rules:

- If the specified property does not exist for the specified window, then: *actual_type* is None; *actual_format* = 0; and *bytes_after* = 0. *delete* is ignored in this case, and *nitems* is empty.
- If the specified property exists, but its type does not match *req_type*, then: *actual_type* is the actual property type; *actual_format* is the actual property format (never zero); and *bytes_after* is the property length in bytes (even if *actual_format* is 16 or 32). *delete* is ignored in this case, and *nitems* is empty.
- If the specified property exists, and either *req_type* is AnyPropertyType or the specified type matches the actual property type, then: *actual_type* is the actual property type; and *actual_format* is the actual property format (never zero). *bytes_after* and *nitems* are defined by combining the following values:

```
N = actual length of stored property in bytes (even if actual_format is 16 or 32)
I = 4 * long_offset (convert offset from longs into bytes)
L = MINIMUM((N - I), 4 * long_length) (BadValue if L < 0)
bytes_after = N - (I + L) (number of trailing unread bytes in stored property)
```

The returned data (in *prop*) starts at byte index *I* in the property (indexing from 0). The actual length of the returned data in bytes is *L*. *L* is converted into the number of 8-, 16-, or 32-bit items returned by dividing by 1, 2, or 4 respectively and this value is returned in *nitems*. The number of trailing unread bytes is returned in *bytes_after*.

If *delete* == True and *bytes_after* == 0 the function deletes the property from the window and generates a PropertyNotify event on the window.

When XGetWindowProperty executes successfully, it returns Success. The Success return value and the undocumented value returned on failure are the opposite of all other routines that return int or Status. The value of Success is undocumented, but is zero (0) in the current sample implementation from MIT. The failure value, also undocumented, is currently one (1). Therefore, comparing either value to True or False, or using the syntax “if (!XGetWindowProperty(. . .))” is not allowed.

To free the resulting data, use XFree.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Errors

BadAtom

BadValue Value of *long_offset* caused *L* to be negative above.

BadWindow

Related Commands`XChangeProperty, XGetAtomName, XGetFontProperty, XListProperties,
XRotateWindowProperties, XSetStandardProperties.`

Name

XGetWMHints — read the window manager hints property.

Synopsis

```
XWMHints *XGetWMHints(display, w)
 Display *display;
 Window w;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>w</i>	Specifies the ID of the window to be queried.

Description

This function is primarily for window managers. **XGetWMHints** returns NULL if no **XA_WM_HINTS** property was set on window *w*, and returns a pointer to an **XWMHints** structure if it succeeds. Programs must free the space used for that structure by calling **XFree**.

For more information on using hints, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 long flags; /* marks which fields in this structure are defined */
 Bool input; /* does application need window manager for input */
 int initial_state; /* see below */
 Pixmap iconPixmap; /* pixmap to be used as icon */
 Window iconWindow; /* window to be used as icon */
 int icon_x, icon_y;  /* initial position of icon */
 Pixmap iconMask; /* icon mask bitmap */
 XID window_group; /* ID of related window group */
 /* this structure may be extended in the future */
} XWMHints;

/* initial state flag: */
#define DontCareState 0
#define NormalState 1
#define ZoomState 2
#define IconicState 3
#define InactiveState 4
```

Errors

BadWindow

Related Commands

XAllocWMHints, **XFetchName**, **XGetClassHint**, **XGetIconName**, **XGetIconSizes**, **XGetNormalHints**, **XGetSizeHints**, **XGetTransientForHint**, **XGetZoomHints**, **XSetClassHint**, **XSetCommand**, **XSetIconName**, **XSetIconSizes**, **XSetNormalHints**, **XSetSizeHints**, **XSetTransientForHint**, **XSetWMHints**, **XSetZoomHints**, **XStoreName**, **XSetWMProperties**.

Name

XGetZoomHints — read the size hints property of a zoomed window.

Synopsis

```
Status XGetZoomHints(display, w, zhints)
 Display *display;
 Window w;
 XSizeHints *zhints; /* RETURN */
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.
w Specifies the ID of the window to be queried.
zhints Returns a pointer to the zoom hints.

Description

XGetZoomHints is obsolete beginning in Release 4, because zoom hints are no longer defined in the ICCCM.

XGetZoomHints is primarily for window managers. XGetZoomHints returns the size hints for a window in its zoomed state (not normal or iconified) read from the `XA_WM_ZOOM_HINTS` property. It returns a nonzero Status if it succeeds, and zero if the application did not specify zoom size hints for this window.

For more information on using hints, see Volume One, Chapter 10, *Interclient Communication*.

Structures

```
typedef struct {
 long flags; /* which fields in structure are defined */
 int x, y;
 int width, height;
 int min_width, min_height;
 int max_width, max_height;
 int width_inc, height_inc;
 struct {
 int x; /* numerator */
 int y; /* denominator */
 } min_aspect, max_aspect;
} XSizeHints;

/* flags argument in size hints */
#define USPosition (1L << 0) /* user specified x, y */
#define USSize (1L << 1) /* user specified width, height */

#define PPosition  (1L << 2) /* program specified position */
#define PSize (1L << 3) /* program specified size */
#define PMinSize (1L << 4) /* program specified minimum size */
#define PMaxSize (1L << 5) /* program specified maximum size */
#define PResizeInc (1L << 6) /* program specified resize increments */
```

```
#define PAspect (1L << 7) /* program specified min/max aspect ratios */
#define PAllHints (PPosition|PSize|PMinSize|PMaxSize|PResizeInc|PAspect)
```

Errors

BadWindow

Related Commands

XFetchName, XGetClassHint, XGetIconName, XGetIconSizes, XGetNormalHints, XGetSizeHints, XGetTransientForHint, XGetWMHints, XSetClassHint, XSetCommand, XSetIconName, XSetIconSizes, XSetNormalHints, XSetSizeHints, XSetTransientForHint, XSetWMHints, XSetZoomHints, XStoreName.

Name

XGrabButton — grab a pointer button.

Synopsis

```
XGrabButton(display, button, modifiers, grab_window,
 owner_events, event_mask, pointer_mode, keyboard_mode,
 confine_to, cursor)
Display *display;
unsigned int button;
unsigned int modifiers;
Window grab_window;
Bool owner_events;
unsigned int event_mask;
int pointer_mode, keyboard_mode;
Window confine_to;
Cursor cursor;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>button</i>	Specifies the mouse button. May be Button1, Button2, Button3, Button4, Button5, or AnyButton. The constant AnyButton is equivalent to issuing the grab request for all possible buttons. The button symbols cannot be ORed.
<i>modifiers</i>	Specifies a set of keymasks. This is a bitwise OR of one or more of the following symbols: ShiftMask, LockMask, ControlMask, Mod1Mask, Mod2Mask, Mod3Mask, Mod4Mask, Mod5Mask, or AnyModifier. AnyModifier is equivalent to issuing the grab key request for all possible modifier combinations (including no modifiers).
<i>grab_window</i>	Specifies the ID of the window you want to the grab to occur in.
<i>owner_events</i>	Specifies a boolean value of either True or False. See Description below.
<i>event_mask</i>	Specifies the event mask to take effect during the grab. This mask is the bitwise OR of one or more of the event masks listed on the reference page for XSelectInput.
<i>pointer_mode</i>	Controls processing of pointer events during the grab. Pass one of these constants: GrabModeSync or GrabModeAsync.
<i>keyboard_mode</i>	Controls processing of keyboard events during the grab. Pass one of these constants: GrabModeSync or GrabModeAsync.
<i>confine_to</i>	Specifies the ID of the window to confine the pointer. One possible value is the constant None, in which case the pointer is not confined to any window.

cursor Specifies the cursor to be displayed during the grab. One possible value you can pass is the constant `None`, in which case the existing cursor is used.

Description

`XGrabButton` establishes a passive grab, such that an active grab may take place when the specified key/button combination is pressed in the specified window. After this call, if

- 1) the specified button is pressed when the specified modifier keys are down (and no other buttons or modifier keys are down),
- 2) *grab_window* contains the pointer,
- 3) the *confine_to* window (if any) is viewable, and
- 4) these constraints are not satisfied for any ancestor,

then the pointer is actively grabbed as described in `XGrabPointer`, the last pointer grab time is set to the time at which the button was pressed, and the `ButtonPress` event is reported.

The interpretation of the remaining arguments is as for `XGrabPointer`. The active grab is terminated automatically when all buttons are released (independent of the state of modifier keys).

A modifier of `AnyModifier` is equivalent to issuing the grab request for all possible modifier combinations (including no modifiers). A button of `AnyButton` is equivalent to issuing the request for all possible buttons (but at least one).

`XGrabButton` overrides all previous passive grabs by the same client on the same key/button combination on the same window, but has no effect on an active grab. The request fails if some other client has already issued an `XGrabButton` with the same button/key combination on the same window. When using `AnyModifier` or `AnyButton`, the request fails completely (no grabs are established) if there is a conflicting grab for any combination.

The *owner_events* argument specifies whether the grab window should receive all events (`False`) or whether the grabbing application should receive all events normally (`True`).

The *pointer_mode* and *keyboard_mode* control the processing of events during the grab. If either is `GrabModeSync`, events for that device are not sent from the server to Xlib until `XAllowEvents` is called to release the events. If either is `GrabModeAsync`, events for that device are sent normally.

An automatic grab takes place between a `ButtonPress` event and the corresponding `ButtonRelease` event, so this call is not necessary in some of the most common situations. But this call is necessary for certain styles of menus.

For more information on grabbing, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Errors

BadAccess	When using AnyModifier or AnyButton and there is a conflicting grab by another client. No grabs are established.
	Another client has already issued an XGrabButton request with the same key/button combination on the same window.
BadCursor	
BadValue	
BadWindow	

Related Commands

XChangeActivePointerGrab, XGrabKey, XGrabKeyboard, XGrabPointer,
XGrabServer, XUngrabButton, XUngrabKey, XUngrabKeyboard, XUngrab-
Pointer, XUngrabServer.

Name

XGrabKey — grab a key.

Synopsis

```
XGrabKey(display, keycode, modifiers, grab_window,
 owner_events, pointer_mode, keyboard_mode)
Display *display;
int keycode;
unsigned int modifiers;
Window grab_window;
Bool owner_events;
int pointer_mode, keyboard_mode;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>keycode</i>	Specifies the keycode to be grabbed. It may be a modifier key. Specifying AnyKey is equivalent to issuing the request for all key codes.
<i>modifiers</i>	Specifies a set of keymasks. This is a bitwise OR of one or more of the following symbols: ShiftMask, LockMask, ControlMask, Mod1Mask, Mod2Mask, Mod3Mask, Mod4Mask, Mod5Mask, or AnyModifier. AnyModifier is equivalent to issuing the grab key request for all possible modifier combinations (including no modifiers). All specified modifiers do not need to have currently assigned keycodes.
<i>grab_window</i>	Specifies the window in which the specified key combination will initiate an active grab.
<i>owner_events</i>	Specifies whether the grab window should receive all events (True) or whether the grabbing application should receive all events normally (False).
<i>pointer_mode</i>	Controls processing of pointer events during the grab. Pass one of these constants: <code>GrabModeSync</code> or <code>GrabModeAsync</code> .
<i>keyboard_mode</i>	Controls processing of keyboard events during the grab. Pass one of these constants: <code>GrabModeSync</code> or <code>GrabModeAsync</code> .

Description

`XGrabKey` establishes a passive grab on the specified keys, such that when the specified key/modifier combination is pressed, the keyboard may be grabbed, and all keyboard events sent to this application. More formally, once an `XGrabKey` call has been issued on a particular key/button combination:

- IF the keyboard is not already actively grabbed,
- AND the specified key, which itself can be a modifier key, is logically pressed when the specified modifier keys are logically down,
- AND no other keys or modifier keys are logically down,
- AND EITHER the grab window is an ancestor of (or is) the focus window OR the grab window is a descendent of the focus window and contains the pointer,
- AND a passive grab on the same key combination does not exist on any ancestor of the grab window,
- THEN the keyboard is actively grabbed, as for XGrabKeyboard, the last keyboard grab time is set to the time at which the key was pressed (as transmitted in the KeyPress event), and the KeyPress event is reported.

The active grab is terminated automatically when the specified key is released (independent of the state of the modifier keys).

The *pointer_mode* and *keyboard_mode* control the processing of events during the grab. If either is GrabModeSync, events for that device are not sent from the server to Xlib until XAllowEvents is called to send the events. If either is GrabModeAsync, events for that device are sent normally.

For more information on grabbing, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Errors

BadAccess	When using AnyModifier or AnyKey and another client has grabbed any overlapping combinations. In this case, no grabs are established.
	Another client has issued XGrabKey for the same key combination in <i>grab_window</i> .
BadValue	<i>keycode</i> is not in the range between <i>min_keycode</i> and <i>max_keycode</i> as returned by XDisplayKeycodes.
BadWindow	

Related Commands

XChangeActivePointerGrab, XGrabButton, XGrabKeyboard, XGrabPointer, XGrabServer, XUngrabButton, XUngrabKey, XUngrabKeyboard, XUngrabPointer, XUngrabServer.

Name

XGrabKeyboard — grab the keyboard.

Synopsis

```
int XGrabKeyboard(display, grab_window, owner_events,
 pointer_mode, keyboard_mode, time)
Display *display;
Window grab_window;
Bool owner_events;
int pointer_mode, keyboard_mode;
Time time;
```

Arguments

display Specifies a connection to an X server; returned from `XOpenDisplay`.

grab_window Specifies the ID of the window that requires continuous keyboard input.

owner_events Specifies a boolean value of either `True` or `False`. See Description below.

pointer_mode Controls processing of pointer events during the grab. Pass either `GrabModeSync` or `GrabModeAsync`.

keyboard_mode Controls processing of keyboard events during the grab. Pass either `GrabModeSync` or `GrabModeAsync`.

time Specifies the time when the grab should take place. Pass either a timestamp, expressed in milliseconds, or the constant `CurrentTime`.

Description

`XGrabKeyboard` actively grabs control of the main keyboard. Further key events are reported only to the grabbing client. This request generates `FocusIn` and `FocusOut` events.

`XGrabKeyboard` processing is controlled by the value in the *owner_events* argument:

- If *owner_events* is `False`, all generated key events are reported to *grab_window*.
- If *owner_events* is `True`, then if a generated key event would normally be reported to this client, it is reported normally. Otherwise the event is reported to *grab_window*.

Both `KeyPress` and `KeyRelease` events are always reported, independent of any event selection made by the client.

`XGrabKeyboard` processing of pointer events and keyboard events are controlled by *pointer_mode* and *keyboard_mode*:

- If the *pointer_mode* or *keyboard_mode* is `GrabModeAsync`, event processing for the respective device continues normally.
- For *keyboard_mode* `GrabModeAsync` only: if the keyboard was currently frozen by this client, then processing of keyboard events is resumed.

- If the *pointer_mode* or *keyboard_mode* is `GrabModeSync`, events for the respective device are queued by the server until a releasing `XAllowEvents` request occurs or until the keyboard grab is released as described above.

If the grab is successful, `XGrabKeyboard` returns the constant `GrabSuccess`. `XGrabKeyboard` fails under the following conditions and returns the following:

- If the keyboard is actively grabbed by some other client, it returns `AlreadyGrabbed`.
- If *grab_window* is not viewable, it returns `GrabNotViewable`.
- If *time* is earlier than the last keyboard grab time or later than the current server time, it returns `GrabInvalidTime`.
- If the pointer is frozen by an active grab of another client, the request fails with a status `GrabFrozen`.

If the grab succeeds, the last keyboard grab time is set to the specified time, with `CurrentTime` replaced by the current X server time.

For more information on grabbing, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Errors

`BadValue`

`BadWindow`

Related Commands

`XChangeActivePointerGrab`, `XGrabButton`, `XGrabKey`, `XGrabPointer`, `XGrabServer`, `XUngrabButton`, `XUngrabKey`, `XUngrabKeyboard`, `XUngrabPointer`, `XUngrabServer`.

Name

XGrabPointer — grab the pointer.

Synopsis

```
int XGrabPointer(display, grab_window, owner_events,
 event_mask, pointer_mode, keyboard_mode, confine_to,
 cursor, time)
Display *display;
Window grab_window;
Bool owner_events;
unsigned int event_mask;
int pointer_mode, keyboard_mode;
Window confine_to;
Cursor cursor;
Time time;
```

Arguments

display Specifies a connection to an X server; returned from **XOpenDisplay**.

grab_window Specifies the ID of the window that should grab the pointer input independent of pointer location.

owner_events

Specifies if the pointer events are to be reported normally within this application (pass **True**) or only to the grab window (pass **False**).

event_mask

Specifies the event mask symbols that can be ORed together. Only events selected by this mask, plus **ButtonPress** and **ButtonRelease**, will be delivered during the grab. See **XSelectInput** for a complete list of event masks.

pointer_mode

Controls further processing of pointer events. Pass either **GrabModeSync** or **GrabModeAsync**.

keyboard_mode

Controls further processing of keyboard events. Pass either **GrabModeSync** or **GrabModeAsync**.

confine_to

Specifies the ID of the window to confine the pointer. One option is **None**, in which case the pointer is not confined to any window.

cursor

Specifies the ID of the cursor that is displayed with the pointer during the grab. One option is **None**, which causes the cursor to keep its current pattern.

time

Specifies the time when the grab request took place. Pass either a timestamp, expressed in milliseconds (from an event), or the constant **CurrentTime**.

Description

XGrabPointer actively grabs control of the pointer. Further pointer events are only reported to the grabbing client until XUngrabPointer is called.

event_mask is always augmented to include ButtonPressMask and ButtonReleaseMask. If *owner_events* is False, all generated pointer events are reported to *grab_window*, and are only reported if selected by *event_mask*. If *owner_events* is True, then if a generated pointer event would normally be reported to this client, it is reported normally; otherwise the event is reported with respect to the *grab_window*, and is only reported if selected by *event_mask*. For either value of *owner_events*, unreported events are discarded.

pointer_mode controls processing of pointer events during the grab, and *keyboard_mode* controls further processing of main keyboard events. If the mode is GrabModeAsync, event processing continues normally. If the mode is GrabModeSync, events for the device are queued by the server but not sent to clients until the grabbing client issues a releasing XAllowEvents request or an XUngrabPointer request.

If a cursor is specified, then it is displayed regardless of which window the pointer is in. If no cursor is specified, then when the pointer is in *grab_window* or one of its subwindows, the normal cursor for that window is displayed. When the pointer is outside *grab_window*, the cursor for *grab_window* is displayed.

If a *confine_to* window is specified, then the pointer will be restricted to that window. The *confine_to* window need have no relationship to the *grab_window*. If the pointer is not initially in the *confine_to* window, then it is warped automatically to the closest edge (and enter/leave events generated normally) just before the grab activates. If the *confine_to* window is subsequently reconfigured, the pointer will be warped automatically as necessary to keep it contained in the window.

The *time* argument lets you avoid certain circumstances that come up if applications take a long while to respond or if there are long network delays. Consider a situation where you have two applications, both of which normally grab the pointer when clicked on. If both applications specify the timestamp from the ButtonPress event, the second application will successfully grab the pointer, while the first will get a return value of AlreadyGrabbed, indicating that the other application grabbed the pointer before its request was processed. This is the desired response because the latest user action is most important in this case.

XGrabPointer generates EnterNotify and LeaveNotify events.

If the grab is successful, it returns the constant GrabSuccess. The XGrabPointer function fails under the following conditions, with the following return values:

- If *grab_window* or *confine_to* window is not viewable, or if the *confine_to* window is completely off the screen, GrabNotViewable is returned.
- If the pointer is actively grabbed by some other client, the constant AlreadyGrabbed is returned.
- If the pointer is frozen by an active grab of another client, GrabFrozen is returned.

- If the specified time is earlier than the last-pointer-grab time or later than the current X server time, `GrabInvalidTime` is returned. (If the call succeeds, the last pointer grab time is set to the specified time, with the constant `CurrentTime` replaced by the current X server time.)

For more information on grabbing, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Errors

`BadCursor`
`BadValue`
`BadWindow`

Related Commands

`XChangeActivePointerGrab`, `XGrabButton`, `XGrabKey`, `XGrabKeyboard`,
`XGrabServer`, `XUngrabButton`, `XUngrabKey`, `XUngrabKeyboard`, `XUngrab-
Pointer`, `XUngrabServer`.

Name

XGrabServer — grab the server.

Synopsis

```
XGrabServer(display)
Display *display;
```

Arguments

display Specifies a connection to an X server; returned from `XOpenDisplay`.

Description

Grabbing the server means that only requests by the calling client will be acted on. All others will be queued in the server until the next `XUngrabServer` call. The X server should not be grabbed any more than is absolutely necessary.

Related Commands

`XChangeActivePointerGrab`, `XGrabButton`, `XGrabKey`, `XGrabKeyboard`,
`XGrabPointer`, `XUngrabButton`, `XUngrabKey`, `XUngrabKeyboard`, `XUngrab-Pointer`, `XUngrabServer`.

Name

XIconifyWindow — request that a top-level window be iconified.

Synopsis

```
Status XIconifyWindow(display, w, screen_number)
 Display *display;
 Window w;
 int screen_number;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the window.
<i>screen_number</i>	Specifies the appropriate screen number on the server.

Availability

Release 4 and later.

Description

XIconifyWindow sends a WM_CHANGE_STATE ClientMessage event with a format of 32 and a first data element of IconicState (as described in Section 4.1.4 of the *Inter-Client Communication Conventions Manual* in Volume Zero, *X Protocol Reference Manual*), to the root window of the specified screen. Window managers may elect to receive this message and, if the window is in its normal state, may treat it as a request to change the window's state from normal to iconic. If the WM_CHANGE_STATE property cannot be interned, XIconifyWindow does not send a message and returns a zero status. It returns a nonzero status if the client message is sent successfully; otherwise, it returns a zero status.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Errors

BadWindow

Related Commands

XReconfigureWindow, XWithdrawWindow.

Name

XIfEvent — wait for event matched in predicate procedure.

Synopsis

```
XIfEvent(display, event, predicate, args)
 Display *display;
 XEvent *event; /* RETURN */
 Bool (*predicate) ();
 char *args;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>event</i>	Returns the matched event.
<i>predicate</i>	Specifies the procedure to be called to determine if the next event satisfies your criteria.
<i>args</i>	Specifies the user-specified arguments to be passed to the predicate procedure.

Description

XIfEvent checks the event queue for events, uses the user-supplied routine to check if one meets certain criteria, and removes the matching event from the input queue. XIfEvent returns only when the specified predicate procedure returns True for an event. The specified predicate is called once for each event on the queue until a match is made, and each time an event is added to the queue, with the arguments *display*, *event*, and *arg*.

If no matching events exist on the queue, XIfEvent flushes the request buffer and waits for an appropriate event to arrive. Use XCheckIfEvent if you don't want to wait for an event.

For more information, see Volume One, Chapter 8, *Events*.

Related Commands

QLength, XAllowEvents, XCheckIfEvent, XCheckMaskEvent, XCheckTypedEvent, XCheckTypedWindowEvent, XCheckWindowEvent, XEventsQueued, XGetInputFocus, XGetMotionEvents, XMaskEvent, XNextEvent, XPeekEvent, XPeekIfEvent, XPending, XPutBackEvent, XSelectInput, XSendEvent, XSetInputFocus, XSynchronize, XWindowEvent.

Name

XInsertModifiermapEntry — add a new entry to an **XModifierKeymap** structure.

Synopsis

```
XModifierKeymap *XInsertModifiermapEntry (modmap,
 keysym_entry, modifier)
XModifierKeymap *modmap;
KeyCode keysym_entry;
int modifier;
```

Arguments

<i>modmap</i>	Specifies a pointer to an XModifierKeymap structure.
<i>keysym_entry</i>	Specifies the keycode of the key to be added to <i>modmap</i> .
<i>modifier</i>	Specifies the modifier you want mapped to the keycode specified in <i>keysym_entry</i> . This should be one of the constants: ShiftMapIndex , LockMapIndex , ControlMapIndex , Mod1MapIndex , Mod2MapIndex , Mod3MapIndex , Mod4MapIndex , or Mod5MapIndex .

Description

XInsertModifiermapEntry returns an **XModifierKeymap** structure suitable for calling **XSetModifierMapping**, in which the specified keycode is deleted from the set of keycodes that is mapped to the specified modifier (like Shift or Control). **XInsertModifiermapEntry** does not change the mapping itself.

This function is normally used by calling **XGetModifierMapping** to get a pointer to the current **XModifierKeymap** structure for use as the *modmap* argument to **XInsertModifiermapEntry**.

Note that the structure pointed to by *modmap* is freed by **XInsertModifiermapEntry**. It should not be freed or otherwise used by applications.

For a description of the modifier map, see **XSetModifierMapping**.

Structures

```
typedef struct {
 int max_keypermod; /* server's max number of keys per modifier */
 KeyCode *modifiermap; /* an 8 by max_keypermod array of
 * keycodes to be used as modifiers */
} XModifierKeymap;

#define ShiftMapIndex 0
#define LockMapIndex 1
#define ControlMapIndex 2
#define Mod1MapIndex 3
#define Mod2MapIndex 4
#define Mod3MapIndex 5
```

#define Mod4MapIndex	6
#define Mod5MapIndex	7

Related Commands

`XDeleteModifiermapEntry`, `XFreeModifiermap`, `XGetKeyboardMapping`,
`XGetModifierMapping`, `XKeycodeToKeysym`, `XKeysymToKeycode`, `XKeysymToString`, `XLookupKeysym`, `XLookupString`, `XNewModifierMap`, `XQueryKeymap`,
`XRebindKeySym`, `XRefreshKeyboardMapping`, `XSetModifierMapping`,
`XStringToKeysym`.

Name

XInstallColormap — install a colormap.

Synopsis

```
XInstallColormap(display, cmap)
 Display *display;
 Colormap cmap;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>cmap</i>	Specifies the colormap to install.

Description

XInstallColormap installs a virtual colormap into a hardware colormap. If there is only one hardware colormap, **XInstallColormap** loads a virtual colormap into the hardware colormap. All windows associated with this colormap immediately display with their chosen colors. Other windows associated with the old colormap will display with false colors.

If additional hardware colormaps are possible, **XInstallColormap** loads the new hardware map and keeps the existing ones. Other windows will then remain in their true colors unless the limit for colormaps has been reached. If the maximum number of allowed hardware colormaps is already installed, an old colormap is swapped out. The **MinCmapsOfScreen(screen)** and **MaxCmapsOfScreen(screen)** macros can be used to determine how many hardware colormaps are supported.

If *cmap* is not already an installed map, a **ColormapNotify** event is generated on every window having *cmap* as an attribute. If a colormap is uninstalled as a result of the install, a **ColormapNotify** event is generated on every window having that colormap as an attribute.

Colormaps are usually installed and uninstalled by the window manager, not by clients.

At any time, there is a subset of the installed colormaps, viewed as an ordered list, called the “required list.” The length of the required list is at most the *min_maps* specified for each screen in the *Display* structure. When a colormap is installed with **XInstallColormap** it is added to the head of the required list and the last colormap in the list is removed if necessary to keep the length of the list at *min_maps*. When a colormap is uninstalled with **XUninstallColormap** and it is in the required list, it is removed from the list. No other actions by the server or the client change the required list. It is important to realize that on all but high-performance workstations, *min_maps* is likely to be 1.

If the hardware colormap is immutable, and therefore installing any colormap is impossible, **XInstallColormap** will work but not do anything.

For more information, see Volume One, Chapter 7, *Color*.

Errors

BadColormap

Related Commands

`DefaultColormap`, `DisplayCells`, `XCopyColormapAndFree`, `XCreateColormap`, `XFreeColormap`, `XGetStandardColormap`, `XListInstalledColormaps`, `XSetStandardColormap`, `XSetWindowColormap`, `XUninstallColormap`.

Name

XInternAtom — return an atom for a given property name string.

Synopsis

```
Atom XInternAtom(display, property_name, only_if_exists)
 Display *display;
 char *property_name;
 Bool only_if_exists;
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

property_name Specifies the string name of the property for which you want the atom. Upper or lower case is important. The string should be in ISO LATIN-1 encoding, which means that the first 128 character codes are ASCII, and the second 128 character codes are for special characters needed in western languages other than English.

only_if_exists Specifies a boolean value: if no such *property_name* exists XInternAtom will return None if this argument is set to True or will create the atom if it is set to False.

Description

XInternAtom returns the atom identifier corresponding to string *property_name*.

If the atom does not exist, then XInternAtom either returns None (if *only_if_exists* is True) or creates the atom and returns its ID (if *only_if_exists* is False).

The string name should be a null-terminated. Case matters: the strings “thing,” “Thing,” and “thinG” all designate different atoms.

The atom will remain defined even after the client that defined it has exited. It will become undefined only when the last connection to the X server closes. Therefore, the number of atoms interned should be kept to a minimum.

This function is the opposite of XGetAtomName, which returns the atom name when given an atom ID.

Predefined atoms require no call to XInternAtom. Predefined atoms are defined in <X11/Xatom.h> and begin with the prefix “XA_”. Predefined atoms are the only ones that do not require a call to XInternAtom.

Errors

BadAlloc
BadValue

Related Commands

`XChangeProperty`, `XDeleteProperty`, `XGetAtomName`, `XGetFontProperty`,
`XGetWindowProperty`, `XListProperties`, `XRotateWindowProperties`, `XSetStandardProperties`.

Name

XIntersectRegion — compute the intersection of two regions.

Synopsis

```
XIntersectRegion(sra, srb, dr)
 Region sra, srb;
 Region dr; /* RETURN */
```

Arguments

<i>sra</i>	Specify the two regions with which to perform the computation.
<i>srb</i>	
<i>dr</i>	Returns the result of the computation.

Description

XIntersectRegion generates a region that is the intersection of two regions.

Structures

Region is a pointer to an opaque structure type.

Related Commands

XClipBox, **XCreateRegion**, **XDestroyRegion**, **XEmptyRegion**, **XEQUALRegion**,
XOffsetRegion, **XPointInRegion**, **XPolygonRegion**, **XRectInRegion**, **XSet-Region**, **XShrinkRegion**, **XSubtractRegion**, **XUnionRectWithRegion**, **XUnion-Region**, **XXorRegion**.

XKeyCodeToKeysym

Xlib – Keyboard —

Name

XKeyCodeToKeysym — convert a keycode to a keysym.

Synopsis

```
KeySym XKeyCodeToKeysym(display, keycode, index)
 Display *display;
 KeyCode keycode;
 int index;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>keycode</i>	Specifies the keycode.
<i>index</i>	Specifies which keysym in the list for the keycode to return.

Description

XKeyCodeToKeysym returns one of the keysyms defined for the specified *keycode*. XKeyCodeToKeysym uses internal Xlib tables. *index* specifies which keysym in the array of keysyms corresponding to a keycode should be returned. If no symbol is defined, XKeyCodeToKeysym returns NoSymbol.

Related Commands

IsCursorKey, IsFunctionKey, IsKeypadKey, IsMiscFunctionKey, IsModifierKey, IsPFKey, XChangeKeyboardMapping, XDeleteModifiermapEntry, XDisplayKeycodes, XFreeModifiermap, XGetKeyboardMapping, XGetModifierMapping, XInsertModifiermapEntry, XKeysymToKeyCode, XKeysymToString, XLookupKeysym, XLookupString, XNewModifierMap, XQueryKeymap, XRebindKeySym, XRefreshKeyboardMapping, XSetModifierMapping, XStringToKeysym.

Name

`XKeysymToKeycode` — convert a keysym to the appropriate keycode.

Synopsis

```
KeyCode XKeysymToKeycode (display, keysym)
 Display *display;
 Keysym keysym;
```

Arguments

<code>display</code>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<code>keysym</code>	Specifies the keysym that is to be searched for.

Description

`XKeysymToKeycode` returns the keycode corresponding to the specified keysym in the current mapping. If the specified keysym is not defined for any keycode, `XKeysymToKeycode` returns zero.

Related Commands

`IsCursorKey`, `IsFunctionKey`, `IsKeypadKey`, `IsMiscFunctionKey`, `IsModifierKey`, `IsPFKey`, `XChangeKeyboardMapping`, `XDeleteModifiermapEntry`, `XDisplayKeycodes`, `XFreeModifiermap`, `XGetKeyboardMapping`, `XGetModifierMapping`, `XInsertModifiermapEntry`, `XKeyCodeToKeysym`, `XKeysymToString`, `XLookupKeysym`, `XLookupString`, `XNewModifierMap`, `XQueryKeymap`, `XRebindKeySym`, `XRefreshKeyboardMapping`, `XSetModifierMapping`, `XStringToKeysym`.

XKeysymToString

Xlib – Keyboard —

Name

XKeysymToString — convert a keysym symbol to a string.

Synopsis

```
char *XKeysymToString (keysym)
 KeySym keysym;
```

Arguments

keysym Specifies the keysym that is to be converted.

Description

XKeysymToString converts a keysym symbol (a number) into a character string. The returned string is in a static area and must not be modified. If the specified keysym is not defined, XKeysymToString returns NULL. For example, XKeysymToString converts XK_Shift to "Shift".

Note that XKeysymString does not return the string that is mapped to the keysym, but only a string version of the keysym itself. In other words, even if the F1 key is mapped to the string "-STOP" using XRebindKeysym, XKeysymToString still returns "F1". XLookupString, however, would return "STOP".

In Release 4, XKeysymToString can process keysyms that are not defined by the Xlib standard. Note that the set of keysyms that are available in this manner and the mechanisms by which Xlib obtains them is implementation dependent. (In the MIT sample implementation, the resource file */usr/lib/X11/XKeysymDB* is used starting in Release 4. The keysym name is used as the resource name, and the resource value is the keysym value in uppercase hexadecimal.)

Related Commands

IsCursorKey, IsFunctionKey, IsKeypadKey, IsMiscFunctionKey, IsModifierKey, IsPFKey, XChangeKeyboardMapping, XDeleteModifiermapEntry, XFreeModifiermap, XGetKeyboardMapping, XGetModifierMapping, XInsertModifiermapEntry, XKeycodeToKeysym, XKeysymToKeycode, XLookupKeysym, XLookupString, XNewModifierMap, XQueryKeymap, XRebindKeysym, XRefreshKeyboardMapping, XSetModifierMapping, XStringToKeysym.

Name

XKillClient — destroy a client or its remaining resources.

Synopsis

```
XKillClient(display, resource)
Display *display;
XID resource;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>resource</i>	Specifies any resource created by the client you want to destroy, or the constant <code>AllTemporary</code> .

Description

If a valid resource is specified, `XKillClient` forces a close-down of the client that created the resource. If the client has already terminated in either `RetainPermanent` or `RetainTemporary` mode, all of the client's resources are destroyed. If `AllTemporary` is specified in the `resource` argument, then the resources of all clients that have terminated in `RetainTemporary` are destroyed.

For more information, see Volume One, Chapter 13, *Other Programming Techniques*.

Errors

`BadValue`

Related Commands

`XSetCloseDownMode`.

Name

XListDepths — determine the depths available on a given screen.

Synopsis

```
int *XListDepths (display, screen_number, count)
 Display *display;
 int screen_number;
 int *count; /* RETURN */
```

Arguments

display Specifies a connection to an X server; returned from XOpenDisplay.

screen_number Specifies the appropriate screen number on the host server.

count Returns the number of depths.

Availability

Release 4 and later.

Description

XListDepths returns the array of depths that are available on the specified screen. If the specified *screen_number* is valid and sufficient memory for the array can be allocated, XListDepths sets *count* to the number of available depths. Otherwise, it does not set *count* and returns NULL. To release the memory allocated for the array of depths, use XFree.

Related Commands

DefaultDepthOfScreen macro, DefaultDepth macro, XListPixmapFormats.

Name

XListExtensions — return a list of all extensions to X supported by Xlib and the server.

Synopsis

```
char **XListExtensions(display, nextensions)
 Display *display;
 int *nextensions; /* RETURN */
```

Arguments

display Specifies a connection to an X server; returned from `XOpenDisplay`.

nextensions Returns the number of extensions in the returned list.

Description

`XListExtensions` lists all the X extensions supported by Xlib and the current server. The returned strings will be in ISO LATIN-1 encoding, which means that the first 128 character codes are ASCII, and the second 128 character codes are for special characters needed in western languages other than English.

For more information on extensions, see Volume One, Chapter 13, *Other Programming Techniques*.

Related Commands

`XFreeExtensionList`, `XQueryExtension`.

Name

XListFonts — return a list of the available font names.

Synopsis

```
char **XListFonts(display, pattern, maxnames, actual_count)
 Display *display;
 char *pattern;
 int maxnames;
 int *actual_count; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>pattern</i>	Specifies the string associated with the font names you want returned. You can specify any string, including asterisks (*), and question marks. The asterisk indicates a wildcard for any number of characters and the question mark indicates a wildcard for a single character. Upper or lower case is not important. The string should be in ISO LATIN-1 encoding, which means that the first 128 character codes are ASCII, and the second 128 character codes are for special characters needed in western languages other than English.
<i>maxnames</i>	Specifies the maximum number of names that are to be in the returned list.
<i>actual_count</i>	Returns the actual number of font names in the list.

Description

XListFonts returns a list of font names that match the string *pattern*. Each returned font name string is terminated by NULL and is lower case. The maximum number of names returned in the list is the value you passed to *maxnames*. The function returns the actual number of font names in *actual_count*.

If no fonts match the specified names, XListFonts returns NULL.

The client should call XFreeFontNames when done with the font name list.

The font search path (the order in which font names in various directories are compared to *pattern*) is set by XSetFontPath.

For more information on fonts, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Related Commands

XCreateFontCursor, XFreeFont, XFreeFontInfo, XFreeFontNames, XFreeFontPath, XGetFontPath, XSetFontProperty, XListFontsWithInfo, XLoadFont, XLoadQueryFont, XQueryFont, XSetFont, XSetFontPath, XUnloadFont.

Name

XListFontsWithInfo — obtain the names and information about loaded fonts.

Synopsis

```
char **XListFontsWithInfo(display, pattern, maxnames,
 count, info)
Display *display;
char *pattern; /* null-terminated */
int maxnames;
int *count; /* RETURN */
XFontStruct **info; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>pattern</i>	Specifies the string associated with the font names you want returned. You can specify any string, including asterisks (*) and question marks. The asterisk indicates a wildcard on any number of characters and the question mark indicates a wildcard on a single character. Upper or lower case is not important. The string should be in ISO LATIN-1 encoding, which means that the first 128 character codes are ASCII, and the second 128 character codes are for special characters needed in western languages other than English.
<i>maxnames</i>	Specifies the maximum number of names that are to be in the returned list.
<i>count</i>	Returns the actual number of matched font names.
<i>info</i>	Returns a pointer to a list of font information structures. XListFontsWithInfo provides enough space for <i>maxnames</i> pointers.

Description

XListFontsWithInfo returns a list of font names that match the specified *pattern* and also returns limited information about each font that matches. The list of names is limited to the size specified by the *maxnames* argument. The list of names is in lower case.

XListFontsWithInfo returns NULL if no matches were found.

To free the allocated name array, the client should call **XFreeFontNames**. To free the font information array, the client should call **XFreeFontInfo**.

The information returned for each font is identical to what **XQueryFont** would return, except that the per-character metrics (lbearing, rbearing, width, ascent, descent for single characters) are not returned.

The font search path (the order in which font names in various directories are compared to *pattern*) is set by **XSetFontPath**. **XListFonts** returns NULL if no matches were found.

For more information on fonts, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Structures

```
typedef struct {
 XExtData *ext_data; /* hook for extension to hang data */
 Font fid; /* Font ID for this font */
 unsigned direction; /* hint about direction the font is painted */
 unsigned min_char_or_byte2; /* first character */
 unsigned max_char_or_byte2; /* last character */
 unsigned min_bytel; /* first row that exists */
 unsigned max_bytel; /* last row that exists */
 Bool all_chars_exist; /* flag if all characters have nonzero size*/
 unsigned default_char; /* char to print for undefined character */
 int n_properties; /* how many properties there are */
 XFontProp *properties; /* pointer to array of additional properties*/
 XCharStruct min_bounds; /* minimum bounds over all existing char*/
 XCharStruct max_bounds; /* minimum bounds over all existing char*/
 XCharStruct *per_char; /* first_char to last_char information */
 int ascent; /* logical extent above baseline for spacing */
 int descent; /* logical descent below baseline for spacing */
} XFontStruct;
```

Related Commands

[XCreateFontCursor](#), [XFreeFont](#), [XFreeFontInfo](#), [XFreeFontNames](#), [XFreeFontPath](#), [XGetFontPath](#), [XGetProperty](#), [XListFonts](#), [XLoadFont](#), [XLoadQueryFont](#), [XQueryFont](#), [XSetFont](#), [XSetFontPath](#), [XUnloadFont](#).

Name

XListHosts — obtain a list of hosts having access to this display.

Synopsis

```
XHostAddress *XListHosts(display, nhosts, state)
 Display *display;
 int *nhosts; /* RETURN */
 Bool *state; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay .
<i>nhosts</i>	Returns the number of hosts currently in the access control list.
<i>state</i>	Returns whether the access control list is currently being used by the server to process new connection requests from clients. True if enabled, False if disabled.

Description

XListHosts returns the current access control list as well as whether the use of the list is enabled or disabled. **XListHosts** allows a program to find out what machines make connections, by looking at a list of host structures. This **XHostAddress** list should be freed when it is no longer needed. **XListHosts** returns **NULL** on failure.

For more information on access control lists, see Volume One, Chapter 13, *Other Programming Techniques*.

Structures

```
typedef struct {
 int family;
 int length;
 char *address;
} XHostAddress;
```

Related Commands

XAddHost, **XAddHosts**, **XDisableAccessControl**, **XEnableAccessControl**,
XRemoveHost, **XRemoveHosts**, **XSetAccessControl**.

XListInstalledColormaps

Xlib – Colormaps —

Name

XListInstalledColormaps — get a list of installed colormaps.

Synopsis

```
Colormap *XListInstalledColormaps (display, w, num)
 display *display;
 Window w;
 int *num; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the ID of the window for whose screen you want the list of currently installed colormaps.
<i>num</i>	Returns the number of currently installed colormaps in the returned list.

Description

XListInstalledColormaps returns a list of the currently installed colormaps for the screen containing the specified window. The order in the list is not significant. There is no distinction in the list between colormaps actually being used by windows and colormaps no longer in use which have not yet been freed or destroyed.

XListInstalledColormaps returns None and sets *num* to zero on failure.

The allocated list should be freed using XFree when it is no longer needed.

For more information on installing colormaps, see Volume One, Chapter 7, *Color*.

Errors

BadWindow

Related Commands

DefaultColormap, DisplayCells, XCopyColormapAndFree, XCreateColormap, XFreeColormap, XGetStandardColormap, XInstallColormap, XSetStandardColormap, XSetWindowColormap, XUninstallColormap.

Name

XListPixmapFormats — obtain the supported pixmap formats for a given server.

Synopsis

```
XPixmapFormatValues *XListPixmapFormats (display, count)
 Display *display;
 int *count; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>count</i>	Returns the number of pixmap formats that are supported by the server.

Availability

Release 4 and later.

Description

`XListPixmapFormats` returns an array of `XPixmapFormatValues` structures that describe the types of Z format images that are supported by the specified server. If insufficient memory is available, `XListPixmapFormats` returns `NULL`. To free the allocated storage for the `XPixmapFormatValues` structures, use `XFree`.

Structures

```
typedef struct {
 int depth;
 int bits_per_pixel;
 int scanline_pad;
} XPixmapFormatValues;
```

Related Commands

`XListDepths`.

Name

XListProperties — get the property list for a window.

Synopsis

```
Atom *XListProperties (display, w, num_prop)
 Display *display;
 Window w;
 int *num_prop; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>w</i>	Specifies the window whose property list you want.
<i>num_prop</i>	Returns the length of the properties array.

Description

XListProperties returns a pointer to an array of atoms for properties that are defined for the specified window. XListProperties returns NULL on failure (when window *w* is invalid).

To free the memory allocated by this function, use XFree.

For more information, see Volume One, Chapter 10, *Interclient Communication*.

Errors

BadWindow

Related Commands

XChangeProperty, XDeleteProperty, XGetAtomName, XGetFontProperty, XGetWindowProperty, XInternAtom, XRotateWindowProperties, XSetStandardProperties.

Name

XLoadFont — load a font if not already loaded; get font ID.

Synopsis

```
Font XLoadFont (display, name)
 Display *display;
 char *name;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>name</i>	Specifies the name of the font in a null terminated string. As of Release 4, the * and ? wildcards are allowed and may be supported by the server. Upper or lower case is not important. The string should be in ISO LATIN-1 encoding, which means that the first 128 character codes are ASCII, and the second 128 character codes are for special characters needed in western languages other than English.

Description

XLoadFont loads a font into the server if it has not already been loaded by another client. XLoadFont returns the font ID or, if it was unsuccessful, generates a BadName error. When the font is no longer needed, the client should call XUnloadFont. Fonts are not associated with a particular screen. Once the font ID is available, it can be set in the font member of any GC, and thereby used in subsequent drawing requests.

Font information is usually necessary for locating the text. Call XLoadFontWithInfo to get the info at the time you load the font, or call XQueryFont if you used XLoadFont to load the font.

For more information on fonts, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Errors

BadAlloc	Server has insufficient memory to store font.
BadName	<i>name</i> specifies an unavailable font.

Related Commands

XCreateFontCursor, XFreeFont, XFreeFontInfo, XFreeFontNames, XFreeFontPath, XGetFontPath, XSetFontProperty, XListFonts, XListFontsWithInfo, XLoadQueryFont, XQueryFont, XSetFont, XSetFontPath, XUnloadFont.

XLoadQueryFont

Xlib – Fonts —

Name

XLoadQueryFont — load a font and fill information structure.

Synopsis

```
XFontStruct *XLoadQueryFont (display, name)
 Display *display;
 char *name;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>name</i>	Specifies the name of the font. This name is a null terminated string. As of Release 4, the * and ? wildcards are allowed and may be supported by the server. Upper or lower case is not important.

Description

XLoadQueryFont performs an XLoadFont and XQueryFont in a single operation. XLoadQueryFont provides the easiest way to get character-size tables for placing a proportional font. That is, XLoadQueryFont both opens (loads) the specified font and returns a pointer to the appropriate XFontStruct structure. If the font does not exist, XLoadQueryFont returns NULL.

The XFontStruct structure consists of the font-specific information and a pointer to an array of XCharStruct structures for each character in the font.

For more information on fonts, see Volume One, Chapter 6, *Drawing Graphics and Text*.

Errors

BadAlloc	server has insufficient memory to store font.
BadName	name specifies an unavailable font.

Structures

```
typedef struct {
 XExtData *ext_data; /* hook for extension to hang data */
 Font fid; /* Font ID for this font */
 unsigned direction; /* hint about direction the font is painted */
 unsigned min_char_or_byte2; /* first character */
 unsigned max_char_or_byte2; /* last character */
 unsigned min_bytel; /* first row that exists */
 unsigned max_bytel; /* last row that exists */
 Bool all_chars_exist; /* flag if all characters have nonzero size*/
 unsigned default_char; /* char to print for undefined character */
 int n_properties; /* how many properties there are */
 XFontProp *properties; /* pointer to array of additional properties*/
 XCharStruct min_bounds; /* minimum bounds over all existing char*/
 XCharStruct max_bounds; /* minimum bounds over all existing char*/
 XCharStruct *per_char; /* first_char to last_char information */
 int ascent; /* logical extent above baseline for spacing */
 int descent; /* logical descent below baseline for spacing */
} XFontStruct;
```

```
typedef struct {
 short lbearing; /* origin to left edge of character */
 short rbearing; /* origin to right edge of character */
 short width; /* advance to next char's origin */
 short ascent; /* baseline to top edge of character */
 short descent; /* baseline to bottom edge of character */
 unsigned short attributes; /* per char flags (not predefined) */
} XCharStruct;
```

Related Commands

`XCreateFontCursor`, `XFreeFont`, `XFreeFontInfo`, `XFreeFontNames`, `XFree-FontPath`, `XGetFontPath`, `XGetFontProperty`, `XListFonts`, `XListFontsWith-Info`, `XLoadFont`, `XQueryFont`, `XSetFont`, `XSetFontPath`, `XUnloadFont`.

Name

XLookUpAssoc — obtain data from an association table.

Synopsis

```
caddr_t XLookUpAssoc(display, table, x_id)
 Display *display;
 XAssocTable *table;
 XID x_id;
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from XOpenDisplay.
<i>table</i>	Specifies the association table.
<i>x_id</i>	Specifies the X resource ID.

Description

This function is provided for compatibility with X Version 10. To use it you must include the file *<X11/X10.h>* and link with the library *-loldX*.

Association tables provide a way of storing data locally and accessing by ID. XLookUpAssoc retrieves the data stored in an XAssocTable by its XID. If the matching XID can be found in the table, the routine returns the data associated with it. If the *x_id* cannot be found in the table the routine returns NULL.

For more information on association tables, see Volume One, Appendix B, *X10 Compatibility*.

Structures

```
typedef struct {
 XAssoc *buckets; /* pointer to first bucket in bucket array */
 int size; /* table size (number of buckets) */
} XAssocTable;

typedef struct _XAssoc {
 struct _XAssoc *next; /* next object in this bucket */
 struct _XAssoc *prev; /* previous object in this bucket */
 Display *display; /* display which owns the ID */
 XID x_id; /* X Window System ID */
 char *data; /* pointer to untyped memory */
} XAssoc;
```

Related Commands

XCreateAssocTable, XDeleteAssoc, XDestroyAssocTable, XMakeAssoc.

Name

XLookupColor — get database RGB values and closest hardware-supported RGB values from color name.

Synopsis

```
Status XLookupColor(display, cmap, colordname, rgb_db_def,
 hardware_def)
Display *display;
Colormap cmap;
char *colordname;
XColor *rgb_db_def, *hardware_def; /* RETURN */
```

Arguments

<i>display</i>	Specifies a connection to an X server; returned from <code>XOpenDisplay</code> .
<i>cmap</i>	Specifies the colormap.
<i>colordname</i>	Specifies a color name string (for example “red”). Upper or lower case does not matter. The string should be in ISO LATIN1 encoding, which means that the first 128 character codes are ASCII, and the second 128 character codes are for special characters needed in western languages other than English.
<i>rgb_db_def</i>	Returns the exact RGB values for the specified color name from the <code>/usr/lib/X11/rgb</code> database.
<i>hardware_def</i>	Returns the closest RGB values possible on the hardware.

Description

`XLookupColor` looks up RGB values for a color given the *colordname* string. It returns both the exact color values and the closest values possible on the screen specified by *cmap*.

`XLookupColor` returns nonzero if *colordname* exists in the RGB database or zero if it does not exist.

To determine the exact RGB values, `XLookupColor` uses a database on the X server. On UNIX, this database is `/usr/lib/X11/rgb`. To read the colors provided by the database on a UNIX-based system, see `/usr/lib/X11/rgb.txt`. The location, name, and contents of this file are server-dependent.

For more information see Volume One, Chapter 7, *Color*, and Appendix D, *The Color Database*, in this volume.

Errors

BadName Color name not in database.
BadColormap Specified colormap invalid.

Structures

```
typedef struct {
 unsigned long pixel;
 unsigned short red, green, blue;
 char flags;                                                 /* DoRed, DoGreen, DoBlue */
 char pad;
} XColor;
```

Related Commands

`BlackPixel`, `WhitePixel`, `XAllocColor`, `XAllocColorCells`, `XAllocColorPlanes`, `XAllocNamedColor`, `XFreeColors`, `XParseColor`, `XQueryColor`, `XQueryColors`, `XStoreColor`, `XStoreColors`, `XStoreNamedColor`.

Name

XLookupKeysym — get the keysym corresponding to a keycode in structure.

Synopsis

```
KeySym XLookupKeysym(event, index)
 XKeyEvent *event;
 int index;
```

Arguments

event	Specifies the KeyPress or KeyRelease event that is to be used.
index	Specifies which keysym from the list associated with the keycode in the event to return. These correspond to the modifier keys, and the symbols ShiftMapIndex, LockMapIndex, ControlMapIndex, Mod1MapIndex, Mod2MapIndex, Mod3MapIndex, Mod4MapIndex, and Mod5MapIndex can be used.

Description

Given a keyboard event and the *index* into the list of keysyms for that keycode, XLookupKeysym returns the keysym from the list that corresponds to the keycode in the event. If no keysym is defined for the keycode of the event, XLookupKeysym returns NoSymbol.

Each keycode may have a list of associated keysyms, which are portable symbols representing the meanings of the key. The *index* specifies which keysym in the list is desired, indicating the combination of modifier keys that are currently pressed. Therefore, the program must interpret the state member of the XKeyEvent structure to determine the *index* before calling this function. The exact mapping of modifier keys into the list of keysyms for each keycode is server-dependent beyond the fact that the first keysym corresponds to the keycode without modifier keys, and the second corresponds to the keycode with Shift pressed.

XLookupKeysym simply calls XKeyCodeToKeysym, using arguments taken from the specified event structure.

Structures

```
typedef struct {
 int type; /* of event */
 unsigned long serial; /* # of last request processed by server */
 Bool send_event; /* true if this came from a SendEvent request */
 Display *display;  /* display the event was read from */
 Window window; /* "event" window it is reported relative to */
 Window root; /* root window that the event occurred on */
 Window subwindow;  /* child window */
 Time time; /* milliseconds */
 int x, y; /* pointer x, y coordinates in event window */
 int x_root, y_root; /* coordinates relative to root */
 unsigned int state; /* key or button mask */
 unsigned int keycode; /* detail */
 Bool same_screen;  /* same screen flag */
} XKeyEvent;
```

Related Commands

`XChangeKeyboardMapping`, `XDeleteModifiermapEntry`, `XFreeModifiermap`,
`XGetKeyboardMapping`, `XGetModifierMapping`, `XInsertModifiermapEntry`,
`XKeyCodeToKeysym`, `XKeysymToKeyCode`, `XKeysymToString`, `XLookupString`,
`XNewModifierMap`, `XQueryKeymap`, `XRebindKeysym`, `XRefreshKeyboard-`
`Mapping`, `XSetModifierMapping`, `XStringToKeysym`.

Name

XLookupString — map a key event to ASCII string, keysym, and ComposeStatus.

Synopsis

```
int XLookupString(event, buffer, num_bytes, keysym, status)
 XKeyEvent *event;
 char *buffer; /* RETURN */
 int num_bytes;
 KeySym *keysym; /* RETURN */
 XComposeStatus *status; /* not implemented */
```

Arguments

<i>event</i>	Specifies the key event to be used.
<i>buffer</i>	Returns the resulting string.
<i>num_bytes</i>	Specifies the length of the buffer. No more than <i>num_bytes</i> of translation are returned.
<i>keysym</i>	If this argument is not NULL, it specifies the keysym ID computed from the event.
<i>status</i>	Specifies the XCompose structure that contains compose key state information and that allows the compose key processing to take place. This can be NULL if the caller is not interested in seeing compose key sequences. Not implemented in X Consortium Xlib through Release 4.

Description

XLookupString gets an ASCII string and a keysym that are currently mapped to the keycode in a KeyPress or KeyRelease event, using the modifier bits in the key event to deal with shift, lock and control. The XLookupString return value is the length of the translated string and the string's bytes are copied into *buffer*. The length may be greater than 1 if the event's keycode translates into a keysym that was rebound with XRebindKeysym.

The compose *status* is not implemented in any release of the X Consortium version of Xlib through Release 4.

In Release 4, XLookupString implements the new concept of keyboard groups. Keyboard groups support having two complete sets of keysyms for a keyboard. Which set will be used can be toggled using a particular key. This is implemented by using the first two keysyms in the list for a key as one set, and the next two keysyms as the second set. For more information on keyboard groups, see Volume One, Appendix G, *Release Notes*.

For more information on using XLookupString in general, see Volume One, Chapter 9, *The Keyboard and Pointer*.

Structures

```
/*
 * Compose sequence status structure, used in calling XLookupString.
 */
```